

FM 3-05.222
(TC 31-32)

Special Forces Sniper
Training and Employment

April 2003

DISTRIBUTION RESTRICTION:
Distribution authorized to U.S. Government agencies and their contractors only to protect technical or
operational information from automatic dissemination under the International Exchange Program or by

other means. This determination was made on 5 December 2003. Other requests for this document
must be referred to Commander, United States Army John F. Kennedy Special Warfare Center and

School, ATTN: AOJK-DT-SFD, Fort Bragg, North Carolina 28310-5000.

DESTRUCTION NOTICE:
Destroy by any method that must prevent disclosure of contents or reconstruction of the document.

Headquarters, Department of the Army

i

*FM 3-05.222 (TC 31-32)
Field Manual Headquarters
No. 3-05.222 Department of the Army
 Washington, DC, 25 April 2003

Special Forces Sniper
Training and Employment

Contents
Page

 PREFACE .. iv

Chapter 1 THE SPECIAL FORCES SNIPER .. 1-1

Mission .. 1-1

Selection of Personnel .. 1-1

Qualifications of SOTIC Graduates... 1-5

The Sniper Team... 1-5

Sniper Team Organization .. 1-6

Sniper Training .. 1-6

Chapter 2 EQUIPMENT ... 2-1

Sniper Weapon System... 2-1

Telescopic Sights .. 2-6

Leupold and Stevens M3A Telescope... 2-7

Ammunition ... 2-10

Observation Devices ... 2-13

Sniper Team Equipment.. 2-29

Care and Cleaning of the Sniper Weapon System ... 2-33

Troubleshooting the Sniper Weapon System.. 2-41

DISTRIBUTION RESTRICTION: Distribution authorized to U.S. Government agencies and their contractors only
to protect technical or operational information from automatic dissemination under the International Exchange
Program or by other means. This determination was made on 5 December 2003. Other requests for this
document must be referred to Commander, United States Army John F. Kennedy Special Warfare Center and
School, ATTN: AOJK-DT-SFD, Fort Bragg, North Carolina 28310-5000.

DESTRUCTION NOTICE: Destroy by any method that must prevent disclosure of contents or reconstruction of
the document.

* This publication supersedes TC 31-32, 29 September 1997.

FM 3-05.222

ii

Page

Chapter 3 MARKSMANSHIP TRAINING ...3-1

Firing Positions ..3-1

Team Firing Techniques ..3-17

Sighting and Aiming ...3-19

Breath Control..3-28

Trigger Control ...3-29

The Integrated Act of Firing One Round..3-31

Detection and Correction of Errors ..3-34

Application of Fire ..3-37

Ballistics ...3-40

Sniper Data Book...3-48

Zeroing the Rifle...3-51

Environmental Effects..3-59

Slope Firing..3-66

Hold-Off..3-69

Engagement of Moving Targets...3-72

Common Errors With Moving Targets ...3-76

Engagement of Snap Targets..3-76

Firing Through Obstacles and Barriers..3-77

Cold Bore First-Shot Hit ...3-78

Limited Visibility Firing..3-78

Nuclear, Biological, and Chemical Firing ...3-79

Chapter 4 FIELD SKILLS...4-1

Camouflage..4-1

Cover and Concealment ..4-10

Individual and Team Movement...4-12

Tracking and Countertracking..4-25

Observation and Target Detection...4-43

Range Estimation...4-57

Selection and Preparation of Hides ...4-67

Sniper Range Card, Observation Log, and Military Sketch4-80

KIM Games..4-91

Chapter 5 EMPLOYMENT ...5-1

Methods ...5-1

Planning ...5-2

Organization...5-5

FM 3-05.222

iii

Page

Command and Control .. 5-7

Target Analysis.. 5-10

Mission Planning ... 5-14

Sniper Support in Special Operations Missions and Collateral Activities 5-18

Countersniper.. 5-30

Conventional Offensive Operations... 5-32

Conventional Defensive Operations.. 5-35

Civil Disturbance Assistance ... 5-37

Chapter 6 SNIPER OPERATIONS IN URBAN TERRAIN ... 6-1

Urban Terrain .. 6-1

Sniper Support in Urban Operations ... 6-9

Urban Hides .. 6-14

Weapons Characteristics in Urban Terrain ... 6-23

Engagement Techniques .. 6-24

Appendix A WEIGHTS, MEASURES, AND CONVERSION TABLESA-1

Appendix B MISSION-ESSENTIAL TASKS LIST ..B-1

Appendix C SUSTAINMENT PROGRAM...C-1

Appendix D MISSION PACKING LIST ...D-1

Appendix E M82A1 CALIBER .50 SNIPER WEAPON SYSTEM...E-1

Appendix F FOREIGN/NONSTANDARD SNIPER WEAPON SYSTEMS DATA F-1

Appendix G SNIPER RIFLE TELESCOPES ... G-1

Appendix H BALLISTICS CHART ..H-1

Appendix I SNIPER TRAINING EXERCISES .. I-1

Appendix J RANGE ESTIMATION TABLE ... J-1

Appendix K SNIPER’S LOGBOOK ..K-1

Appendix L TRICKS OF THE TRADE ... L-1

Appendix M SNIPER TEAM DEBRIEFING FORMAT ... M-1

Appendix N SNIPER RANGE COMPLEX ..N-1

Appendix O AERIAL PLATFORMS ... O-1

GLOSSARY .. Glossary-1

BIBLIOGRAPHY ..Bibliography-1

INDEX... Index-1

Preface
This field manual (FM) provides doctrinal guidance on the mission, personnel,
organization, equipment, training, skills, and employment of the Special Forces
(SF) sniper. It describes those segments of sniping that are unique to SF soldiers
and those portions of conventional sniping that are necessary to train indigenous
forces. It is intended for use by commanders, staffs, instructors, and soldiers at
training posts, United States (U.S.) Army schools, and units.

FM 3-05.222 (formerly TC 31-32) addresses three distinct audiences:

• Commanders. It provides specific guidance on the nature, role, candidate
selection, organization, and employment of sniper personnel.

• Trainers. It provides a reference for developing training programs.

• Snipers. It contains detailed information on the fundamental knowledge,
skills, and employment methods of snipers throughout the entire
operational continuum.

The most common measurements that the sniper uses are expressed throughout
the text and in many cases are U.S. standard terms rather than metric.
Appendix A consists of conversion tables that may be used when mission
requirements or environments change.

The proponent of this manual is the United States Army John F. Kennedy
Special Warfare Center and School (USAJFKSWCS). Submit comments and
recommended changes to Commander, USAJFKSWCS, ATTN: AOJK-DT-SFA,
Fort Bragg, NC 28310-5000.

Unless this publication states otherwise, masculine nouns and pronouns do not
refer exclusively to men.

iv

Chapter 1

The Special Forces Sniper
The SF sniper is a selected volunteer specially trained in advanced
marksmanship and fieldcraft skills. He can support special operations
(SO) missions and is able to engage selected targets from concealed
positions at ranges and under conditions that are not possible for the
normal rifleman.

MISSION
1-1. Specially organized, trained, and equipped military and paramilitary
forces conduct SF missions. Their goal is to achieve military, political,
economic, or psychological objectives by unconventional means in hostile,
denied, or politically sensitive areas. SF conduct missions in peacetime
operations and war, independently or in coordination with operations of
conventional forces. Politico-military considerations frequently shape SF
operations, requiring clandestine, covert or low-visibility techniques, and
oversight at the national level. SF operations usually differ from
conventional operations in their degree of risk, operational techniques, mode
of employment, independence from friendly support, and dependence upon
operational intelligence and indigenous assets. Figure 1-1, page 1-2, lists the
SF principal missions and collateral activities and the support that a sniper
provides. Appendix B contains the sniper mission-essential task list.

SELECTION OF PERSONNEL
1-2. Commanders and assessors must carefully screen all candidates for
sniper training. The rigorous training program and the great personal risk in
combat require high motivation and the ability to learn a variety of skills. The
proper mental conditioning cannot always be taught or instilled by training.

1-3. It is important for the commander to monitor evaluation and selection
procedures, since each unit may have a different mission. There are no
absolutes for selecting SF snipers. However, there are diagnostic tests,
organizational indicators, and trends that help the commander identify
potential snipers.

1-4. There are also several concrete prerequisites that should be met by the
candidates before being accepted into the sniper program. Figure 1-2, page
1-2, lists the administrative prerequisites that the sniper candidate must meet.

1-5. The commander can determine personal qualities through background
checks, interviews, records review, and counseling sessions. Recommended
personal qualities should include, but are not limited to, those shown in
Figure 1-3, page 1-3.

1-1

FM 3-05.222

Figure 1-1. Special Forces Functions and How the Sniper Supports Them

Figure 1-2. Administrative Prerequisites

NOTE: Most of the prerequisites listed in Figure 1-2 are required to enter
the Special Operations Target Interdiction Course (SOTIC) conducted at the
USAJFKSWCS, Fort Bragg, North Carolina.

1-2

FM 3-05.222

Figure 1-3. Personal Qualities

1-6. The first three personal qualities are particularly important when it
comes to sustaining sniper skills, because the sniper with these
characteristics will have a greater desire to practice these tasks as they are
part of his avocation.

1-7. Commanders may implement diagnostic and aptitude testing. Certain
testing procedures may be lengthy and tedious and are therefore subject to
limitations of time, equipment, and facilities. It is recommended that the
psychological evaluation of a candidate be at least partially determined
through the use of the MMPI-2. This test, if properly administered, gives the
commander a personality profile of the candidate. It helps him decide
whether the candidate can function in confined spaces, work independently,
and has the potential to be a sniper.

1-8. The tests are more than simple mental analyses. Psychological
screening establishes a profile of characteristics that indicate if an individual
would be a successful sniper. Testing eliminates candidates who would not
perform well in combat. Psychological screening can identify individuals who
have problems.

1-9. To select the best candidate, the commander talks to a qualified
psychologist and explains what characteristics he is looking for. That way,
once a candidate is tested, the psychologist can sit down with the
commander and give him the best recommendation based on the candidate’s
psychological profile.

1-3

FM 3-05.222

1-10. After the commander selects the sniper candidate, he must assess the
individual’s potential as a sniper. He may assess the candidate by conducting
a thorough review of the candidate’s records, objective tests, and subjective
evaluations. The length of time a commander may devote to a candidate’s
assessment will vary with his resources and the mission. Normally, 2 or 3
days will suffice to complete an accurate assessment.

1-11. Assessment should include both written and practical tests. Practical
examinations will actively measure the candidate’s physical ability to
perform the necessary tasks and subtasks involved in sniping. Written
examinations will evaluate the candidate’s comprehension of specific details.

1-12. Assessment testing must objectively and subjectively determine an
individual’s potential as a sniper. Objectivity measures the capacity to learn
and perform in a sterile environment. Subjectivity assesses actual individual
performance.

1-13. Objective assessment tests are presented as a battery grouped by
subject matter and may be presented either as practical or written
examinations. Some examples of objective testing are—

• Shooting battery tests that evaluate the theoretical and practical
applications of rifle marksmanship.

• Observation and memory battery tests that measure the candidate’s
potential for observation and recall of specific facts.

• Intelligence battery tests that consist of standard military tests and
previously mentioned specialized tests.

• Critical decision battery tests that evaluate the candidate’s ability to
think quickly and use sound judgment.

• Motor skills battery tests that assess hand-eye coordination.

1-14. Subjective assessment tests allow the assessor to gain insight into the
candidate’s personality. Although he is constantly observed in the selection
and assessment process, specific tests may be designed to identify desirable
and undesirable character traits. A trained psychologist (well versed in
sniper selection) should conduct or monitor all subjective testing. Examples
of possible subjective tests include, but are not limited to, the following:

• The interview—can identify the candidate’s motivation for becoming a
sniper and examine his expectations concerning the training.

• The suitability inventory—basically compares the candidate to a
“predetermined profile” containing the characteristics, skills,
motivations, and experience a sniper should possess.

1-15. A committee of assessors conducts the candidate selections at the end
of the assessment program. While the commander should monitor all
candidate selections, it is important for the committee to make the decision
to preserve consistency and to rule out individual bias. The procedure for
selection should be accomplished by a quorum during which the candidates
are rated on a progressive scale. The committee should choose candidates
based on their standing, in conjunction with the needs of the unit. At this
time, the best-qualified soldiers should be selected; alternate and future

1-4

FM 3-05.222

candidates may also be identified. The committee should also adhere to the
following guidelines:

• Do not apprise the candidates of their status during selection.

• Do not consider nonvolunteers.

• Select the best-qualified candidates first.

• Do not allow soldiers who do not meet set prerequisites into the
program.

• Continue selection after SOTIC for “best qualified” determination and
mission selection.

QUALIFICATIONS OF SOTIC GRADUATES
1-16. Upon completion of the SOTIC, the sniper has obtained a minimum
of 700 course points and passed the “must pass” events to graduate. He must
be able to—

• Detect, determine distances to, and engage multiple targets at
distances between 150 to 800 meters.

• Stalk and reach a concealed position located no further than 220
meters from an observer as an individual or 330 meters as a team.

• Engage opportunity targets at 800 meters.

• Precisely engage snap targets at 200 and 400 meters with a 3-second
exposure, and at 300 meters with a 6-second exposure.

• Engage moving targets at 200 and 300 meters.

• Understand camouflage and concealment, observation techniques,
reporting techniques, hide site selection, and hide construction.

• Make first-round hit on man-sized targets out to 600 meters 90 percent
of the time, and out to 800 meters 50 percent of the time.

1-17. The only way the sniper can improve is through a comprehensive
sniper sustainment training program (Appendix C). This program is not just
to sustain the sniper at his present level, but it must challenge him to
improve his skills. The program is mandatory IAW U.S. Army Special
Operations Command (USASOC) Regulation 350-1, Training. It should be
used as frequently as possible, at a minimum of 2 weeks every 6 months.
Sniping skills are extremely perishable and without this program the sniper
will rapidly lose his skills and become ineffective. Participating also aids in
sniper selection after training.

THE SNIPER TEAM
1-18. Snipers conduct missions in pairs to enhance the team’s effectiveness,
provide mutual security, and maintain constant support for each other. Due
to lowered stress, sniper pairs can engage targets more rapidly and stay in
the field for longer periods of time than a single sniper due to lowered stress.

1-19. The more experienced of the pair will act as the observer during the
shot. This method is especially important on a high priority target. The more
experienced sniper is better able to read winds and give the shooter
a compensated aim point to ensure a first-round hit. Also, a high-priority

1-5

FM 3-05.222

target may warrant that both snipers engage the target at the same time.
The two-man concept allows this flexibility.

1-20. Past experience has shown that deploying as a sniper/observer team
significantly increases the success rate of the missions. With few exceptions,
snipers who are deployed singly have shown a marked decrease in their
effectiveness and performance almost immediately after the start of the
mission. This decrease is due to the sniper becoming overwhelmed with
concern for his security, the tasks to be accomplished, and his own emotions
(fear, loneliness).

SNIPER TEAM ORGANIZATION
1-21. Either member of the sniper team can perform the function of the
sniper (with the M24 or a specially selected weapon); the other member
performs the function of the observer. The two-man team is the smallest
organization recommended. It offers mobility, concealment, and flexibility.
The sniper team can maintain continuous observation of an area while
alternating security, sleeping, eating, and relieving the stress inherent in a
single-man operation. The sniper/observer relationship of the sniper pair is
invaluable in target acquisition, estimation of range to targets, observation of
bullet trace and impact, and in offering corrections to targets engaged. Also,
the mutual support of two snipers working together is a significant morale
factor in combat environments or extended missions.

1-22. Under certain circumstances the team may be augmented with a
squad- to platoon-sized element. This element may be used for security, hide
construction, or as a cover for a stay-behind operation. If the augmentation is
for security purposes, the security element must be located far enough away
from the team to prevent its compromise. A starting guideline is 800 to 1,000
meters that must be modified according to the situation and the terrain. It is
critical to mission success that the sniper team and the augmentation unit be
thoroughly familiar with each other and have well-developed standing
operating procedures (SOPs).

1-23. Units may task-organize snipers for specific missions as opposed to
sniper teams working independently. Regardless of any provisional or
temporary sniper grouping, sniper teams should not be split. They are most
effectively employed in the pairs in which they have been trained.

1-24. Sniper teams may also be augmented with additional observers or
snipers. The additional personnel spread out the interval of observation
periods and allow for longer rest cycles, which is important during extended
missions with 24-hour observation. The primary team will act as the
sniper/observer pair if a shot is required. The augmentees act only as
observers during an observation cycle.

SNIPER TRAINING
1-25. Sniper training is conducted through two separate environments. The
formal schoolhouse environment (SOTIC) is conducted by the USAJFKSWCS
at Fort Bragg, North Carolina. This course produces Level I snipers for the
SO community. The graduates receive a W3 identifier.

1-6

FM 3-05.222

1-7

1-26. The second environment is the Unit Training Special Operations
Target Interdiction Course. This course enables the unit commander to fill
his needs within his mission parameters. A graduate of this course becomes a
Level II sniper and is fully capable of filling an assigned team slot as a
sniper. He also meets the requirements established by USASFC 350-1 for two
snipers, either Level I or II, to be assigned to each Special Forces operational
detachment A (SFODA). Once a sniper (Level I or II) is assigned to an
SFODA, he is then a Category (CAT) I sniper for requesting training
ammunition, equipment, and ranges.

1-27. Twice a year USAJFKSWCS conducts a 1-week Challenge Course.
Level II snipers who successfully complete the Challenge Course will be
awarded a SOTIC diploma and the Level I designator.

1-28. The primary differences in Levels I and II snipers are that Level I
snipers are required to fire within close proximity of non-combatants and
friendly forces in a Close Combat Situation. Level I snipers are required to run
the SF Group Sustainment Program, which is usually conducted in conjunction
with a Level II train up. Level I are required to train U.S. forces in Level II
courses. Level II snipers may not train other U.S. forces to a Level II status.
The Level II sniper may conduct sniper training for host nation courses.

1-29. The Level I sniper is tested to the maximum effective range of the M24
Sniper Weapon System 800 meters, while the Level II sniper furthest required
range is 600 yards. However, the unit commander may designate his Level II
snipers to be trained to a higher degree of efficiency and accuracy. The unit
commander may have his Level II course mirror the Level I course or add
greater emphasis in areas he feels are necessary to complete his assigned
mission parameters. While the Level I course is a program-of-instruction-
driven, 6-week course, the unit course may be 2 weeks or longer depending on
the requirements of the command.

1-30. The Level I designation is to identify those snipers that have met a
specific standard of training. These snipers have been trained by a cadre of
instructors that have gone through the Instructor Training Course conducted
by the SOTIC designators. The instructor’s sole function is to train sniper
students; he does not have to participate in the line unit’s operations tempo.

1-31. The unit’s Level II courses may train to a higher or lower standard
depending upon the commander’s needs and assessments. The instructors for
the unit Level II course need to be identified as soon as possible, usually 6 to 8
weeks out, and permitted to prepare for the coming course. This lead time may
not be possible due to the unit’s operations tempo and red-cycle requirements.
The longer the lead time, the better the course preparation and instruction.

1-32. Once a sniper is trained, whether Level I or II, he must maintain
proficiency. His maintenance training must include the school “learning
environment” and the unit “training environment.” The school must teach a
skill and thus remove variables so that the student may learn. Once the
sniper has graduated, he must “train” in these skills with the variables
added. Only imagination and desire on the sniper’s part can limit the
training scenarios.

2-1

Chapter 2

Equipment

Snipers, by the nature of their mission, must learn to exploit the
maximum potential from all their equipment. The organizational level of
employment and the mission will determine the type and amount of
equipment needed (Appendix D). Snipers will carry only the equipment
necessary for successfully completing their mission. Appendix E describes
the M82A1 caliber .50 sniper weapon system (SWS). Appendix F
describes the types of SWSs in other countries.

SNIPER WEAPON SYSTEM
2-1. The current SWS is the M24 sniper rifle with the Leopold & Stevens
(L&S) ultra 10x M3A rifle scope. The M24 is based on the Remington Model
700 long action with an adjustable trigger. The barrel is a heavy, 5 groove,
11.2-inch twist, stainless steel target barrel. The stock is made of fiberglass,
graphite, and Kevlar with an adjustable butt plate. The weapon is
constructed to be accurate within 1/2 minute of angle (MOA) or 1/2-inch
groups at 100 yards. The M24 is currently chambered for the 7.62-millimeter
(mm) North Atlantic Treaty Organization (NATO) cartridge. Two M24s are
issued per operational detachment. The parts of the M24 rifle include the bolt
assembly, trigger assembly, adjustable stock, barreled action (H 700), and
telescopic and iron sights. Because this weapon is the sniper’s best friend, he
must be proficient in inspecting and loading it. However, during the
inspection, the extent of the sniper’s repairs is limited. Figure 2-1 lists the
M24 SWS components.

Figure 2-1. Components of the M24 SWS

FM 3-05.222

2-2

SAFETY

2-2. The safety is located on the right rear side of the receiver and, when
properly engaged, provides protection against accidental discharge under
normal usage. The sniper should follow the rules below:

• To engage the safety, place it in the “S” position (Figure 2-2).

• Always place the safety in the “S” position before handling, loading, or
unloading the weapon.

• When the weapon is ready to be fired, place the safety in the “F”
position (Figure 2-2).

Figure 2-2. The M24 Sniper Weapon System in the SAFE and FIRE Modes

BOLT ASSEMBLY

2-3. The bolt assembly locks the round into the chamber as well as extracts
it. The sniper should follow the rules below:

• To remove the bolt from the receiver, place the safety in the “S”
position, raise the bolt handle, and pull it back until it stops. Push the
bolt stop release up (Figure 2-3, page 2-3) and pull the bolt from
the receiver.

• To replace the bolt, ensure the safety is in the “S” position, align the
lugs on the bolt assembly with the receiver (Figure 2-4, page 2-3),
slide the bolt all the way into the receiver, and then push the bolt
handle down.

TRIGGER ASSEMBLY

2-4. Pulling the trigger fires the rifle when the safety is in the “F” position.
The sniper may adjust the trigger pull force from a minimum of 2.5 pounds to
a maximum of 8 pounds. He can make this adjustment using the 1/16-inch
Allen wrench provided in the deployment kit. Turning the trigger adjustment
screw (Figure 2-5, page 2-3) clockwise will increase the force needed to pull
the trigger. Turning it counterclockwise will decrease the force needed. This
change is the only trigger adjustment the sniper will make. The trigger
cannot be adjusted less than 2.5 pounds. The screw compresses an
independent spring that increases the required pressure to make the sear
disengage.

FM 3-05.222

2-3

Figure 2-3. Bolt Stop Release

Figure 2-4. Bolt Lugs Aligned With the Receiver

Figure 2-5. Location of the Trigger Adjustment Screw

FM 3-05.222

2-4

STOCK ADJUSTMENT

2-5. The M24 has a mechanism for making minor adjustments in the stock’s
length of pull. The thick wheel provides this adjustment. The thin wheel is for
locking this adjustment (Figure 2-6). The sniper should turn the thick wheel
clockwise to lengthen the stock or counterclockwise to shorten the stock. To
lock the position of the shoulder stock, he should turn the thin wheel
clockwise against the thick wheel. To unlock the position of the shoulder
stock, he should turn the thin wheel counterclockwise away from the thick
wheel. The sniper can adjust the length of pull so that the stock may be
extended, but no more than three finger widths. Beyond this, the butt plate
becomes unstable.

Figure 2-6. Stock Length Adjustment Mechanism

IRON SIGHTS

2-6. The M24 has a backup sighting system consisting of detachable front
and rear iron sights. To install the iron sights, the sniper must first remove
the telescope. The sniper should—

• Align the front sight and the front-sight base dovetail and slide the
sight over the base to attach the front sight to the barrel.

• Ensure the fingernail projection of the front sight fits securely into the
fingernail groove on the front-sight base.

• Tighten the screw slowly, ensuring that it seats into the recess in the
sight base (Figure 2-7, page 2-5.).

• To attach the rear sight to the receiver, remove one of the three
setscrews, and align the rear sight with the rear-sight base located on
the left rear of the receiver (Figure 2-8, page 2-5). Tighten the screw to
secure the sight to the base. There are three screw holes and two
positions for the sight screw to facilitate adjusting shooter eye relief.

FM 3-05.222

2-5

Figure 2-7. Front-Sight Mounting Screw

Figure 2-8. Attaching the Rear Sight Assembly

2-7. The sniper should also make sure the other setscrews are below the level
of the face of the rear sight base. If not, he should remove and store them.

INSPECTION

2-8. The M24’s design enables the sniper to make some repairs. Deficiencies
that the sniper is unable to repair will require manufacturer warranty work.
When inspecting the M24, the sniper should check the—

• Appearance and completeness of all parts.

• Bolt to ensure it has the same serial number as the receiver and that it
locks, unlocks, and moves smoothly.

FM 3-05.222

2-6

• Safety to ensure it can be positively placed into the “S” and “F”
positions without being too difficult or too easy to move.

• Trigger to ensure the weapon will not fire when the safety is in the “S”
position and that it has a smooth, crisp trigger pull.

• Action screws (front of the internal magazine and rear of the trigger
guard) for proper torque (65 inch-pounds).

• Telescope mounting ring nuts for proper torque (65 inch-pounds).

• Stock for any cracks, splits, or any contact it may have with the barrel.

• Telescope for obstructions such as dirt, dust, moisture, and loose or
damaged lenses.

LOADING

2-9. The M24 has an internal, five-round capacity magazine. To load the
rifle, the sniper should—

• Point the weapon in a safe direction.

• Ensure the safety is in the “S” position.

• Raise the bolt handle and pull it back until it stops.

• Push five rounds of 7.62-mm ammunition one at a time through the
ejection port into the magazine. Ensure that the bullet end of the
rounds is aligned toward the chamber.

• Push the rounds fully rearward in the magazine.

• Once the five rounds are in the magazine, push the rounds downward
while slowly pushing the bolt forward over the top of the first round.

• Push the bolt handle down. The magazine is now loaded.

• To chamber a round, raise the bolt and pull it back to fully seat the
round. Stopping the bolt early will cause an override situation.

• Push the bolt forward. The bolt strips a round from the magazine and
pushes it into the chamber.

• Push the bolt handle down until it is fully seated. Failure will cause a
light strike on the primer and a misfire.

2-10. To fire the rifle, place the safety in the “F” position and squeeze
the trigger.

NOTE: See TM 9-1005-306-10, Operator’s Manual for 7.62-mm M24 Sniper
Weapon System (SWS), for shipping uncorrectable maintenance items.

TELESCOPIC SIGHTS
2-11. A telescopic sight mounted on the rifle allows the sniper to detect and
engage targets more effectively than he could by using the iron sights. Unlike
sighting with iron sights, the target’s image in the telescope is on the same
focal plane as the aiming point (reticle). This evenness allows for a clearer
picture of the target and reticle because the eye can focus on both
simultaneously. However, concentration on the reticle is required when
engaging a target.

FM 3-05.222

2-7

2-12. Another advantage of the telescope is its ability to magnify the target,
which increases the resolution of the target’s image, making it clearer and more
defined. The average unaided human eye can distinguish detail of about 1 inch
at 100 yards or 3 centimeters at 100 meters (1 MOA). Magnification combined
with well-designed optics permits resolution of this 1 inch divided by the
magnification. Thus, a 1/4 MOA of detail can be seen with a 4x scope at 100
meters, or 3 centimeters of detail can be seen at 600 meters with a 6x scope.

2-13. In addition, telescopic sights magnify the ambient light, making shots
possible earlier and later during the day. Although a telescope helps the
sniper to see better, it does not help him to shoot well. Appendix G provides
further information on sniper rifle telescopes.

LEUPOLD AND STEVENS M3A TELESCOPE
2-14. The M3A is a fixed 10x telescope with a ballistic drop compensator dial
for bullet trajectory from 100 to 1,000 meters. The elevation knob is marked
in 100-meter increments to 600 meters, in 50-meter increments 600 to 1,000
meters, and has 1 MOA elevation adjustment. The windage
1/2-MOA increments and a third knob provides for focus and parallax
adjustment. The reticle is a duplex crosshair with 3/4-MOA mil dots (Figure
2-9, page 2-8). The mil dots are 1 mil apart, center to center, with a possible
10 mils vertical and 10 mils horizontal. The sniper uses mil dots for range
estimation, holdover, windage holds, mover leads, and reference point holds.

2-15. The M3A consists of the telescope, a fixed mount, a detachable
sunshade for the objective lens, and dust covers for the objective and ocular
(eyepiece) lens. The telescope has a fixed 10x magnification that gives the
sniper better resolution than with the adjustable ranging telescope (ART)
series. There are three knobs located midway on the tube—the
focus/parallax, elevation, and windage knobs (Figure 2-10, page 2-8).

ADJUSTMENTS

2-16. The sniper should always focus the reticle to his eye first. He should
turn the ocular eyepiece to adjust the reticle until it is sharp, but should not
force-focus his eye. He can adjust the eyepiece by turning it in or out of the
tube until the reticle appears crisp and clear. The sniper should focus the
eyepiece after mounting the telescope on the rifle. He should grasp the
eyepiece and back it away from the lock ring. He should not attempt to loosen
the lock ring first; it will automatically loosen when the eyepiece is backed
away (no tools are needed). The sniper should rotate the eyepiece several
turns to move it at least 1/8 inch. He will need this much change to achieve
any measurable effect on the reticle clarity. The sniper then looks through
the scope at the sky or a blank wall and checks to see if the reticle appears
sharp and crisp. He must do this before adjusting the focus and parallax.

FM 3-05.222

2-8

Figure 2-9. The M24 Optical Day Sight Reticle

Figure 2-10. Focus/Parallax, Elevation, and Windage Knobs

2-17. The focus/parallax knob sits on the left side of the tube. The sniper uses
it to focus the target’s image onto the same focal plane as the reticle, thereby
reducing parallax to a minimum. Parallax is the apparent movement of the

FM 3-05.222

2-9

sight picture on the reticle when the eye is moved from side to side or up and
down. The parallax adjustment knob has two extreme positions indicated by
the infinity mark and the largest of four dots. Adjustments between these
positions focus images from less than 50 meters to infinity. These markings are
for reference only, after the sniper has initially adjusted his scope for parallax.
He then slips the scale to match his requirements (for example, big ball
references 100 or 200 meters). The sniper then writes each item and its
distance in his log for reference whenever he engages targets at that range. Any
change in reticle focus requires the sniper to readjust the focus/parallax setting.

2-18. The elevation knob sits on top of the tube. This knob has calibrated
index markings from 1 to 10. These markings represent the elevation setting
adjustments needed at varying distances; for example, 1 = 100 meters,
10 = 1,000 meters. There are small hash marks between the 100-meter
increments after 600 meters; these represent 50-meter increments. Each click
of the elevation knob equals 1 MOA.

2-19. The windage knob sits on the right side of the tube. The sniper uses
this knob for lateral adjustments. Turning the knob in the direction indicated
moves the point of impact (POI) in that direction. Each click on the windage
knob equals 1/2 MOA.

LEUPOLD VARI-X III, M3A-LR

2-20. Incorporating the best features of the Mark 4 M3 and Vari-X III
scopes, the Leupold Vari-X III 3.5-10 x 40-mm Long-Range M3 features M3-
style adjustment dials that are specially calibrated and interchangeable for
bullet drop compensation. Adjustment increments of 1-MOA elevation and
1/2-MOA windage allow for easy adjustment. A parallax adjustment dial
allows parallax elimination from a shooting position. This scope has a 30-mm
tube diameter, a mil-dot reticle, and multicoated lens.

SCOPE MOUNT

2-21. The scope mount consists of a baseplate with four screws and a pair of
scope rings (each with an upper and lower ring half) with eight ring screws
(Figure 2-11, page 2-10). The sniper mounts the baseplate to the rifle by
screwing the four baseplate screws through the plate and into the top of the
receiver. He should have two short and two long baseplate screws. The long
screws go to the rear mounting points, the short screws go to the front. The
screws must not protrude into the receiver so they do not interrupt the
functioning of the bolt. Medium-strength “Loctite” may be used on these four
baseplate screws for a more permanent attachment. After mounting the
baseplate, he then mounts the scope rings.

2-22. When the sniper mounts the scope rings, he should select one of the
slots on the mounting base and engage the ringbolt spline with the selected
slot. He should push the ring forward to get spline-to-base contact as the
mount ring nut is tightened. He checks the eye relief. If the telescope needs to
be adjusted, the sniper loosens the ring nuts and aligns the ringbolts with the
other set of slots on the base; he then repeats the process. He makes sure that
the crosshairs are perfectly aligned (vertically and horizontally) with the rifle.
Any cant will cause misses at longer ranges. To ensure that the reticle is not

FM 3-05.222

2-10

canted in the rings, the sniper will need a level and plumb line. He uses the
level to ensure the weapon is indeed level left to right. Once leveled, he hangs
a plumb line on a wall and matches the reticle to the plumb line. When
satisfied with the eye relief obtained (approximately 3 to 3 1/2 inches), the
sniper then tightens the ring nuts to 65 inch-pounds using the T-handle
torque wrench (found in the deployment case).

Figure 2-11. The M3A Leupold and Stevens Scope Mount

OPERATION

2-23. When using the telescope, the sniper simply places the reticle on the
target, determines the distance to the target by using the mil dots on the
reticle, sets parallax, and then adjusts the elevation knob for the estimated
range. He then places the crosshair on the desired POI or quarters the target.
The sniper then gives the observer a “READY” and awaits the wind call.

AMMUNITION
2-24. Snipers should always attempt to use match-grade ammunition when
available because of its greater accuracy and lower sensitivity to
environmental effects. However, if match-grade ammunition is not available,
or if the situation requires, he may use a different grade of ammunition.
Standard-grade ammunition may not provide the same level of accuracy or
POI as match-grade ammunition. In the absence of match-grade ammunition,
the sniper should conduct firing tests to determine the most accurate lot of
ammunition available. Once he identifies a lot of ammunition as meeting the
requirements, he should use this lot as long as it is available.

FM 3-05.222

2-11

TYPES AND CHARACTERISTICS

2-25. The sniper should use 7.62- x 51-mm (.308 Winchester) NATO M118
Special Ball (SB), M852 National Match, or M118 Long Range (LR)
ammunition with the SWS. He must rezero the SWS every time the type or
lot of ammunition changes. The ammunition lot number appears on the
cardboard box, metal can, and wooden crate that it is packaged in. The sniper
should maintain this information in the weapon’s data book.

M118 Special Ball

2-26. The M118SB bullet consists of a metal jacket and a lead antimony
slug. It is a boat-tailed bullet (the rear of the bullet is tapered to reduce drag)
and has a nominal weight of 173 grains. The tip of the bullet is not colored.
The base of the cartridge is stamped with the NATO standardization mark
(circle and crosshairs), manufacturer’s code, and year of manufacture. Its
primary use is against personnel. Its accuracy standard requires a 10-shot
group to have an extreme spread of not more than 12 inches at 600 yards or
33 centimeters at 550 meters (2 MOAs) when fired from an accuracy barrel in
a test cradle. The stated velocity of 2,550 feet per second (fps) is measured at
78 feet from the muzzle. The actual muzzle velocity of this ammunition is
2,600 fps. M118SB is the primary choice for the M24 SWS because the
telescopic sights are ballistically matched to this ammunition out to 1,000
meters. This ammunition is being replaced by M118LR.

M852 National Match (Open Tip)

2-27. As of October 1990, the Department of State, Army General Counsel,
and the Office of the Judge Advocate General concluded that the use of open-
tip ammunition does not violate the law-of-war obligation of the United
States. The U.S. Army, Navy, and Marine Corps may use this ammunition in
peacetime or wartime missions.

2-28. The M852 bullet (Sierra Match King) is boat-tailed, 168 grains in
weight, and has an open tip. The open tip is a small aperture (about the
diameter of the wire in a standard-sized straight pin or paper clip) in the nose
of the bullet. Describing this bullet as a hollow point is misleading in law-of-
war terms. A hollow-point bullet is typically thought of in terms of its ability
to expand upon impact with soft tissue. Physical examination of the M852
open-tip bullet reveals that its opening is small in comparison to the aperture
of hollow-point hunting bullets. Its purpose is to improve the ballistic
coefficient of the projectile. The swaging of the bullet from the base by the
copper gilding leaves a small opening in the nose; it does not aid in
expansion. The lead core of the M852 bullet is entirely covered by the copper
bullet jacket.

2-29. Accuracy standard for the M852 ammunition is 9.5 inches average
extreme spread (or slightly over 1.5 MOAs) at 600 yards. Other than its
superior long-range accuracy capabilities, the M852 was examined with
regard to its performance upon impact with the human body or in artificial
material that approximates soft human tissue. In some cases, the bullet
would break up or fragment after entry into soft tissue. Fragmentation
depends on many factors, including the range to the target, velocity at the

FM 3-05.222

2-12

time of impact, degree of yaw of the bullet at the POI, or the distance traveled
point-first within the body before yaw is induced. The M852 was not designed
to yaw intentionally or break up upon impact. There was little discernible
difference in bullet fragmentation between the M852 and other military
small-arms bullets. Some military ball ammunition of foreign manufacture
tends to fragment sooner in human tissue or to a greater degree, resulting in
wounds that would be more severe than those caused by the M852 bullet.

NOTE: M852 is the best substitute for M118 taking the following limitations
into consideration:

• The M852’s trajectory is not identical to the M118’s; therefore, it is not
matched ballistically with the M3A telescope. The difference to 600
meters is minimal, predictable 700 becomes 725, and 800 requires 850.
These are start-point ranges only.

• The M852 is not suited for target engagement beyond 700 meters
because the 168-grain bullet is not ballistically suitable. This bullet
will drop below the sound barrier just beyond this distance. The
turbulence that it encounters as it becomes subsonic affects its
accuracy at distances beyond 700 meters.

M118 Long-Range (Open Tip)

2-30. The M118LR bullet (Sierra Match King) is boat-tailed, 175 grains in
weight, and has an open tip. The open tip is the same as the M852.

2-31. Accuracy standard for the M118LR ammunition is an average extreme
horizontal spread of 10.3 inches and an average extreme vertical spread of
14.0 inches at 1,000 yards or slightly over 1 MOA horizontal and 1.4 MOAs
vertical extreme spread. This data is stated in the Detail Specifications dated
3 March 1998. The trajectory of the M118LR will closely match the M118SB.
Complete information is not available at this time. This is new ammunition
being developed through the Navy and Marine Corps. It is scheduled to
replace all lots of the M118SB and M852.

M82 Blank

2-32. Snipers use the M82 blank ammunition during field training. It
provides the muzzle blast and flash that trainers can detect during the
exercises that evaluate the sniper’s ability to conceal himself while firing his
weapon and activates the multiple integrated laser engagement system
(MILES) training devices. MILES devices are an excellent tool for training
the commander on the use of a sniper. However, these devices can cause
problems in the sniper’s training, because he does not have to lead targets or
compensate for wind or range.

ALTERNATIVES

2-33. If match-grade ammunition is not available, snipers can use the
standard 7.62- x 51-mm NATO ball ammunition. However, the M3A bullet
drop compensator (BDC) is designed for M118SB, so there would be a
significant change in zero. Snipers should always test-fire standard
ammunition and record the ballistic data in the data book. They should use
standard ball ammunition in an emergency situation only. Snipers should

FM 3-05.222

2-13

test-fire all ammunition for accuracy. Even match-grade ammunition can
have a bad lot.

M80/M80E1 Ball

2-34. The M80 and M80E1 ball cartridge bullet consists of a metal jacket
with a lead antimony slug. It is boat-tailed and weighs 147 grains. The tip of
the bullet is not colored. This bullet is primarily used against personnel. Its
accuracy standard requires a 10-shot group to have an extreme spread of not
more than 4 MOAs or 24 inches at 600 yards (66 centimeters at 550 meters)
when fired from an accuracy barrel in a test cradle. The muzzle velocity of
this ammunition is 2,800 fps. The base of the cartridge is stamped with the
NATO standardization mark, manufacturer’s initials, and the date of
manufacture. The sniper should test-fire several lots before using them due to
the reduced accuracy and fluctuation in lots. The most accurate lot that is
available in the largest quantity (to minimize test repetition) should be
selected for use.

M62 Tracer

2-35. The M62 tracer bullet consists of a metal-clad steel jacket, a lead
antimony slug, a tracer subigniter, and igniter composition. It has a closure
cap and weighs 141 grains. The bullet tip is painted orange (NATO
identification for tracer ammunition). It is used for observation of fire,
incendiary, and signaling purposes. Tracer ammunition is manufactured to
have an accuracy standard that requires 10-shot groups to have an extreme
spread of not more than 6 MOAs or 36 inches at 600 yards (99 centimeters at
550 meters). The base of the cartridge is stamped with the NATO
standardization mark, manufacturer’s initials, and date of manufacture. The
amount of tracer ammunition fired through the SWS should be minimized
because of its harmful effect on the precision-made barrel.

ROUND COUNT BOOK

2-36. The sniper maintains a running count of the number and type of
rounds fired through the SWS. It is imperative to accurately maintain the
round count book. The SWS has shown to have a barrel life of about 8,000 to
10,000 rounds. The sniper should inspect the barrel at this time, or sooner if a
loss of accuracy has been noted. He inspects the barrel for throat erosion and
wear, and if excessive, schedules the SWS to be rebarreled. This inspection
should be accomplished IAW the deployment schedule of the unit and the
required break in time needed for the new barrel.

OBSERVATION DEVICES
2-37. Aside from the rifle and telescopic sight, the sniper’s most important
tools are optical devices. The categories of optical equipment that snipers
normally use are binoculars, telescopes, night vision devices (NVDs), and
range finders. The following paragraphs discuss selected optical equipment
for special purposes.

FM 3-05.222

2-14

BINOCULARS

2-38. Every sniper should be issued binoculars; they are the sniper’s
primary tool for observation. Binoculars provide an optical advantage not
found with telescopes or other monocular optical devices. The binoculars’
typically larger objective lens, lower magnification, and optical characteristics
add depth and field of view to an observed area. Many types of binoculars are
available. Snipers/observers should take the following into account when
selecting binoculars:

• Durability. The binoculars must be able to withstand rough use under
field conditions. They must be weatherproofed and sealed against
moisture that would render them useless due to internal fogging.
Binoculars with individually focused eyepieces can more easily be made
waterproof than centrally focused binoculars. Most waterproof
binoculars offered have individually focused eyepieces.

• Size. A sniper’s binoculars should be relatively compact for ease of
handling and concealment.

• Moderate magnification. Binoculars of 6 to 8 power are best suited for
sniper work. Higher magnifications tend to limit the field of view for
any given size of objective lens. Also, higher magnifications tend to
intensify hand movements during observation and compress depth
perception.

• Lens diameter. Binoculars with an objective lens diameter of 35 to
50 mm should be considered the best choice. Larger lenses permit more
light to enter; therefore, the 50-mm lens would be more effective in low-
light conditions.

• Mil scale. The binoculars should have a mil scale incorporated into the
field of view for range estimation.

2-39. The M22 binoculars are the newest in the inventory and are general
issue. These binoculars have the same features as the M19, plus fold-down
eyepiece cups for personnel who wear glasses, to reduce the distance between
the eyes and the eyepieces. They also has protective covers for the objective and
eyepiece lenses. The binoculars have laser-protective filters on the inside of the
objective lenses. Direct sunlight reflects off these lenses! The reticle
pattern (Figure 2-12, page 2-15) is different from the M19’s reticle. Laser filter
also lowers the M22’s light transmittance, which lowers its ability to gather
light at dusk and dawn. Characteristics of the M19 and M22 are as follows:

• M19 Optical Characteristics:

��Objective lens: 50 mm.

��Magnification: 7x.

��Field of view: 130 mils—130 meters at 1,000 meters.

• M19 Physical Characteristics:

��Width (open position): 190.5 mm/7.5 inches.

��Length: 152.4 mm/6 inches.

��Weight: 966 kg/2.125 pounds.

��Thickness: 63.5 mm/2.5 inches.

FM 3-05.222

2-15

• M22 Optical Characteristics:

��Objective lens: 50 mm.

��Magnification: 7x.

��Field of view: 130 mils—130 meters at 1,000 meters.

��Depth of field: 12.5 meters to infinity.

• M22 Physical Characteristics:

��Width (open position): 205 mm/8.1 inches.

��Length: 180 mm/7.1 inches.

��Weight: 1.2 kg/2.7 pounds.

Figure 2-12. The Reticle Pattern in the M22 Binoculars

Method of Holding Binoculars

2-40. Binoculars should be held lightly, resting on and supported by the
heels of the hands. The thumbs are positioned to block out light that would
enter between the eyes and the eyepieces. The eyepieces are held lightly to
the eyes to avoid transmitting body movement. Whenever possible, a
stationary rest should support the elbows. An alternate method for holding
the binoculars is to move the hands forward, cupping them around the sides
of the objective lenses. This method keeps light from reflecting off the lenses,
which would reveal the sniper’s position. The sniper should always be aware
of reflecting light. He should operate from within shadows or cover the lens
with an extension or thin veil, such as a nylon stocking.

FM 3-05.222

2-16

Adjustments

2-41. Interpupillary distance is the space between the eyes. Interpupillary
adjustment is moving the monocles to fit this distance. The monocles are hinged
together for ease of adjustment. The hinge is adjusted until the field of vision
ceases to be two overlapping circles and appears as a single, sharply defined
circle. The setting on the hinge scale should be recorded for future use.

2-42. Each eye of every individual requires a different focus setting. The
sniper should adjust the focus for each eye as follows:

• With both eyes open, look at a distant object, then through the
binoculars at this same object.

• Place one hand over the objective lens of the right monocle and turn
the focusing ring of the left monocle until the object is sharply defined.

• Uncover the right monocle and cover the left one. Rotate the focusing
ring of the right monocle until the object is sharply defined.

• Uncover the left monocle. The object should be clear to both eyes.

The sniper should glance frequently at the distant object during this
procedure to ensure that his eyes are not compensating for an out-of-focus
condition. He then reads the diopter scale on each focusing ring and records
the reading for future reference. Correctly focused binoculars will prevent
eyestrain when observing for extended periods.

Eye Fatigue

2-43. Prolonged use of the binoculars or telescope will cause eye fatigue,
reducing the effectiveness of observation. Periods of observation with optical
devices should be limited to 30 minutes followed by a minimum of 15 minutes
rest. A sniper can minimize eyestrain during observation by glancing away at
green grass or any other subdued color.

M48/M49 OBSERVATION TELESCOPES AND TRIPOD

2-44. The M48/M49 observation telescopes are prismatic optical instruments
of 20x magnification. Both scopes are essentially identical and this manual
will refer mainly to the M49 from this point on. The lenses are coated with
magnesium fluoride for improved light-transmitting capability. The sniper
team carries the M49 when needed for the mission. The designated observer
uses the telescope to assist in observation and selection of targets while the
sniper is in the fire position. Properly used, the M49 telescope can
significantly enhance the success of the team’s mission by allowing it to
conduct a superior target analysis, read the current environmental
conditions, and make spot corrections by observing bullet trace and impact.
The high magnification of the telescope makes observation, target detection,
and target identification possible where conditions such as range would
otherwise prevent identification. Camouflaged targets and those in deep
shadows are more readily detected. Characteristics of the M48/M49 are as
follows:

• M48 Observation Telescope:

��Tripod: M14.

��Carrying case (scope): M26.

FM 3-05.222

2-17

��Carrying case (tripod): M31.

��Magnification: 19.6x.

��Field of view: 37.2 mils.

��Exit pupil: 0.100 inches.

��Effective focal length (EFL) of objectives: 13.004 inches.

��EFL of eyepiece: 0.662 inches.

��Length: 13.5 inches.

• M49 Observation Telescope:

��Tripod: M15.

��Carrying case (scope): M27.

��Carrying case (tripod): M42.

��Magnification: 20x.

��Field of view: 38.37 mils.

��Exit pupil: 0.108 inches.

��EFL of objectives: 14.211 inches.

��EFL of eyepiece: 0.716 inches.

��Length: 14.5 inches.

Operating the M49

2-45. An eyepiece cover cap and objective lens cover protect the optics when
the telescope is not in use. Snipers must take care to prevent cross-threading of
the fine threads. They should turn the eyepiece focusing-sleeve clockwise or
counterclockwise until the image is clearly seen.

Operating the M15 Tripod

2-46. The sniper uses the height adjusting collar to maintain a desired
height for the telescope. The sniper keeps the collar in position by tightening
the clamping screw. He uses the shaft rotation locking thumbscrew to clamp
the tripod shaft at any desired azimuth. The elevating thumbscrew enables
the sniper to adjust the cradle of the tripod and to increase or decrease the
angle of elevation of the telescope. He can then tighten the screw nut at the
upper end of each leg to hold the tripod legs in an adjusted position.

Setting Up the M49 and Tripod

2-47. The sniper spreads the tripod legs and places it in a level position on
the ground so the cradle is level with the target area. He places the telescope
through the strip loop of the tripod and tightens the strap to keep the
telescope steady and in place. If the tripod is not carried, he uses an
expedient rest for the scope. The sniper should always make sure the scope is
in a steady position to maximize its capabilities and minimize eyestrain.

M144 OBSERVATION TELESCOPE

2-48. The M144 observation telescope is the new U.S. Army observation
telescope and has a variable power eyepiece. The sniper/observer can adjust

FM 3-05.222

2-18

the eyepiece from 15x to 45x. This range permits the observer to adjust for a
wider field of view or for magnification for clearer target identification. The
observer should ensure that while reading winds or spotting trace, the scope
should not be placed at a higher magnification than 20x. He can use the
M144 in the same manner as the M49 scope that it replaces. Characteristics
of the M144 are as follows:

• Objective lens: 60 mm.

• Magnification: 15x to 45x.

• Field of view: 125 ft at 15x and 62 ft at 45x at 100 meters.

• Focus range: 30 ft to infinity.

• Exit pupil: 4 mm at 15x and 1.4 mm at 45x.

• Eye relief: 20.5 mm at 15x and 13.5 mm at 45x.

2-49. The Army will soon replace the M144 observation telescope with a
newer scope that is waterproof and more durable. The next scope will be a
variable and possess better optics.

NIGHT VISION DEVICES

2-50. Snipers use NVDs to accomplish their mission during limited visibility
operations. They can use NVDs as observation aids, weapons sights, or both.
First- and second-generation NVDs amplify the ambient light to provide an
image of the observed area or target. These NVDs require target illumination
(with the exception of the NADS 750); they will not function in total darkness
because they do not project their own light source. NVDs work best on bright,
moonlit nights. When there is no light or the ambient light level is low (as in
heavy vegetation), the use of artificial or infrared (IR) light improves the
NVD’s performance.

2-51. Fog, smoke, dust, hail, or rain limit the range and decrease the
resolution of NVDs. NVDs do not allow the sniper to see through objects in
the field of view. The sniper will experience the same range restrictions when
viewing dense wood lines as he would when using other optical sights.

2-52. Initially, a sniper may experience eye fatigue when viewing for
prolonged periods. He should limit initial exposure to 10 minutes, followed by
a 15-minute rest period. After several periods of viewing, he can safely extend
the observation time limit. To help maintain continuous observation and to
reduce eye fatigue, the sniper should often alternate his viewing eyes.

Night Vision Sight, AN/PVS-2

2-53. The AN/PVS-2 is a first-generation NVD (Figure 2-13, page 2-19). It can
resolve images in low, ambient light conditions better than second-generation
NVDs. However, first-generation NVDs are larger and heavier. Characteristics
of an AN/PVS-2 include the following:

• Length: 18.5 inches.

• Width: 3.34 inches.

• Weight: 5 pounds.

FM 3-05.222

2-19

• Magnification: 4x.

• Range: varies depending on ambient light conditions.

• Field of view: 171 mils.

• Focus range: 4 meters to infinity.

Figure 2-13. Night Vision Sight, AN/PVS-2

Night Vision Sight, AN/PVS-4

2-54. The AN/PVS-4 is a portable, battery-operated, electro-optical
instrument that can be used for visual observation or weapon-mounted for
precision fire at night (Figure 2-14, page 2-20). The sniper can detect and
determine distant targets through the unique capability of the sight to
amplify reflected ambient light (moon, stars, or sky glow). The sight is
passive; thus, it is free from enemy detection by visual or electronic means.
With the correct adapter bracket, the sniper can mount this sight on the M4,
M16, M21, or M24. Characteristics of the AN/PVS-4 are as follows:

• Length: 12 inches.

• Width: 3.75 inches.

• Weight: 3.5 pounds.

• Magnification: 3.6x.

• Range: 400 meters/starlight, 600 meters/moonlight, for a man-sized target.

• Field of view: 258 mils.

• Focus range: 20 feet to infinity.

FM 3-05.222

2-20

Figure 2-14. Night Vision Sight, AN/PVS-4

2-55. Second-generation NVDs such as the AN/PVS-4 possess the advantage
of smaller size and weight over first-generation NVDs. However, they do not
possess the extreme low-light capability of the first-generation devices. The
AN/PVS-4 also offers advantages of internal adjustments, changeable reticles,
and protection from blooming, which is the effect of a single light source, such
as a flare or streetlight, overwhelming the entire image.

2-56. When mounted on the M4 or M16 rifle, the AN/PVS-2/4 is effective in
achieving a first-round hit out to and beyond 300 meters, depending upon the
light and wind conditions. The AN/PVS-2/4 is mounted on the M4 or M16
since the NVD’s limited range does not make its use practical for the 7.62-mm
SWS. This practice prevents problems that may occur when removing and
replacing the NVD. The NVD provides an effective observation capability
during limited visibility operations. The NVD does not give the width, depth,
or clarity of daytime optics. However, a well-trained sniper can see enough to
analyze the tactical situation, detect enemy targets, and engage targets
effectively. The sniper team uses the AN/PVS-2/4 to—

• Enhance night observation capability.

• Locate and suppress hostile fire at night.

• Deny enemy movement at night.

• Demoralize the enemy with effective first-round hits at night.

2-57. When given a choice between AN/PVS-2 and AN/PVS-4, snipers should
weigh their advantages and disadvantages. The proper training and
knowledge with NVDs cannot be overemphasized. The results obtained with
NVDs will be directly attributable to the sniper’s skill and experience in their

FM 3-05.222

2-21

use. Generally the PVS-2 is better for very low-light observation while the
PVS-4 is better for built-up areas.

KN200(PVS-9)/KN250(PVS-9A) Image Intensifier (SIMRAD)

2-58. The KN200/250 image intensifier (Figure 2-15) increases the use of the
existing M3A telescope. It is mounted as an add-on unit and enables the
sniper to aim through the eyepiece of the day sight both during day and
night—an advantage not achieved with traditional types of NVDs. Sudden
illumination of the scene does not affect sighting abilities. Depending on date
of manufacture, these image intensifiers can be either second- or third-
generation image intensifier tubes. Due to their unique design, the exact
position of the image intensifier relative to the day sight is not critical. The
mounting procedures take only a few seconds; however, boresighting will be
required. The KN200/250 technical specifications include—

• Weight (excluding bracket): 1.4 kg/0.7 kg

• Magnification: 1x, +/– 1 percent.

• Field of view: 177/212 mils.

• Focus range: Fixed and adjustable.

• Objective lens: 100 mm/80 mm.

• Mounting tolerance: +/– 1 degree.

• Battery life: 40 hours at 25 degrees centigrade (C) with two AA
alkaline cells.

• Operating temperature: –30 to +50 degrees C.

Figure 2-15. KN200(PVS-9)/KN250(PVS-9A) Image Intensifier (SIMRAD)

FM 3-05.222

2-22

NADS 750, 850, 1000 Night Vision Imaging System

2-59. This system (Figures 2-16 and 2-17) is similar to the PVS-9 SIMRAD
system as far as mounting and use. Its characteristics are as follows:

• Size (approximately): 4.5 x 7.1; 4.7 x 7.76; 5.8 x 12.1 inches.

• Weight: 2.6; 5.0; 6 lbs.

• Magnification: 1x.

• Field of view: 238, 210, and 120 mils.

• Immersion: 66 feet/2 hours.

• Tube type: Generation (Gen) III.

• Battery life: 24 hours at 73 degrees centigrade (C) with two AA alkaline cells.

• Illuminator: 750 only.

Figure 2-16. NADS 750, 850, and 1000

Figure 2-17. NADS 750 With AN/PEQ 2 IR Pointer/Illuminator Mounted on SR-25

FM 3-05.222

2-23

AN/PVS-10 Integrated Sniper Day/Night

2-60. This system (Figure 2-18) requires the sniper to remove his standard
day scope and replace it with this system. The system splits the available
light and directs part of the light to the daytime scope and part of the light to
the night portion of the scope. Then the scope’s daytime and nighttime
portions do not receive the full available light and thus are not as efficient as
stand-alone systems. Characteristics include the following:

• Weight: 4.9 pounds (lbs)/5.5 lbs.

• Magnification: 8.5/12.2x.

• Field of view: 35/26 mils.

• Tube types: Gen II, III, and III+.

• Batteries: 2 AA alkaline cells.

Figure 2-18. AN/PVS-10 Sniper Day/Night Scope

Model 007 “Universal Clip-On” Augmenting Weapon Night Sight

2-61. This clip-on sight (Figures 2-19 and 2-20, page 2-24) is similar to the
SIMRAD and NADS. The sight clips onto the front of the day scope through a
mounting system attached to the front scope-ring mount. The major
difference is the size and weight of the system. Characteristics include the
following:

• Magnification: 1x.

• Weight: 1.5 lbs.

• Length (approximately): 6 inches.

• Tube type: Gen III.

• Batteries: 2 AA alkaline cells.

• Boresight deviation upon mounting: < 1 MOA.

FM 3-05.222

2-24

Figure 2-19. Universal Clip-on With AN/PEQ 2

Figure 2-20. Universal Clip-on Mounted on SR-25

AN/PVS-17 Mini Night Vision Sight

2-62. This system (Figure 2-21, page 2-25) is designed for the M4 SOPMOD 2
Project and is easily adapted to the M24 for close-in urban work. The sniper
must remove the day scope to mount and use this sight. Characteristics include
the following:

• Magnification: 2.25x, 4.5x.

• Reticule: internal dot (presently).

• Tube types: Gen III and IV.

• Battery: 1 AA alkaline cell.

• Mount system: single-point, quick-release; two-point.

FM 3-05.222

2-25

Figure 2-21. AN/PVS-17 Mini Night Vision Sight

AN/PAS-13 Thermal Weapons Sight

2-63. The sniper can use this passive thermal imager (Figure 2-22) to detect
targets in day or night conditions. It is also effective during periods of fog, rain,
dust, or other conditions that will hinder the light amplification type of NVDs.
The tube type is a Gen II forward-looking infrared (FLIR) and the reticle pattern
is the same as the M3A day scope when the sniper uses the PAS-13 Heavy.

Figure 2-22. AN/PAS-13 Thermal Sight

FM 3-05.222

2-26

Night Vision Goggles, AN/PVS-5

2-64. The AN/PVS-5 (Figure 2-23) is a lightweight, passive night vision
system that gives the sniper team another means of observing an area during
limited visibility. The sniper normally carries the goggles because the
observer has the M16 mounted with the NVD. The design of the goggles
makes viewing easier. However, the same limitations that apply to the night
sight also apply to the goggles.

Figure 2-23. Night Vision Goggles, AN/PVS-5

2-65. The sniper can use the AN/PVS-7 (Figure 2-24, page 2-27) instead of
the AN/PVS-5 goggles. These goggles provide better resolution and viewing
ability than the AN/PVS-5. The AN/PVS-7 series come with a head-mount
assembly that allows them to be mounted in front of the face to free both
hands. The sniper can also use the goggles without the mount assembly for
handheld viewing. TM 11-5855-262-10-1, Operator’s Manual for Night Vision
Goggles, provides additional technical information.

FM 3-05.222

2-27

Figure 2-24. Night Vision Goggles, AN/PVS-7 Series

AN/PVS-14 Monocular Night Vision Device

2-66. The AN/PVS-14 (Figure 2-25) is the replacement monocular for the
PVS-7. The sniper can use either the 1x as a movement device or the 3x to 5x
with an adapter as an observation device. The sniper can wear this NVD with
a Kevlar helmet or a head harness for soft headgear. The NVD can also be
handheld. It has a Gen III tube with a 40-degree field of view, and uses 2 AA
batteries for power.

Figure 2-25. AN/PVS-14 Mounted With Helmet Clip

FM 3-05.222

2-28

RANGE FINDERS

2-67. The sniper must use special equipment to reduce the possibility of
detection. When necessary, he uses the following equipment to better
determine the range to the target and provide greater accuracy upon
engagement.

Laser Observation Set, AN/GVS-5

2-68. Depending on the mission, snipers can use the AN/GVS-5 to determine
increased distances more accurately. The AN/GVS-5 is an individually
operated, handheld, distance-measuring device designed for distances from
200 to 9,990 meters (with an error of +/– 10 meters). A sniper can use it to
measure distances by firing an IR beam at a target and measuring the time
the reflected beam takes to return to him. The AN/GVS-5 then displays the
target distance, in meters, inside the viewer. The reticle pattern in the viewer
is graduated in 10-mil increments and has display lights to indicate low
battery and multiple target hits. If the beam hits more than one target, the
display gives a reading of the closest target hit. The beam that is fired from
the set poses a safety hazard; therefore, snipers that plan to use this
equipment should be thoroughly trained in its safe operation. The AN/GVS-5
has two filters (red and yellow) that shorten the range of the range finder.
The yellow filter is considered safe when viewed through other filtered optics.
The red is considered eye safe. The sniper should use the yellow filter when
operating near friendly forces.

Mini-Eyesafe Laser Infrared Observation Set, AN/PVS-6

2-69. The AN/PVS-6 (Figure 2-26) contains a mini-eyesafe laser range
finder, nonrechargeable BA-6516/U batteries, lithium thionyl chloride,
carrying case, shipping case, tripod, lens cleaning compound and tissues, and
an operator’s manual. The laser range finder is the major component of the
AN/PVS-6. It is lightweight, individually operated, and handheld or tripod-
mounted. It can accurately determine ranges from 50 to 9,995 meters in 5-
meter increments and display the range in the eyepiece. The ranger finder
can also be mounted with and boresighted to the AN/TAS-6 or other
comparable long-range night observation device.

Figure 2-26. Mini-Eyesafe Laser Infrared Observation Set, AN/PVS-6

FM 3-05.222

2-29

SNIPER TEAM EQUIPMENT
2-70. The sniper team carries only the equipment and supplies needed to
complete the mission within an estimated time. In some instances, it may
have to rely on mission support sites or caches to replenish supplies and
equipment for either its operational role or survival. The following
paragraphs explain the standard, additional, and special equipment that a
sniper team may require.

STANDARD

2-71. The sniper team conducts a mission, enemy, terrain and weather,
troops and support available, time available, and civil considerations
(METT-TC) analysis to determine the type and quantity of equipment to
carry. Due to unique mission requirements, each team should be equipped
with the following:

• M24 SWS (with 100 rounds M118 or M852 ammunition).

• Sniper’s data book, mission logbook, range cards, wind tables, and
range adjustments for slope.

• Service rifle (w/NVD as appropriate) (with 200 to 210 rounds
ammunition).

• M144 or M49 20x spotting scope with M15 tripod (or equivalent 15 to
20x fixed power scope or 15 to 45x zoomed spotting scope).

• Binoculars (preferably 7 power, 50 mm objective lens with mil scale).

• M9/service pistols (with 45 rounds 9-mm ball ammunition).

• NVDs (as needed).

• Radios.

• Camouflaged clothing (constructed by the sniper).

• Compass (the M2 is preferable).

• Watches (waterproof with sweep-second hand and luminous dial).

• Maps and sector sketch material.

• Special mission equipment.

ADDITIONAL

2-72. There is no limit to the diversity of equipment that the sniper may use
for normal or special missions. After careful mission analysis, the sniper
should select only what is necessary. Too much equipment can seriously
hamper the sniper’s mobility, endurance, and stealth. The next few
paragraphs explain the recommended additional equipment for the team.

Sling

2-73. The sniper, to aid in firing the rifle if a solid rest is not available, uses
the standard issue web sling or leather sling. However, the leather sling
should be the primary sling used. A modified M14 web sling is superior to the
leather sling in durability and easy use. The sniper must modify the sling for
use but it is an easy modification. The M16 web sling is not suitable for sling-
supported positions.

FM 3-05.222

2-30

Ghillie Suit

2-74. The ghillie suit is a camouflage uniform that is covered with irregular
strips of colored burlap or similar material. These strips are folded in half and
sewn mainly to the back, legs, arms, and shoulders of the suit. The strips are
then frayed or cut to break up the outline of the sniper and aid in blending
him in with the surrounding vegetation or terrain. A close-net veil can be
sewn to the back of the neck and shoulders of the suit and draped over the
head when needed. The veil will help break the outline of the head, conceal
the lens of the telescope, and contain the ejected brass cases.

NOTE: When deploying with regular troops, snipers should wear the
uniform of those personnel. Wearing the ghillie suit in these situations will
spotlight the snipers and make them a prime target to the enemy, especially
enemy snipers.

Maintenance Equipment

2-75. During long and short missions, snipers never leave maintenance
equipment in the rear area. Maintenance equipment can include weapon and
optical cleaning equipment for short missions, or it can include tools and
replacement parts for missions in protracted environments such as FID or
UW operations. The amount and type of maintenance equipment for a
mission will also be governed by support maintenance available in any given
operations area.

Calculator

2-76. The sniper team needs a pocket-sized calculator to compute distances
when using the mil-relation formula. Solar-powered calculators usually work
fine, but under limited visibility conditions, battery power may be preferred.
If the sniper must use a battery-powered calculator in low-light conditions, he
should make sure it has a lighted display. However, he should never rely
solely on a calculator.

Other Items

2-77. Knives, bayonets, entrenching tools, wire cutters, pruning shears,
and rucksacks will be used as the mission and common sense dictate. The
sniper team best determines which particular items will be carried for each
given mission.

SPECIAL

2-78. Snipers use special equipment to meet a specific purpose or to
complete unique mission requirements. Because sniper missions can vary, the
special equipment that snipers use should have three basic characteristics:
durability, simplicity, and accuracy. Special equipment can include weapons,
suppressors, or surveillance devices.

Weapons

2-79. The weapons must be durable enough to withstand the conditions
encountered in combat, simple enough to minimize failure, yet accurate
enough for sniping. The weapons should be capable of grouping consistently

FM 3-05.222

2-31

into 2 MOAs out to 600 meters (approximately a 33-centimeter group).
Various modifications to the weapons themselves or selection of certain types
of ammunition may improve the accuracy of the following special weapons:

• Bolt-action target rifles.

• Foreign sniper weapons (procured out of need, compatibility, or to
provide a foreign “signature”).

• Large-bore, long-range sniper rifles.

• Telescope-mounted handguns (for example, XP100 or the Thompson
Center Contender) for easy concealment or used as light multimission
SWSs.

• Suppressed weapons.

Suppressors

2-80. The suppressor is a device that snipers can use to deceive observers
(forward of the sniper) as to the exact location of the weapon and the sniper.
This deception disguises the signature in two ways. First, it reduces the
muzzle blast to such an extent that it becomes inaudible a short distance
from the weapon. This reduction makes the exact sound location extremely
difficult, if not impossible, to locate. Secondly, it suppresses the muzzle flash
at night, making visual location equally difficult. Using the suppressor is
critical during night operations.

2-81. When the sniper fires a rifle or any high-muzzle velocity weapon, the
resulting noise is produced by two separate sources. These sounds are the
muzzle blast and the ballistic crack (sonic boom) produced by the bullet:

• The muzzle blast appears when the blast wave (created by the high
velocity gases) escapes into the atmosphere behind the bullet. This
noise is relatively easy to locate as it emanates from a single, fixed
point.

• Ballistic crack results from the supersonic speed of the bullet that
compresses the air ahead of it exactly in the same fashion as a
supersonic jet creates a sonic boom. The only difference is that the
smaller bullet produces a sharp crack rather than a large overpressure
wave with its resulting louder shock wave.

Depending on distance and direction from the weapon, the two noises may
sound as one or as two different sounds. The further from the weapon the
observer is, the more separate the sounds; for example, 600 meters—1 second
elapses between the two.

2-82. Unlike the muzzle noise that emanates from a fixed point, the ballistic
crack radiates backwards in a conical shape, similar to a bow wave from a boat,
from a point slightly ahead of the moving bullet. Thus, the sonic boom created
by the supersonic bullet moves at the velocity of the bullet away from the
muzzle noise and in the direction of the target. Location and identification of
the initial source of the shock wave is extremely difficult because the moving
wave strikes the ear at nearly 90 degrees to the point of origin. Attention is
thus drawn to the direction from which the wave is coming rather than toward
the firing position (Figure 2-27, page 2-32).

FM 3-05.222

2-32

Figure 2-27. Deception Caused by the Sonic Waves of the Bullet
Breaking the Speed of Sound

Surveillance Devices

2-83. In some circumstances, a sniper may use special surveillance devices
that will normally involve adding weight and bulk, which can limit his
mobility. The sniper should consider using these devices mostly for fixed
peacekeeping or Perimeter Force Protection roles. The following paragraphs
explain a few of these devices.

2-84. Single-Lens-Reflector (SLR), Digital, and Video Cameras.
Snipers spend more time observing than shooting. Collecting and reporting
intelligence are critical tasks. SLR and digital cameras are important tools
that significantly enhance the sniper’s ability to meet intelligence collection
requirements. Video surveillance kits are being fielded to the SF groups to
support operations in urban and rural AOs. These kits are integrated with
the sniper’s communications package so that sniper teams can provide
commanders with “near-real-time” video and still images of EEI. This ability
to pass images significantly enhances a sniper team’s utility and lethality.

2-85. 100-mm Team Spotting Scope. This device is a standard team scope
for most marksmanship units and should be used for sniper training
purposes. The scope’s increased field of view will greatly enhance the team’s
observation capability in static positions. While the Unertl is considered
standard, the newer 100-mm Optolyth is clearer and more compact, as well as
durable.

2-86. Crew-Served NVDs. Snipers commonly use these devices in
conjunction with crew-served weapons (typified by the AN/TVS-5) or night
observation (typified by the AN/TVS-4). These NVDs offer a significant
advantage over their smaller counterparts in surveillance, target acquisition,
and night observation (STANO). However, their weight and bulk normally
limit their use to static operations.

FM 3-05.222

2-33

2-87. Thermal Imagery. This relatively new tool is now available to the
sniper team. Equipment such as the AN/PAS-7 offers a thermal imagery
device in a portable package. Thermal imagery can enhance STANO
operations when used with more conventional equipment, or it can provide
continuous surveillance when ambient light conditions (such as starlight and
moonlight) do not exist for light-intensification devices. Thermal devices offer
an option when there is an abundance of light that would cause white out
conditions with NVDs.

2-88. Radars and Sensors. Just as the sniper’s surveillance operations
should be integrated into the overall surveillance plan, the sniper should
strive to make maximum use of any surveillance radars and sensors in the
area of operation. Snipers will normally not use these items themselves, but
through coordination with using or supporting units. The snipers may be able
to use the target data that the radars and sensors can acquire. However, they
must keep in mind that these devices are subject to human error,
interpretation, and enemy countermeasures. Total reliance on the
intelligence data obtained by using these devices could prove detrimental
or misleading.

CARE AND CLEANING OF THE SNIPER WEAPON SYSTEM
2-89. Maintenance is any measure taken to keep the system in top operating
condition. It includes inspection, repair, cleaning, and lubrication. Inspection
reveals the need for the other measures. The sniper couples his cleaning with
a program of detailed inspections for damage or defects. He uses the following
maintenance items:

• One-piece plastic-coated caliber .30 cleaning rod with jags (36 inches).

• Field cleaning kit such as Kit and caboodle cleaning cable-with Muzzle
Guard-Field.

• Bronze-bristled bore brushes (calibers .30 and .45).

• Muzzle guide.

• Cleaning patches (small and large sizes).

• Shooter’s Choice Bore Solvent (SCBS) carbon cleaner.

• Sweets 7.62 Copper Remover (copper cleaner). (Shooter’s Choice
Copper Remover is the second choice.)

• Shooter’s Choice Rust Prevent.

• Cleaner, lubricant, preservative (CLP). (Note: Do not use lubricating
oil, weapons semifluid, Breakfree, or WD40 in the bore.)

• Rifle grease.

• Bore guide (long action).

• Q-tips or swabs.

• Pipe cleaners.

• Medicine dropper.

• Shaving brush.

• Toothbrush.

FM 3-05.222

2-34

• Pistol cleaning rod.

• Rags.

• Camel-hair brush.

• Lens paper.

• Lens cleaning fluid or denatured alcohol.

NOTE: Never place cleaning fluid directly on lens surface. Use lens paper or
cleaning pencil and place cleaning fluids on the tissue or pen.

WHEN TO CLEAN

2-90. Snipers must regularly inspect any weapon sheltered in garrison and
infrequently used to detect dirt, moisture, and signs of corrosion and must
clean it accordingly. However, a weapon in use and subject to the elements
requires no inspection for cleanliness. The fact that it’s used and exposed is
sufficient evidence that it requires repeated cleaning and lubrication.

Before Firing

2-91. The sniper must always clean the rifle before firing. Firing a weapon
with a dirty bore or chamber will multiply and speed up any corrosive action.
Oil in the bore and chamber of even a clean rifle will cause pressures to vary
and first-round accuracy will suffer. Hydrostatic pressure will also cause
cases to blow or jam in the chamber. The sniper should clean and dry the bore
and chamber before departing on a mission and use extreme care to keep the
rifle clean and dry en route to the objective area. Before the sniper fires the
weapon, he should ensure that the bore and chamber are still clean, dry, and
no strings are left from the cleaning patches. Firing a rifle with oil or
moisture in the bore will cause a puff of smoke that can disclose the
firing position. It can also cause damage to the weapon system.

After Firing

2-92. The sniper must clean the rifle after it has been fired, because firing
produces deposits of primer fouling, powder ashes, carbon, and metal fouling.
Although modern ammunition has a noncorrosive primer that makes cleaning
easier, the primer residue can still cause rust if not removed. Firing leaves two
major types of fouling that requires different solvents to remove: carbon fouling
and copper jacket fouling. The sniper must clean the rifle within a reasonable
interval—a matter of hours—after a cessation of firing. Common sense should
preclude the question as to the need for cleaning between rounds. Repeated firing
will not damage the weapon if it is properly cleaned before the first round.

2-93. The M24 SWS will be disassembled only when absolutely necessary,
not for daily cleaning. An example would be to remove an obstruction that is
stuck between the stock and the barrel. When disassembly is required, the
recommended procedure is to—

• Place the weapon so that it is pointing in a safe direction.

• Ensure the safety is in the “S” position.

• Remove the bolt assembly.

FM 3-05.222

2-35

• Loosen the two mounting ring nuts (Figure 2-28) on the telescope and
remove the telescope. (Not necessary when only cleaning the weapon.)

• Remove the two trigger action screws (Figure 2-29).

• Lift the stock from the barrel assembly.

NOTE: Always reassemble the weapon in the same sequence as the last time
it was reassembled. This will keep the weapon zeroed to within .5 MOA. For
further disassembly, refer to TM 9-1005-306-10.

Figure 2-28. Location of the Mounting Ring Nuts on the M24 SWS

Figure 2-29. Location of the Trigger Action Screws

HOW TO CLEAN

2-94. The sniper cleans the rifle by laying it on a cleaning table or other flat
surface with the muzzle away from the body and the sling down. He makes
sure not to strike the muzzle or telescopic sight on the table. The cleaning
cradle is ideal for holding the rifle, or the sniper can use the bipod to support
the weapon.

2-95. The sniper should always clean the bore from the chamber toward the
muzzle, attempting to keep the muzzle lower than the chamber to prevent
bore cleaner from running into the receiver or firing mechanism. When in

FM 3-05.222

2-36

garrison, he should always use the chamber guide to move the one-piece steel
rod from chamber to muzzle. When in the field, he should use the muzzle
guide and insert the one-piece cable down the bore to the chamber and pull
the patches through to the muzzle. The sniper must be careful not to get
solvents between the receiver and the stock. Solvents soften the bedding
compound. When the rifle is fired, the action shifts in the soft bedding, which
decreases accuracy and increases wear and tear on the bedding material.
Solvents contribute to the accumulation of debris between the action and the
stock interfering with barrel harmonics.

NOTE: The sniper should always use a bore guide to keep the cleaning rod
centered in the bore during the cleaning process.

2-96. The sniper first pushes several patches saturated with SCBS through
the barrel to loosen the powder fouling and begin the solvent action on the
copper jacket fouling. He then saturates the bronze-bristled brush (Never
use stainless steel bore brushes—they will scratch the barrel!) with
SCBS (shake bottle regularly to keep the ingredients mixed) using the
medicine dropper to prevent contamination of the SCBS. He runs the bore
brush through the barrel approximately 20 times. He makes sure that the
bore brush passes completely through the barrel before reversing its
direction; otherwise the bristles can break off.

NOTE: The sniper should never stick the bore brush into the bottle of SCBS.
This will contaminate the fluid.

2-97. Using a pistol cleaning rod and a caliber .45 bore brush, the sniper
cleans the chamber by rotating the patch-wrapped brush 8 to 10 times. He
should NOT scrub the brush in and out of the chamber. He then pushes
several patches saturated with SCBS through the bore to push out the
loosened powder fouling.

2-98. The sniper continues using the bore brush and patches with SCBS
until the patches come out without traces of the black/gray powder
fouling and become increasingly green/blue. This process indicates that
the powder fouling has been removed and that only the copper fouling
remains. He then removes the SCBS from the barrel with several clean
patches. This is important because the different solvents should never be
mixed in the barrel.

2-99. The sniper pushes several patches saturated with Sweets through the
bore, using a scrubbing motion to work the solvent into the copper. He lets
the solvent work for 10 to 15 minutes. (Never leave Sweets in the barrel
for more than 30 minutes!)

2-100. While waiting, the sniper scrubs the bolt with the toothbrush moistened
with SCBS and wipes down the remainder of the weapon with a cloth. He
pushes several patches saturated with Sweets through the barrel. The patches
will appear dark blue at first, indicating the amount of copper fouling removed.
He continues this process until the saturated patches come out without a trace
of blue/green. If the patches continue to come out dark blue after several
treatments with Sweets, he should run patches with SCBS through the bore
deactivating the sweets and start the cleaning process over again.

FM 3-05.222

2-37

2-101. When the barrel is completely clean, the sniper then dries it with
several tight fitting patches. He should also dry out the chamber using the
caliber .45 bore brush with a patch wrapped around it. The sniper then runs a
patch saturated with Shooter’s Choice Rust Prevent (not CLP) down the
barrel and chamber if the weapon is to be stored for any length of time. He
should also be sure to remove the preservative by running dry patches
through the bore and chamber before firing.

NOTE: Stainless steel barrels are not immune from corrosion.

2-102. The sniper places a small amount of rifle grease on the rear surfaces of
the bolt lugs. This grease will prevent galling of the metal surfaces. He should
also place grease on all wear points (the shiny areas) of the bolt. The sniper
then wipes down the complete weapon exterior (if it is not covered with
camouflage paint) with a CLP-saturated cloth to protect it during storage.

Barrel Break-in Procedure

2-103. To maximize barrel life and accuracy and to minimize the cleaning
requirement, the sniper must use the following barrel break-in procedure.
This procedure is best done when the SWS is new or newly rebarreled. The
break-in period “laps-in” the barrel by polishing the barrel surface under heat
and pressure. The sniper must first completely clean the barrel of all fouling,
both powder and copper. He dries the barrel and fires one round. He then
completely cleans the barrel using Shooter’s Choice Solvent, followed by
Sweets 7.62 copper remover. Again, the barrel must be completely cleaned
and another round fired. This procedure of firing one shot, then cleaning,
must be done for a total of 10 rounds. After the 10th round, the sniper tests
the SWS for groups by firing three-round shot groups, with a complete barrel
cleaning between shot groups for a total of five shot groups (15 rounds total).
The barrel comes from the factory with 60 test-fire rounds already through it.
The barrel is now broken-in and will provide superior accuracy and a longer
usable barrel life. It also will be easier to clean because the surface is
smoother. Although the full accuracy potential may not be noticed until after
100 rounds or more have been fired, again, the sniper should clean the barrel
at least every 100 rounds to maximize barrel life.

Storage

2-104. The M24 SWS should be properly stored to ensure it is protected and
maintained at a specific level. The sniper should—

• Clear the SWS, close the bolt, and squeeze the trigger.

• Place all other items in the system case (M24).

• Transport the weapon in the system case during nontactical situations.

• Protect the weapon at all times during tactical movement.

OPTICAL EQUIPMENT MAINTENANCE

2-105. Dirt, rough handling, or abuse of optical equipment will result in
inaccuracy and malfunction. When not in use during field conditions, the
sniper should case the rifle and scope and cap the lenses.

FM 3-05.222

2-38

Cleaning the Lenses

2-106. The sniper should coat the lenses with a special magnesium fluoride
reflection-reducing material. The coat should be very thin and the sniper
must take great care to prevent damaging the lenses. To remove dust, lint, or
other foreign matter from the lens, he brushes it lightly with a clean camel-
hair brush.

2-107. The sniper must also remove oil or grease from all the optical
surfaces. He applies a drop of lens cleaning fluid or denatured alcohol to a
lens tissue and carefully wipes off the lens surface in circular motions, from
the center to the outside edge. He dries off the lens with a clean lens tissue.
In the field, if the proper supplies are not available, the sniper can breathe
heavily on the glass and wipe with a soft, clean cloth.

Handling Telescopes

2-108. Telescopes are delicate instruments and the sniper must handle
them with great care. The following precautions will prevent damage. The
sniper should—

• Check the torque on all mounting screws periodically and always
before any operation. He should also be careful not to change coarse
windage adjustment.

• Keep lenses free from oil and grease and never touch them with
the fingers. Body grease and perspiration can also injure them. Keep
lenses capped.

• Not force elevation and windage screws or knobs.

• Not allow the telescope to remain in direct sunlight and avoid letting
the sun’s rays shine through the lens. Lenses magnify and concentrate
sunlight into a pinpoint of intense heat, which is focused on the
mil-scale reticle. This exposure may damage the telescope internally.
Keep the lenses covered and the entire telescope covered when not
firing or preparing to fire. Never use the rifle scope for observation
purposes only.

• Avoid dropping the telescope or striking it with another object. This
blow could damage it severely and permanently, as well as change the
zero. When placing the weapon in the carrying case, he should place
the scope away from the hinges. This will help protect the scope from
vibration and dropping.

• Not allow just anyone to handle the equipment. The sniper or armorer
should really be the only personnel that handle the telescope or any
other sniper equipment.

• Once the scope is zeroed, note the reticle position on a bore scope grid
for future reference.

WEAPON MAINTENANCE AND CARE

2-109. Maintenance is any measure that the sniper takes to keep the SWS in
top operating condition. A sniper may have to operate in many different
environments and every type requires him to care for his weapon in a specific
manner. The following paragraphs explain each of these environments.

FM 3-05.222

2-39

Cold Climates

2-110. In temperatures below freezing, the sniper must maintain and treat
the rifle a specific way. He should—

• Always keep the rifle free of moisture and heavy oil (both will freeze) to
prevent working parts from freezing or operating sluggishly.

• Store the rifle in a room with the temperature equal to the outside
temperature.

• If the rifle is taken into a warm area, be sure to remove the
condensation and thoroughly clean and dry the rifle before taking it
into the cold. Otherwise, the condensation will cause icing on exposed
metal parts and optics.

• Disassemble the firing pin, clean it thoroughly with a degreasing
agent, and then lubricate it with CLP. Rifle grease will harden and
cause the firing pin to fall sluggishly.

2-111. In extreme cold, the sniper must take the following care to avoid
condensation and the congealing of oil on the weapon. He should—

• If not excessive, remove condensation by placing the instrument in a
warm place. Not apply concentrated heat because it will cause
expansion and damage.

• Blot moisture from the optics with a lens tissue or a soft, dry cloth.

• In cold temperatures, ensure the oil does not thicken and cause
sluggish operation or failure. Remember that focusing parts are
particularly sensitive to freezing oils.

• Remember that breathing will form frost, so he must clean the optical
surfaces with lens tissue, preferably dampened lightly with lens cleaning
fluid or denatured alcohol. Never apply the fluid directly to the glass.

Saltwater Exposure

2-112. Salt water and a saltwater atmosphere have extreme and very rapid
corrosive effects on metal. During this type of exposure, the sniper must
ensure the rifle is—

• Checked frequently and cleaned as often as possible, even if it means
only lubricating the weapon.

• Always well lubricated, including the bore, except when actually firing.

• Thoroughly cleaned by running a dry patch through the bore before
firing, if possible. To keep the patches dry, store them in a
waterproof container.

Jungle Operations (High Humidity)

2-113. There is no standard jungle. The tropical area may be rain forests,
secondary jungles, savannas, or saltwater swamps. When operating in any
jungle environment, high temperatures, heavy rainfall, and oppressive
humidity become a sniper’s concern in maintaining his weapon. He should—

• Use more lubricant.

• Keep the rifle cased when not in use.

FM 3-05.222

2-40

• Protect his rifle from rain and moisture whenever possible.

• Keep ammunition clean and dry.

• Clean the rifle, bore, and chamber daily.

• Keep the telescope caps on when not in use. If moisture or fungus
develops inside the telescope, he should get a replacement.

• Keep cotton balls between lens caps and lens.

• Clean and dry the stock daily.

• Dry the carrying case and rifle in the sun whenever possible.

• Take an 8- or 9-inch strip of cloth and tie a knot in each end to
protect the free-floating barrel of the weapon. Before going on a
mission, he should slide the cloth between the barrel and stock all
the way to the receiver and leave it there. When in position, he
slides the cloth out, taking all restrictive debris and sand with it.
(This procedure should be done in all environments.)

Desert Operations

2-114. Hot, dry climates are usually dusty and sandy areas. They are hot
during daytime hours and cool during the nighttime. Dust and sand will get
into the rifle and will cause malfunctions and excessive wear on component
working surfaces through abrasive action during the firing operations. When
operating in this type of environment, the sniper should—

• Keep the weapon completely dry and free of CLP and grease except on
the rear of the bolt lugs.

• Keep the rifle free of sand by using a carrying sleeve or case when not in use.

• Protect the weapon by using a wrap. He should slide the wrap between
the stock and barrel then cross over on top of the scope, cross under the
weapon (over magazine), and secure. He can still place the weapon into
immediate operation but all critical parts are covered. The sealed hard
case is preferred in the desert if the situation permits.

• Keep the telescope protected from the direct rays of the sun.

• Keep ammunition clean and protected from the direct rays of the sun.

• Use a toothbrush to remove sand from the bolt and receiver.

• Clean the bore and chamber daily.

• Protect the muzzle and receiver from blowing sand by covering
them with a clean cloth.

• Take an 8- or 9-inch strip of cloth and tie a knot in each end to
protect the free-floating barrel of the weapon. Before going on a
mission, he should slide the cloth between the barrel and stock all
the way to the receiver and leave it there. When in position, he
can slide the cloth out, taking all restrictive debris and sand with
it. (This procedure should be done in all environments.)

Hot Climates and Saltwater Exposure

2-115. A hot climate and saltwater atmosphere may cause waves and wind.
To keep these environmental hazards from affecting the optical equipment, a
sniper must take precautionary measures. He should—

• Protect optics from hot, humid climates and saltwater atmosphere.

FM 3-05.222

2-41

• NOT expose optical equipment to direct sunlight in a hot climate.

• In humidity and salt air, inspect and clean the optical instruments
frequently to avoid rust and corrosion. A light film of oil is beneficial.

• Thoroughly dry and lightly oil optical instruments because perspiration
from the hands is a contributing factor to rusting.

TROUBLESHOOTING THE SNIPER WEAPON SYSTEM
2-116. Table 2-1 lists some possible SWS malfunctions, causes, and
corrective actions. If a malfunction is not correctable, the complete system
must be sent to the proper maintenance/supply channel for return to the
contractor. (TM 9-1005-306-10 provides further shipment information.)

Table 2-1. M24 SWS Malfunctions and Corrective Actions

MALFUNCTIONS CAUSES CORRECTIONS

Safety in “S” position. Move safety to “F” position.

Defective ammunition. Eject round.

Firing pin damaged. Change firing pin assembly.

Firing pin binds. Change firing pin assembly.

Firing pin protrudes. Change firing pin assembly.

Firing control out of adjustment. Turn complete system in to the maintenance/
supply channel for return to contractor.

Trigger out of adjustment. Turn in as above.

Trigger binds on trigger guard. Turn in as above.

Trigger does not retract. Turn in as above.

Fail to Fire

Firing pin does not remain in cocked
position with bolt closed.

Turn in as above.

Action screw protrudes into bolt track. Turn in as above.

Bolt Binds Scope base screw protrudes into bolt
track.

Turn in as above.

Bolt override of cartridge. Ensure bolt is pulled fully toward the rear.

Cartridge stems chamber. Pull bolt fully rearward; remove stemmed
cartridge from ejection port area; reposition
cartridge fully in the magazine.

Magazine follower in backward. Remove magazine spring and reinstall with
long-leg follower.

 Fail to Feed

Weak or broken magazine spring. Replace spring.

Broken ejector. Turn complete weapon system in to the
maintenance/supply channel for return to
contractor.

Fail to Eject
Fouled ejector plunger. Inspect and clean bolt face; if malfunction

continues, turn in as above.

Fail to Extract Broken extractor. Turn in as above.

Bolt Release
Fails

Bolt release mechanism fouled. Disassemble rifle. Remove and clean bolt
release mechanism. Lubricate with graphite
lube.

3-1

Chapter 3

Marksmanship Training

The role of the SF sniper is to engage targets with precision rifle fire. A
sniper’s skill with a rifle is the most vital skill in the art of sniping. This
skill is extremely perishable. Sniper marksmanship differs from basic
rifle marksmanship only in the degree of expertise. The sniper, using
basic and advanced marksmanship as building blocks, must adapt the
conventional methods of firing to meet his unique requirements. The
sniper must make first-round hits in a field environment under less than
ideal conditions and become an expert in marksmanship. The
fundamentals are developed into fixed and correct firing habits that
become instinctive. This reaction is known as the “conditioning of the
nervous system.”

Snipers should maintain their proficiency at the following minimum
standards:

• 90 percent first-round hits on stationary targets at ranges of 600
meters.

• 50 percent first-round hits on stationary targets at ranges
from 600 to 900 meters.

• 70 percent first-round hits on moving targets at ranges to 300
meters.

• 70 percent first-round hits on snap targets at ranges to 400 meters.

FIRING POSITIONS
3-1. A sniper’s firing position must be solid, stable, and durable. Solid—not
influenced by outside factors; stable—for minimized movement of the
weapon; and durable—able to hold the weapon and position for an extended
period of time to accomplish the mission. Unlike the target shooter who must
fire from different positions of varying stability to satisfy marksmanship
rules, the sniper searches for the most stable position possible. He is not
trying to see if he can hit the target; he must know he can hit the target. A
miss could mean a failed mission or his life. A good position enables the
sniper to relax and concentrate when preparing to fire.

3-2. Whether prone, kneeling, or standing, the sniper’s position should be
supported by firing rests or other means. Properly employed, the sling, in all
but the standing position, provides a stable, supported position. Firing from a
rest helps to minimize human factors such as heartbeat, muscular tension,
and fatigue. A rest can support both the front and the rear of the rifle, as in
the case of benchrest firing.

FM 3-05.222

3-2

3-3. Regardless of the rest selected (tree, dirt, sandbag), the sniper will
prevent any objects from contacting the barrel. During the firing process, the
barrel vibrates like a tuning fork and any disturbance to this harmonic
motion will result in an erratic shot. Also, a hard support will normally cause
the rifle to change its POI. The sniper can help eliminate this problem by
firing from objects of similar hardness. The sniper’s hat, glove, or sock filled
with sand or dirt can be placed between the rifle forestock and firing support
to add consistency from range to combat. A support or rest greatly helps the
sniper and he must use one whenever possible. Accuracy with a rifle is a
product of consistency, and a rest aids consistency to firing positions.

3-4. On the battlefield, the sniper must assume a steady firing position with
maximum use of cover and concealment. Considering the variables of terrain,
vegetation, and the tactical situation, the sniper can use many variations of
the basic positions. When assuming a firing position, he should adhere to the
following basic rules:

• Use the prone position or its variations whenever possible because it is
the most stable.

• Use any solid support available, when the bipod is not available or too
short.

• Do not touch the support with the weapon’s barrel since it interferes
with the barrel harmonics and creates shot displacement.

• Use a cushion between the weapon and the support when not using the
bipod.

• Do not allow the side of the weapon to rest against the support. This
position will have an effect on the weapon during recoil and may affect
the POI.

• Never cant the weapon while firing or aiming. The sniper should tilt
his head to the weapon, not the weapon to his head.

ELEMENTS OF A GOOD POSITION

3-5. Three elements of a good position are bone support, muscular
relaxation, and a natural point of aim (POA) on the aiming point. The
following paragraphs explain each element.

Bone Support

3-6. Proper bone support is a learned process; only through practice (dry fire,
live fire) will the sniper gain proficiency in this skill. Positions provide
foundations for the rifle, and good foundations for the rifle are important to
the sniper. When a sniper establishes a weak foundation (position) for the
rifle, the position will not withstand the repeated recoil of the rifle in a string
of rapid-fire shots or deliver the support necessary for precise firing.
Therefore, the sniper will not be able to apply the marksmanship
fundamentals properly.

Muscular Relaxation

3-7. The sniper must learn to relax as much as possible in the various firing
positions. Undue muscle strain or tension causes trembling, which is
transmitted to the rifle. However, in all positions, a certain amount of

FM 3-05.222

3-3

controlled muscular tension is needed. For example, in a rapid-fire position
there should be pressure on the stock weld. Only through practice and
achieving a natural POA will the sniper learn muscular relaxation.

Natural Point of Aim on the Aiming Point

3-8. In aiming, the rifle becomes an extension of the body. Therefore, the
sniper must adjust the body position until the rifle points naturally at the
target. To avoid using muscles to aim at a target, the sniper must shift his
entire firing position to move his natural POA to the desired POI. The sniper
reaches this point by—

• Assuming a good steady position.

• Closing both eyes and relaxing as if preparing to fire.

• Opening both eyes to see where the weapon is pointing.

• Leaving the nonfiring elbow in place and shifting the legs, torso, and
firing elbow left or right.

• Repeating the process until the weapon points naturally at the desired
POI.

If the sniper must push or pull the weapon onto target, he is not on his
natural POA regardless of how small a movement is involved. Thus, muscle
relaxation is not achieved, either.

3-9. The sniper can change the elevation of a natural POA by leaving the
elbows in place and sliding the body forward or rearward. This movement
causes the muzzle of the weapon to drop or rise, respectively. Minor
adjustments to the natural POA can be made by the right leg (right-handed
sniper). The sniper moves the lower leg in the opposite direction that he
wants the sight to go. Another consideration is to maintain a natural POA
after the weapon has been fired; therefore, proper bolt operation becomes
critical. The sniper must practice reloading while in the prone position
without removing the butt of the weapon from the firing shoulder.

COMMON FACTORS TO ALL POSITIONS

3-10. Establishing a mental checklist of steady position elements greatly
enhances the sniper’s ability to achieve a first-round hit. This checklist
includes the factors discussed below that are inherent to a good firing
position.

Nonfiring Hand

3-11. The sniper should use the nonfiring hand as a support. The nonfiring
hand should either support the forestock or the butt of the weapon. The
sniper should never grasp the forestock with the nonfiring hand. He should
let the weapon rest in the nonfiring hand. If he grasps the weapon, the recoil
and muscle tremor will cause erratic shots. If the sniper uses the nonfiring
hand to support the butt, he should place the hand next to the chest and rest
the tip of the butt on it. He then balls his hand into a fist to raise the butt or
loosen the fist to lower the weapon’s butt. The sniper can also use a firing
sock in place of the fist. He must take care not to squeeze his fist as the
trigger is squeezed. The muzzle will drop due to the rising of the stock

FM 3-05.222

3-4

causing a low shot. The sniper must not rest the nonfiring hand or fingers on
the shooting side shoulder. Doing so will increase the transmission of the
heartbeat to the weapon and destabilize the position.

Placement of the Rifle Butt

3-12. The sniper should place the rifle butt firmly in the pocket of the
shoulder. Proper placement of the butt helps to steady the rifle and lessen
recoil. The key to the correct rifle-butt method is consistent rearward pressure
by the firing hand and correct placement in the shoulder. A hard hold versus a
very light hold may change bullet impact. Again, consistency is important. A
firm hold is necessary and using a shooting sock may cause a light hold and
erratic groups.

Firing Hand

3-13. The sniper should grasp the small of the stock firmly but not rigidly
with the firing hand. He then exerts pressure rearward, mainly with the
middle and ring fingers of the firing hand. He should not “choke” the small of
the stock. A choking-type grip can cause a twisting action during recoil.
The sniper must not steer the rifle with the hand or shoulder. He should
make large windage adjustments by altering the natural POA, not by leaning
or steering the rifle, which will cause the rifle to steer in that direction during
recoil. He can wrap his thumb over the top of the small of the stock and use it
to grasp, or he can lay it alongside or on top of the stock in a relaxed manner.
He places the index finger on the bottom or the trigger, ensuring that it
does not touch the stock of the weapon and does not disturb the lay of
the rifle when the trigger is pulled. The sniper must maintain steady
rearward pressure on the weapon when firing. This tension will help steady
the weapon.

Elbows

3-14. Each sniper must find a comfortable position that provides the
greatest support. How a sniper uses his elbows will vary with each individual.

Stock Weld

3-15. The stock weld is the point of firm contact between the sniper’s cheek
and the stock. The sniper places his cheek on the stock in a position that gives
proper eye relief. The stock weld will differ from position to position.
However, due to the position of the telescope on the sniper rifle and the
necessity to have eye relief, the sniper may not get a normal stock weld. An
important factor is to get firm contact so that the head and weapon recoil as
one unit, thereby facilitating rapid recovery. The point on the weapon should
be a natural point where the sniper can maintain eye relief. The sniper
should put his cheek in the same place on the stock with each shot. A change
in stock weld tends to cause misalignment with the sights, thus creating
misplaced shots. This change is more of a problem when using iron sights
than with the telescopic sight that is properly adjusted.

3-16. Once the sniper obtains a spot or stock weld, he should use this same
positioning for each shot. He must stay with the weapon, not lift his head
from the stock during recoil, and maintain the spot or cheek weld. During the
initial period of firing, the cheek may become tender and sore. To prevent this
discomfort and to prevent flinching, the sniper should press the face firmly

FM 3-05.222

3-5

against the stock. Moving the head will only give the weapon a chance to
build up speed before it impacts with the sniper’s cheek.

TYPES OF POSITIONS

3-17. Due to the importance of delivering precision fire, the sniper makes
maximum use of artificial support and eliminates any variable that may
prevent adhering to the basic rules. He uses the following types of positions
when engaging the target.

Prone Supported Position

3-18. The sniper first selects his firing position. He picks a position that gives
the best observation, fields of fire, and concealment. He then assumes a
comfortable prone position and prepares a firing platform for his rifle (Figure 3-1).
The sniper should use the bipod whenever possible. The rifle platform should be
as low to the ground as possible. The rifle should rest on the platform in a
balanced position to the rear of the upper sling swivel and forward of the floor
plate. The sniper must take care to ensure that the operating parts, the magazine,
and the barrel do not touch the support, as contact will cause erratic shots. He
then forms a wide, low bipod with his elbows. He grips the small of the stock with
his firing hand, thumb over or alongside the small of the stock and the forefinger
(just in front of the first joint) on the trigger, and pulls the butt of the rifle into his
firing shoulder. He then places the nonfiring hand under the toe of the stock,
palm down, and places the lower sling swivel into the web of the thumb and
forefinger. The sniper can then adjust his fingers and thumb of the nonfiring
hand by curling the fingers and thumb into a fist or relaxing the fingers and
thumb and laying them flat. In this manner the sniper can raise or lower the
barrel onto the target. He then relaxes into a comfortable supported position,
removing his nonfiring hand from the stock when necessary to manipulate the
scope. He can reload single rounds into the M24 with the firing hand while
supporting the rifle at the toe of the stock with the nonfiring hand. When firing
from this position, the sniper must have a clear field of fire because the shot may
become erratic if the bullet strikes a leaf, grass, or a twig. For extended periods in
the prone position, the sniper should cock the firing side leg up to relieve pressure
off of the abdomen and reduce heartbeat pulse.

Figure 3-1. Prone Supported Position

FM 3-05.222

3-6

Hawkins Position

3-19. The sniper uses this position when he needs a low silhouette. It is very
useful when firing from a small depression, a slight rise in the ground, or
from a roof (Figure 3-2). However, the sniper should make sure there are no
obstructions above the boreline but below line of sight by removing the bolt
and observing the target through the bore. This position is the steadiest of all
firing positions. Concealment is also greatly aided by using the Hawkins
position because the sniper is lying flat on the ground. The sniper will not use
this position on level ground because he cannot raise the muzzle high enough
to aim at the target.

3-20. The Hawkins position is similar to the prone supported position,
except that the support of the weapon is provided by the nonfiring hand. The
sniper grasps the front sling swivel with the nonfiring hand, forming a fist to
support the front of the weapon. He makes sure the wrist and elbow are
locked straight, and the recoil is taken up entirely by the nonfiring arm.
Otherwise, his face will absorb the weapon’s recoil. The sniper lies flat on the
ground, either directly behind the rifle (Canadian version) or angled off to one
side (British version). It will appear as though he is lying on the rifle. He can
make minor adjustments in muzzle elevation by tightening or relaxing the
fist of the nonfiring hand. If more elevation is required, he can place a
support under the nonfiring fist.

3-21. If using the Canadian version, the sniper places the butt of the rifle in
the shoulder. If using the British version, he tucks the butt under the armpit.
The sniper should always use what is most comfortable.

Figure 3-2. Hawkins Position

Sling-Supported Prone Position

3-22. The sniper faces the target squarely with the sling attached to the
nonfiring arm above the bicep and lies down facing the target, legs straight to
the rear (Figure 3-3, page 3-7). He extends the nonfiring elbow so it is in line
with the body and the target and as far under the rifle as comfortable. With

FM 3-05.222

3-7

the firing hand, he pushes forward on the butt of the stock and fits it into the
pocket of the shoulder. The sniper then places the firing side elbow down
wherever it feels natural and grasps the grip of the stock, pulling it firmly
into the shoulder. He lets his cheek rest naturally on the stock where he can
see through the sights and acquire the target. He draws his firing side knee
up to a comfortable position so as to take the weight off of the diaphragm. He
can obtain a natural POA by adjusting the elevation. This can be done by
sliding his body forward or rearward and adjusting his breathing.

Figure 3-3. Sling-Supported Prone Position

Prone Backward Firing Position (Creedmore Firing Position)

3-23. The terrain or situation dictates when to use this firing position. It
provides a higher angle of fire as required when firing uphill and other
positions are inadequate. Also, the sniper can use this position when he must
engage a target to his rear but cannot turn around because of the enemy
situation or hide constrictions. The sniper assumes a comfortable position on
his side with both legs bent for support and stability. He places the butt of the
SWS into the pocket of his shoulder where it meets the armpit. He attempts
to support his head for better stability and comfort. The small exit pupil of
the telescope requires the sniper to maintain a solid hold and center the exit
pupil in the field of the telescope to minimize the errors in sight alignment.
This is an extreme firing position and not recommended under most
circumstances.

FM 3-05.222

3-8

Sitting Supported Position

3-24. To assume this position, the sniper prepares a firing platform for the
rifle or rests the rifle on the raised portion of the position. If a platform is not
available, then the sniper can use the observer to improvise this position
(Figure 3-4). The sniper must ensure the barrel or operating parts do not touch
the support. The sniper assumes a comfortable sitting position to the rear of the
rifle, grasps the small of the stock with the firing hand, and places the butt of
the rifle into the shoulder pocket. He places the nonfiring hand on the small of
the stock to assist in getting a stock weld and the proper eye relief.

Figure 3-4. Sitting Supported Position

3-25. The sniper rests the elbows on the inside of the knees in a manner
similar to the standard crossed-leg position. He changes position by varying
the position of the elbows on the inside of the knees or by varying the body
position. This position may be tiring; therefore, the firing mission should be
alternated frequently between the sniper team members.

Sling-Supported Sitting Position

3-26. The sniper faces his body 30 degrees away from the target in the
direction of the firing hand. He sits down and crosses his ankles so that the
nonfiring side ankle is across the firing side ankle (Figure 3-5, page 3-9). He
then adjusts the sling for the sitting position. The sniper uses his firing hand
palm to place the butt of the stock into the shoulder while allowing the weapon
to rest on the nonfiring hand. He uses his firing hand to pull the stock firmly
into his shoulder. He rests his elbows inside the knees and leans his body
forward. The sniper must not have direct contact between the points of the
elbows and the knees. Avoiding direct contact ensures that the sniper uses bone
support. He holds the stock high enough in the shoulder to require only a slight
tilt of the head to acquire the sights, without canting the weapon. He lowers

FM 3-05.222

3-9

and raises the muzzle by moving the nonfiring hand forward and backward on
the forestock. The sniper holds his breath when the sights are on the target.

3-27. The sniper assumes the crossed-leg position in the same way as the
sitting position, but he faces 45 to 60 degrees away from the target and
crosses his legs instead of his ankles.

Figure 3-5. Sling-Supported Sitting Position

Supported Kneeling Position

3-28. The sniper uses the supported kneeling position when it is necessary to
quickly assume a position and there is insufficient time to assume the prone position
(Figure 3-6). This position can also be used on level ground or on ground that
slopes upward where fields of fire or observation preclude using the prone position.

Figure 3-6. Supported Kneeling Position

FM 3-05.222

3-10

3-29. The sniper assumes this position in much the same way as the
standard kneeling position, except he uses a tree or some other immovable
object for support, cover, or concealment. He gains support by contact with
the calf and knee of the leading leg, the upper forearm, or the shoulder. He
might also rest the rifle on the hand lightly against the support. As with
other supported positions, the sniper ensures that the operating parts and
the barrel do not touch the support. Since the sniper’s area of support is
greatly reduced, he must maximize bone support.

3-30. This position differs between right- and left-handed snipers. Right-
handed snipers use the following techniques and left-handed snipers do the
opposite. The sniper faces 45 degrees to the right of the direction of the
target. He kneels down and places the right knee on the ground, keeping the
left leg as vertical as possible. He sits back on the right heel, placing it as
directly under the spinal column as possible. A variation is to turn the toe
inward and sit squarely on the right foot. The sniper grasps the small of the
stock with the firing hand, and cradles the fore-end of the weapon in a crook
formed with the left arm. He places the butt of the weapon in the pocket of
the shoulder, then places the meaty underside of the left elbow on top of the
left knee. Reaching under the weapon with the left hand, the sniper lightly
grasps the firing arm. He relaxes forward and into the support, using the left
shoulder as a contact point. This movement reduces transmission of the pulse
beat into the sight picture. The sniper can use a tree, building, or vehicle for
support.

Sling-Supported Kneeling Position

3-31. If vegetation height presents a problem, the sniper can raise his
kneeling position by using the rifle sling (Figure 3-7, page 3-11). He takes this
position by performing the first three steps for a kneeling supported position.
With the leather sling mounted to the weapon, the sniper turns the sling one-
quarter turn to the left. The lower part of the sling then forms a loop. He
places his left arm through the loop, pulls the sling up the arm, and places it
on the upper arm above the bicep. He can tighten the sling on the arm by
manipulating the upper and lower parts of the sling, if time permits. The
sniper then rotates his arm in a clockwise motion around the sling and under
the rifle with the sling secured to the upper arm. He places the fore-end of the
stock in the “V” formed by the thumb and forefinger of the left hand. He can
relax the left arm and let the sling support the weight of the weapon. Then he
places the flat part of the rifle behind the point of the left elbow on top of the
left knee. To add stability, the sniper can use his left hand to pull back along
the fore-end of the rifle toward the trigger guard.

FM 3-05.222

3-11

Figure 3-7. Sling-Supported Kneeling Position

Squatting Position

3-32. The sniper uses the squatting position during hasty engagements or
when other stable positions would be unacceptable due to inadequate height
or concealment. He assumes this position by facing 45 degrees away from his
direction of fire, putting his feet shoulder-width apart, and simply squatting.
He can either rest his elbows on his knees or wrap them over his body. The
sniper prefers this position when making engagements from rotary-winged
aircraft as it reduces the amount of body contact with the inherent vibrations
of the aircraft. Body configuration will determine the most comfortable and
stable technique to use. The sniper can also use solid supports to lean up
against or to lean back into.

Supported Standing Position

3-33. The sniper uses this position under the same circumstances as the
supported kneeling position, where time, field of fire, or observation preclude
the use of more stable positions. It is the least steady of the supported
positions; the sniper should use it only as a last resort.

3-34. The sniper assumes this position in much the same manner as the
standard standing position, except he uses a tree or some other immovable
object for support. He gains support by contact with the leg, body, or arm. He
might also rest the rifle lightly against the support. The sniper ensures the
support makes no contact with operating parts or the barrel of the rifle.

FM 3-05.222

3-12

3-35. This position also allows the sniper to use horizontal support, such as a
wall or ledge. The sniper locates a solid object for support. He avoids branches
because they tend to sway when the wind is present. He places the fore-end of
the weapon on top of the support and the butt of the weapon into the pocket
of the shoulder. The sniper forms a “V” with the thumb and forefinger of the
nonfiring hand. He places the nonfiring hand, palm facing away, against the
support with the fore-end of the weapon resting in the “V” of the hand. This
hold steadies the weapon and allows quick recovery from recoil.

3-36. The sniper can also use a vertical support such as a tree, telephone
pole, corner of building, or vehicle (Figure 3-8). He locates the stable support,
faces 45 degrees to the right of target, and places the palm of the nonfiring
hand at arm’s length against the support. He then locks the arm straight, lets
the lead leg buckle, and places body weight against the nonfiring hand. He
should keep the trail leg straight. The sniper places the fore-end of the
weapon in the “V” formed by extending the thumb of the nonfiring hand. He
should exert more pressure to the rear with the firing hand.

Figure 3-8. Vertically Supported Standing Position

Standing Unsupported or Off-Hand Position

3-37. This position is the least desirable because it is least stable and most
exposed of all the positions (Figure 3-9, page 3-13). The situation could
dictate that the sniper use this position. The sniper faces perpendicular to the
target, facing in the direction of his firing hand, with his legs spread about
shoulder-width apart. He grasps the pistol grip of the stock with his firing
hand and supports the fore-end with the nonfiring hand. He raises the stock
of the weapon so the toe of the stock fits into the pocket of the shoulder and
the weapon is lying on its side away from the body. The sniper rotates the
weapon until it is vertical and the firing elbow is parallel with the ground. He
pulls the nonfiring elbow into the side to support the weapon with the arm
and rib cage. He then tilts his head slightly toward the weapon to obtain a
natural spot or cheek weld and to align his eye with the sights. If his eye is
not aligned with the sights, he adjusts his head position until the front sight

FM 3-05.222

3-13

and the target can be seen through the rear sight. Once in position, the sniper
looks through his sights and moves his entire body to get the sights on target.
He does not muscle the weapon onto the target. The sniper rests the rifle on a
support to relax his arm muscles after firing the shot and following through.

Figure 3-9. Standing Unsupported or Off-Hand Position

Other Supported Positions

3-38. During fundamental training, positions are taught in a step-by-step
process. The sniper follows a series of precise movements until he obtains the
correct position. Repetitive training ensures that he knows and correctly
applies all the factors that can assist him in holding the rifle steady. As the
sniper perfects the standard and supported positions, he can then use his
ingenuity to devise other supported positions. Through practice he will
gradually become accustomed to the feel of these positions and will know
instinctively when his position is correct. This response is particularly

FM 3-05.222

3-14

important in combat because the sniper must be able to assume positions
rapidly and stabilize the position by adapting it to any available artificial
support. Figure 3-10 lists some significant nonstandard supported positions.
The sniper must remember to adapt the position to his body so the position is
solid, stable, and durable.

Foxhole-Supported Position
Used primarily in prepared defense areas where there is time for
preparation. In this position, the sling, sandbags, or other
material may be used to provide a stable firing platform.

Tree-Supported Position

Used when observation and firing into an area cannot be
accomplished from the ground. When using this position, it is
important to select a tree that is inconspicuous, is strong enough
to support the sniper’s weight, and affords concealment.

Remember: Avenues of escape are limited when in a tree.

Bench Rest Position

Used when firing from a building, a cave, or a deeply shaded
area. Sniper can use a built-up platform or table with a sitting aid
and a rifle platform for stability. This position is very stable and
will not tire the sniper. In this position, the sniper should stay
deep in the shadows to prevent detection by the enemy.

Figure 3-10. Nonstandard Supported Positions

FIELD-EXPEDIENT WEAPON SUPPORT

3-39. Support of the weapon is critical to the sniper’s success in engaging
targets. Unlike a well-equipped firing range with sandbags for weapon
support, the sniper will encounter situations where weapon support relies on
common sense and imagination. The sniper should practice using the following
supports at every opportunity and select the one that best suits his needs. He
must train as if in combat to avoid confusion and self-doubt. While he should
use the Harris Bipod when possible, the following items are commonly used
as field-expedient weapon supports:

Sand Sock

3-40. The sniper may use the sand sock when delivering precision fire at
long ranges. He uses a standard-issue, wool sock filled one-half to three-
quarters full of sand or rice and knotted off. He places it under the rear-sling
swivel when in the prone supported position for added stability. By limiting
minor movements and reducing pulse beat, the sniper can concentrate on
trigger control and aiming. He uses the nonfiring hand to grip the sand sock,
rather than the rear sling swivel. The sniper makes minor changes in muzzle
elevation by squeezing or relaxing his grip on the sock. He also uses the sand
sock as padding between the weapon and a rigid support. The sniper must
remember not to use a loose hold while firing the weapon.

NOTE: When using the sand sock, the sniper must be sure to grip the
weapon firmly and hold it against his shoulder.

FM 3-05.222

3-15

Rucksack

3-41. If the sniper is in terrain bare of any natural support, he may use his
rucksack. He must consider the height and presence of rigid objects within
the rucksack. The rucksack must conform to weapon contours to add stability.

Buttpack

3-42. The sniper can use a buttpack if the rucksack would give too high of a
profile. He must also remember to consider the contents of the buttpack if he
decides to change.

Sandbag

3-43. A sandbag is the simplest field-expedient support. The sniper can fill
and empty a sandbag on site.

Tripod

3-44. The sniper can build a field-expedient tripod by tying together three
12-inch-long sticks with 550 cord or the equivalent (Figure 3-11, page 3-15).
When tying the sticks, he wraps the cord at the center point and leaves
enough slack to fold the legs out into a triangular base. Then he places the
fore-end of the weapon between the three uprights. The juncture should be
padded with a sand sock. A small camera table tripod padded with a sock full
of sand or dirt can also be used.

Cross Sticks

3-45. The sniper can build a field-expedient bipod by tying together two
12-inch-long sticks, thick enough to support the weight of the weapon (Figure
3-11, page 3-16). Using 550 cord or the equivalent, he ties the sticks at the
center point, leaving enough slack to fold them out in a scissorlike manner.
He then places the weapon between the two uprights. The bipod is not as
stable as other field-expedient items, and it should be used only in the
absence of other techniques. The sniper should use a sling and grip the
crossed stick juncture for stability.

Forked Stake

3-46. The tactical situation determines the use of the forked stake (Figure
3-11, page 3-16). Unless the sniper can drive a forked stake into the ground,
this is the least desirable of the techniques; that is, he must use his nonfiring
hand to hold the stake in an upright position. Delivering long-range precision
fire is a near-impossibility due to the unsteadiness of the position.

SLINGS

3-47. The M1907 National Match leather sling is superior to the standard
M16 web sling when used as a firing aid. Snipers who use a sling when firing
should be aware of the possibility of a zero change. If the weapon is zeroed
using a sling support, the POI may change when or if the sling is removed.
This change is most noticeable in rifles with stocks that contact the barrel,
such as the M21. The sling must be adjusted for each position. Each position
will have a different point in which the sling is at the correct tightness. The
sniper counts the number of holes in the sling and writes these down so that

FM 3-05.222

3-16

he can properly adjust the sling from position to position. An acceptable
alternative is the cotton web M14 sling with a metal slide adjuster. The
sniper must modify the sling for use.

Figure 3-11. Tripod, Cross Sticks, and Forked Field-Expedient Weapon Support

FM 3-05.222

3-17

TEAM FIRING TECHNIQUES
3-48. A successful sniper team consists of two intelligent and highly
versatile members—the sniper and the observer. Each must be able to move
and survive in a combat environment. The sniper’s special mission is to
deliver precision fire on targets that may not easily be engaged by
conventional-fighting forces. The team must also—

• Calculate the range to the target.

• Determine the effects of the environment on ballistics.

• Make necessary sight changes.

• Observe bullet impact.

• Quickly critique performance before any subsequent shots.

3-49. These tasks call for a coordinated, efficient team effort. Mission
success occurs only if the sniper and observer thoroughly understand and
react in a timely manner to one another.

SNIPER AND OBSERVER RESPONSIBILITIES

3-50. Each member of the sniper team has specific responsibilities when
engaged in eliminating a target. Only through repeated practice can the team
begin to function properly. Although responsibilities of team members differ,
they are equally important.

3-51. The sniper—

• Builds a steady, comfortable position.

• Locates and identifies the target designated by the observer.

• Reads the mil height of the target and gives this to the observer.

• Makes the elevation adjustments given by the observer to engage the
target.

• Notifies observer of readiness to fire.

• Takes aim at the designated target as directed by the observer.

• Controls breathing at natural respiratory pause.

• Executes proper trigger control.

• Follows through each action.

• Makes an accurate shot call immediately after the shot.

• Prepares to fire subsequent shots, if necessary.

3-52. The observer—

• Properly positions himself so as not to disturb the sniper’s position.

• Selects an appropriate target. The target closest to the team presents
the greatest threat. If multiple targets are visible at various ranges, the
engagement of closer targets allows the sniper to confirm his zero and
ensure his equipment is functioning properly. The observer must
consider existing weather conditions before trying a shot at a distant
target (effects of weather increase with range).

FM 3-05.222

3-18

• Uses the mil reading from the sniper to compute the range to the target
and confirms by eye or other means. The observer communicates the
elevation adjustment required to the sniper.

• Calculates the effect of existing weather conditions on ballistics.
Weather conditions include detecting elements of weather (wind, light,
temperature, and humidity) that will affect bullet impact and
calculating the mil hold-off to ensure a first-round hit.

• Reports elevation and parallax adjustment to the sniper and when the
sniper is ready, gives the windage in a mil hold-off.

• Uses the spotting telescope for shot observation. He aims and adjusts
the telescope so that both the downrange indicators and the target
are visible.

• Critiques performance. He receives the sniper’s shot call and compares
sight adjustment data with bullet impact if the target is hit. He gives
the sniper an adjustment and selects a new target if changes are
needed. If the target is missed, he follows the above procedure after
receiving the sniper’s shot call so that an immediate mil hold and
follow-up shot will ensure a target hit.

SNIPER AND OBSERVER POSITIONING

3-53. The sniper should find a place on the ground that allows him to build a
steady, comfortable position with the best cover, concealment, and visibility of
the target area. Once established, the observer should position himself out of
the sniper’s field of view on his firing side.

3-54. The closer the observer gets his spotting telescope to the sniper’s gun
target line, the easier it is to follow the trace (path) of the bullet and observe
impact. A 4 to 5 o’clock position (7 to 8 o’clock for left-handed snipers) off the
firing shoulder and close to (but not touching) the sniper is best (Figure 3-12).

Figure 3-12. Positioning of the Observer’s Spotting Telescope to the Sniper

FM 3-05.222

3-19

SIGHTING AND AIMING
3-55. The sniper’s use of iron sights serves mainly as a back-up system to his
optical sight. However, iron sights are an excellent means of training for the
sniper. The sniper is expected to be proficient in the use of iron sights before
he obtains formal sniper training and he must remain proficient. By using
iron sights during training, the sniper is forced to maintain his concentration
on the fundamentals of firing. For a review of basic rifle marksmanship, see
FM 23-9, M16A1 and M16A2 Rifle Marksmanship. While this manual is good
for a basic review, some modifications in firing techniques must be made.

3-56. The sniper begins the aiming process by assuming a firing position and
aligning the rifle with the target. He should point the rifle naturally at the
desired POA. If his muscles are used to adjust the weapon onto the POA, they
will automatically relax as the rifle fires, and the rifle will begin to move
toward its natural POA. Because this movement begins just before the
weapon discharges, the rifle is moving as the bullet leaves the muzzle. This
movement causes displaced shots with no apparent cause (recoil disguises the
movement). By adjusting the weapon and body as a single unit, rechecking,
and readjusting as needed, the sniper achieves a true natural POA. Once the
position is established, the sniper then aims the weapon at the exact point on
the target. Aiming involves three factors: eye relief, sight alignment, and
sight picture.

EYE RELIEF

3-57. Eye relief is the distance from the sniper’s firing eye to the rear sight
or the rear of the telescope tube (Figure 3-13, page 3-20). When using iron
sights, the sniper ensures that this distance remains constant from shot to
shot to preclude changing what he views through the rear sight. However,
relief will vary from firing position to firing position and from sniper to sniper
according to—

• The sniper’s neck length.

• His angle of head approach to the stock.

• The depth of his shoulder pocket.

• The position of the butt of the stock in the shoulder.

• His firing position.

3-58. This distance is more rigidly controlled with telescopic sights than
with iron sights. The sniper must take care to prevent eye injury caused by
the rear sight or the telescope tube striking his eyebrow during recoil.
Regardless of the sighting system he uses, he must place his head as upright
as possible with his firing eye located directly behind the rear portion of the
sighting system. This head placement also allows the muscles surrounding
his eye to relax. Incorrect head placement causes the sniper to look out of the
top or corner of his eye, which can result in blurred vision or eyestrain. The
sniper can avoid eyestrain by not staring through the iron or telescopic sights
for extended periods. The best aid to consistent eye relief is maintaining the
same stock weld from shot to shot; because as the eye relief changes, a change
in sight alignment will occur. Maintaining eye relief is a function of the
position and stock weld use. Normal eye relief from the rear sight or scope on

FM 3-05.222

3-20

the M24 is 2 to 3 inches. Once the sniper is ready to fire, it is imperative that
he concentrates on the front sight or reticle and not the target.

Figure 3-13. Eye Relief

SIGHT ALIGNMENT

3-59. Sight alignment is the most critical factor in aiming. An error in sight
alignment increases proportionately with range and will result in increased
misses. The M24 has a hooded front sight that simplifies sight alignment. The
front sight hood is centered in the rear sight aperture.

3-60. With iron sights, sight alignment is the relationship between the front
and rear sights as seen by the sniper (Figure 3-14, page 3-21). The sniper
centers the front sight post horizontally and vertically within the rear
aperture. (Centering the two circles is the easiest way for the eye to align the
front and rear sights. This method allows the sniper to be consistent in blade
location within the rear sight.) With telescopic sights, sight alignment is the
relationship between the crosshairs and a full field of view as seen by the
sniper. The sniper must place his head so that a full field of view fills the
tube, with no dark shadows or crescents to cause misplaced shots. He centers
the reticle in a full field of view, ensuring the vertical crosshair is straight up
and down so that the rifle is not canted. Again, the center is easiest for the
sniper to locate and allows for consistent reticle placement.

FM 3-05.222

3-21

Figure 3-14. Proper Sight Alignment With the M24 Sniper Weapon Iron Sight System

SIGHT PICTURE

3-61. With iron sights, the sight picture is the correlation between the front
sight blade, the rear aperture, and the target as seen by the sniper
(Figure 3-15). The sniper aligns his sights and places the top edge of the blade
in the center (center hold) of the largest visible mass of the target (disregard
the head and use the center of the torso). With telescopic sights, sight picture
is the correlation between the reticle, full field of view, and the target as seen
by the sniper (Figure 3-16, page 3-22). The sniper centers the reticle in a full
field of view. He then places the reticle center on the largest visible mass of
the target (as in iron sights). The center of mass of the target is easiest for the
sniper to locate, and it surrounds the intended POI with a maximum amount
of target area. When aiming, the sniper concentrates on the front sight, or
reticle, not the target. A clear front sight or focusing on the crosshairs is
critical to detecting errors in sight alignment and is more important than the
sight picture.

Figure 3-15. Correlation of Sight Picture Using Iron Sights

FM 3-05.222

3-22

Figure 3-16. Correlation of Sight Picture Using Telescopic Sights

3-62. When aiming, the sniper has the following choices of where to hold the
front sight:

• Center hold. This hold places the front sight on the desired POI. The
problem with this hold is that the front sight blocks part of the target.
This hold is probably the best sight picture for combat use
because it is the most “natural” for U.S. Army-trained soldiers.
Variation is the pimple hold.

• 6 o’clock hold. This hold places the target on top of the front sight. The
main problem is that it is easy for the front sight to “push up” into the
target, causing the round to go high. Variation is the flat tire hold.

• Line-of-white hold. This hold allows a strip of contrasting color to show
between the target and the front sight. The advantage of using
this hold is that it permits the sniper to see the entire target and
prevents the front sight from going high or low without him noticing it.
The disadvantage is when the target and surrounding area blend into
each other.

• Reference point hold. This hold is used when the sniper cannot see the
target but can see a reference point given by the observer. This is the
least accurate technique for aiming and should be used with care when
using the iron sights. This hold can be used with greater accuracy when
using the telescopic sights.

SIGHT ALIGNMENT ERROR

3-63. When sight alignment and sight picture are perfect (regardless of
sighting system) and all else is done correctly, the shot will hit center of mass
on the target. However, with an error in sight alignment, the bullet is displaced
in the opposite direction of the error. Such an error creates an angular
displacement between the line of sight (LOS) and the line of bore and is
measured in minutes of angle. This displacement increases as range increases;

FM 3-05.222

3-23

the amount of bullet displacement depends on the size of alignment error. Close
targets show little or no visible error. Distant targets can show great
displacement or can be missed altogether due to severe sight misalignment. An
inexperienced marksman is prone to this kind of error, since he is unsure of
how a correctly aligned sight should look (especially telescopic sights). When a
sniper varies his head position (and eye relief) from shot to shot, he is apt to
make sight alignment errors while firing (Figure 3-17). When parallax is
properly adjusted out of the weapon, then shadowing is not a problem.

Figure 3-17. Possible Sight Alignment Error

SIGHT PICTURE ERROR
3-64. A sight picture error is an error in the placement of the aiming point.
This mistake causes no displacement between the LOS and the line of bore.
The weapon is simply pointed at the wrong spot on the target. Because no
displacement exists as range increases, close and far targets are hit or missed
depending on where the front sight or the reticle is when the rifle fires
(Figure 3-18, page 3-24). All snipers face this kind of error every time they
fire. Regardless of firing position stability, the weapon will always be moving.
A supported rifle moves much less than an unsupported one, but both still
move in what is known as a wobble area. The sniper must adjust his firing
position so that his wobble area is as small as possible and centered on the
target. With proper adjustments, the sniper should be able to fire the shot
while the front sight blade or reticle is on the target at, or very near, the
desired aiming point. How far the blade or reticle is from this point when the

FM 3-05.222

3-24

weapon fires is the amount of sight picture error all snipers face. Also, the
sniper should not attempt to aim for more than 5 or 6 seconds without
blinking. Doing so places an additional strain on the eye and “burns” the
sight alignment and sight picture into the retina. The result could cause
minor changes in sight alignment and sight picture to go unnoticed.

Figure 3-18. Possible Sight Picture Error

DOMINANT EYE
3-65. Some individuals may have difficulty aiming because of interferences
from their dominant eye if it is not the eye used in the aiming process. This
feature may require the sniper to fire from the other side of the weapon
(right-handed sniper will fire left-handed). To determine which eye is
dominant, hold an index finger 6 to 8 inches in front of your eyes. Close one
eye at a time while looking past the finger at an object; one eye will make the
finger appear to move and the other will not. The eye that does not make the
finger appear to move is the dominant eye. If the sniper does not have a
cross-dominant problem, it is best to aim with both eyes open. Aiming with
both eyes allows him to see naturally and helps him relax. Also, with both
eyes open the sniper can find targets more quickly in his telescopic sight.
Closing one eye puts an unnatural strain on the aiming eye and limits the
sniper’s protective peripheral vision.

ADVANTAGES OF TELESCOPIC SIGHTS

3-66. Telescopic sights offer many advantages. They provide—

• Extremely accurate aiming, which allows the sniper to fire at distant,
barely perceptible, and camouflaged targets not visible to the naked eye.

FM 3-05.222

3-25

• Rapid aiming, because the sniper’s eye sees the crosshairs and the
target with equal clarity in the same focal plane.

• Accurate fire under conditions of unfavorable illumination (such as
at dawn and dusk) and during periods of limited visibility (moonlight
and fog).

3-67. Despite these advantages, telescopic sights have limitations. The
telescopic sight will never make a poor sniper any better. The magnification
is also a disadvantage, as it also magnifies aiming and holding errors.
Although technically there is no sight alignment with the telescopic sight,
shadowing will occur if the eye is not centered on the scope. This error will
have the same effect as improper sight alignment when the scope has not
been adjusted parallax-free. The bullet will strike at a point opposite the
shadow and will increase in error as the distance increases.

3-68. Improper head placement on the stock is the main cause of shadowing.
Due to the scope being higher than the iron sights, it is difficult to obtain a
good solid stock weld. If this is a problem, temporary cheek rests can be
constructed using T-shirts or any material that can be removed and replaced.
The rest will assist the sniper in obtaining a good stock weld and will help
keep his head held straight for sighting. It is recommended that the sniper
learn to establish a solid position without these aids.

AIMING WITH TELESCOPIC SIGHTS

3-69. A telescopic sight allows aiming without using the organic rifle sights.
The LOS is the optical axis that runs through the center of the lens and the
intersection of the crosshairs. The crosshairs and the image of the target are
in the focal plane of the lens (that plane which passes through the lens focus,
perpendicular to the optical axis). The sniper’s eye sees the crosshairs and the
image of the target with identical sharpness and clarity. To aim with a
telescope, the sniper must position his head at the exit pupil of the telescope
eyepiece so that the LOS of his eye coincides with the optical axis of the
telescope. He then centers the crosshairs on the target.

SHADOW EFFECTS

3-70. During aiming, the sniper must ensure that there are no shadows in
the field of vision of the telescope. If the sniper’s eye does not have proper eye
relief, a circular shadow will occur in the field of vision. This straining will
reduce the field-of-vision size, hinder observation, and in general, make
aiming difficult. If the eye is positioned incorrectly in relation to the main
optical axis of the telescope (shifted to the side), crescent-shaped shadows will
occur on the edges of the eyepiece. They can occur on either side, depending
upon the position of the axis of the eye with respect to the optical axis of the
telescope. If these crescent-shaped shadows are present, the bullets will
strike to the side away from them when parallax is not adjusted out of the
scope. This error is the same as a sight alignment error with iron sights.

HEAD ADJUSTMENTS

3-71. If the sniper notices shadow on the edges of the field of vision during
aiming, he must find a head position in which the eye will clearly see the

FM 3-05.222

3-26

entire field of vision of the telescope. Consequently, to ensure accurate aiming
with a telescope, the sniper must direct his attention to keeping his eye on
the optical axis of the telescope. He must also have the intersection of the
crosshairs coincide exactly with the aiming point. However, his concentration
must be on the crosshairs and not the target. It is important not to stare at
the crosshairs while aiming.

CANTING

3-72. Canting is the act of tipping the rifle to either side of the vertical
crosshair, causing misplaced and erratic shot grouping.

POINT OF AIM

3-73. The POA is mission- and range-dependent and should not be the
center of mass unless required by the situation. The best POA between 300
and 600 meters is anywhere within the triangle formed by the base of the
neck and the two nipples (Figure 3-19, page 3-27). This point will maximize
the probability of hitting major organs and vessels and rendering a clean one-
shot kill. The optional POA, at this range if the upper chest hold is not
available, is the centerline below the belt. The pelvic girdle is rich in major
blood vessels and nerves. A hit here will cause a mechanical collapse or
mechanical dysfunction. A strike here is also an advantage if the target is
wearing body armor, which usually covers only the upper chest. An alternate
POA for closer than 300 meters is the head hold (Figure 3-20, page 3-27). This
point is very difficult to achieve because of its size and constant motion. The
advantage of the head hold is incapacitation well under 1 second if the correct
placement is achieved. This hold is well suited for hostage situations where
closer ranges are the norm and instant incapacitation is required. One hold is
along the plane formed by the nose and the two ear canals. The target is the
brain stem, thus severing the spinal cord from the medulla oblongata. Note
that the POA is neither the forehead nor between the eyes, which would
result in hits that would be too high. The sniper is best served by imagining a
golf ball-sized shape inside the middle of the head. He is to hit that inner ball
by aiming through the middle of the head regardless of position horizontally
or vertically.

3-74. What the sniper is trying to sever or pulverize is the target’s brain
stem, the location where the spinal cord connects to the brain. Nerves that
control motor function are channeled through here, and the lower third of the
stem (the medulla) controls breathing and heartbeat. Hit here, the target will
not experience even reflexive motor action. His entire body will instantly
experience what is called “flaccid paralysis.” The target’s muscles will
suddenly relax and he will become incapable of any motion of any kind
thereafter. The sniper can tell how successful his headshot is by watching
how his target falls. If the target goes straight down, limp, there is a high
assurance of fatality. If the target falls to the side or is “knocked” down, the
target has only been partially incapacitated.

FM 3-05.222

3-27

Figure 3-19. Triangular Point of Aim Formed by the Nipples and the Base of the Chin

Figure 3-20. View of the Final Point of Aim—Head Hold

3-75. For a chest shot that is ideally placed (mid-sternum), the bullet will
strike the largest and hardest of the bones overlying the vital organs. When
the bullet strikes and severs the target’s spine, his legs will buckle under
flaccid paralysis. However, his arms may not be incapacitated instantly. With
a chest shot, even though the suspect may technically be “dead” from the
devastation of the round, there may be a brief and dangerous delay before he
acts dead. His brain may not die for one to two minutes after his heart has
ceased to function. During this time, his brain may command his arms to

FM 3-05.222

3-28

commit a simple, final act. The sniper anticipates these possibilities and
delivers an immediate second round if the suspect is not fully down and out
or anyone is within his sphere of danger. An alternative and final aim point is
any major joint mass. A hit here will cause grave injury, shock, and possible
incapacitation. However, if the target is on any type of stimulant, this hit
may not have much effect.

BREATH CONTROL
3-76. Breath control is important to the aiming process. If the sniper
breathes while trying to aim, the rise and fall of his chest will cause the rifle
to move vertically. The sniper breathes while he does sight alignment, but he
must be able to hold his breath to complete the process of aiming. To properly
hold his breath, the sniper inhales, exhales normally, and stops at the
moment of natural respiratory pause. If the sniper does not have the correct
sight picture, he must change his position.

3-77. A respiratory cycle lasts 4 to 5 seconds. Inhalation and exhalation
require only about 2 seconds. Thus, between each respiratory cycle, there is a
pause of 2 to 3 seconds. This pause can be expanded to 12 to 15 seconds
without any special effort or unpleasant sensation; however, the maximum
safe pause is 8 to 10 seconds. The sniper must fire the shot during an
extended pause between breaths or start the process over again. During the
respiratory pause, the breathing muscles are relaxed and the sniper thus
avoids straining the diaphragm (Figure 3-21).

3-78. A sniper should assume his position and breathe naturally until his
hold begins to settle. Many snipers then take a slightly deeper breath, exhale
and pause, expecting to fire the shot during the pause. If the hold does not
settle sufficiently to allow the shot to be fired, the sniper resumes normal
breathing and repeats the process.

Figure 3-21. A Sniper’s Respiratory Pause Before Firing at the Target

3-79. The respiratory pause should never feel unnatural. If the pause is
extended for too long, the body suffers from oxygen deficiency and sends out
signals to resume breathing. These signals produce slight involuntary
movements in the diaphragm and interfere with the sniper’s ability to
concentrate. The heart rate also increases and there is a decrease of oxygen to
the eyes. This lack of oxygen causes the eyes to have difficulty focusing and

FM 3-05.222

3-29

results in eyestrain. During multiple, rapid-fire engagements, the breathing
cycle should be forced through a rapid, shallow cycle between shots instead of
trying to hold the breath or breathing. Firing should be accomplished at the
forced respiratory pause.

3-80. The natural tendency of the weapon to rise and fall during
breathing allows the sniper to fine-tune his aim by holding his breath at
the point in which the sights rest on the aiming point.

TRIGGER CONTROL
3-81. Trigger control is an important component of sniper marksmanship
fundamentals. It is defined as causing the rifle to fire when the sight picture
is at its best, without causing the rifle to move. Trigger squeeze, on the other
hand, is defined as the independent action of the forefinger on the trigger,
with a uniformly increasing pressure straight to the rear until the rifle fires.
Trigger control is the last task to be accomplished before the weapon fires.
This task is more difficult to apply when using a telescope or when a firing
position becomes less stable. Misses are usually caused by the aim being
disturbed as the bullet leaves the barrel or just before it leaves the barrel.
This kind of miss results when a sniper jerks the trigger or flinches. The
trigger need not be jerked violently to spoil the aim; even a slight, sudden
pressure of the trigger finger is enough to cause the barrel to waver and spoil
the sight alignment. Flinching is an involuntary movement of the body—
tensing of the muscles of the arm, the neck, or the shoulder in anticipation of
the shock of recoil or the sound of the rifle firing. A sniper can correct these
errors by understanding and applying proper trigger control.

3-82. Proper trigger control occurs when the sniper places his firing finger
as low on the trigger as possible and still clears the trigger guard, thereby
achieving maximum mechanical advantage. The sniper engages the trigger
with that part of his firing finger that allows him to pull the trigger straight
to the rear. A firm grip on the rifle stock is essential for trigger control. If the
sniper begins his trigger pull from a loose grip, he tends to squeeze the stock
as well as the trigger and thus loses trigger control. To avoid transferring
movement of the finger to the entire rifle, the sniper should see daylight
between the trigger finger and the stock as he squeezes the trigger, straight
to the rear. To ensure a well-placed shot, he fires the weapon when the front
blade or reticle is on the desired POA.

3-83. The sniper best maintains trigger control by assuming a stable
position, adjusting on the target, and beginning a breathing cycle. As the
sniper exhales the final breath toward a natural respiratory pause, he
secures his finger on the trigger. As the front blade or reticle settles on the
desired POA and the natural respiratory pause is entered, the sniper applies
initial pressure. He increases the tension on the trigger during the
respiratory pause as long as the front blade or reticle remains in the area of
the target that ensures a well-placed shot. If the front blade or reticle moves
away from the desired POA on the target and the pause is free of strain or
tension, the sniper stops increasing the tension on the trigger, waits for the
front blade or reticle to return to the desired point, and then continues to
squeeze the trigger. The sniper perfects his aim while continuing the steadily

FM 3-05.222

3-30

increasing pressure until the hammer falls. This is trigger control. If
movement is too large for recovery or if the pause has become uncomfortable
(extended too long), the sniper should carefully release the pressure on the
trigger and begin the respiratory cycle again.

3-84. Most successful snipers agree that the trigger slack should be taken up
with a heavy initial pressure. Concentration should be focused on the
perfection of the sight picture as trigger control is automatically applied.
Concentration, especially on the front sight or reticle, is the greatest aid to
prevent flinching and jerking.

3-85. The methods of trigger control involve a mental process, while pulling
the trigger is a mechanical process. The sniper uses two methods of trigger
control to pull the trigger. They are as follows:

• Smooth motion/constant pressure trigger pull. The sniper takes up the
slack with a heavy initial pressure and, when the sight picture settles,
pulls the trigger with a single, smooth action. This method is used
when there is a stationary target and the position is steady. This type
of trigger control will help prevent flinching, jerking, and bucking
the weapon.

• Interrupted trigger pull. The sniper applies pressure to the trigger
when the sight picture begins to settle and as long as the sight picture
looks good or continues to improve. If the sight picture deteriorates
briefly, the sniper maintains the pressure at a constant level and
increases it when the picture again begins to improve. He then
continues the pressure or repeats this technique until he fires the rifle.
The sniper does not jerk the trigger when the sights are aligned and
the “perfect” sight picture occurs. This technique is used in the
standing position to correct the wavering of the sights around, through,
or in the target or aiming point due to the instability of the position.

3-86. Trigger control is not only the most important fundamental of
marksmanship but also the most difficult to master. The majority of firing
errors stems directly or indirectly from the improper application of trigger
control. Failure to hit the target frequently results from the sniper jerking
the trigger or applying pressure on both the trigger and the side of the rifle.
Either of these actions can produce a miss. Therefore, instructors should
always check for indications of improper trigger control, since an error in this
technique can start a chain reaction of other errors.

3-87. Trigger control can be developed into a reflex action. The sniper can
develop his trigger control to the point that pulling the trigger requires no
conscious effort. The sniper will be aware of the pull, but he will not be
consciously directing it. Everyone exhibits this type of reflex action in daily
living. The individual who walks or drives a car while carrying on a
conversation is an example. He is aware of his muscular activity but is not
planning it. He is thinking about the conversation.

FM 3-05.222

3-31

3-88. Trigger control is taught in conjunction with positions. When positions
and trigger control are being taught, an effective training aid for
demonstrating the technique of trigger control with reference to the
interrupted or controlled pressure is the wobble sight and target simulator.
The wobble sight may be used with a fixed target simulator to demonstrate
wobble area, adjustment of natural POA, breathing, and trigger control.

3-89. In all positions, dry firing is one of the best methods of developing
proper trigger control. In dry firing, not only is the coach able to detect errors,
but the individual sniper is able to detect his own errors, since there is no
recoil to conceal the rifle’s undesirable movements. Where possible, trigger
control practice should be integrated into all phases of marksmanship
training. The mastery of trigger control takes patience, hard work,
concentration, and a great deal of self-discipline.

THE INTEGRATED ACT OF FIRING ONE ROUND
3-90. Once the sniper has been taught the fundamentals of marksmanship,
his primary concern is to apply this knowledge in the performance of his
mission. An effective method of applying fundamentals is through the use of
the integrated act of firing one round. The integrated act is a logical, step-by-
step development of the fundamentals whereby the sniper develops habits to
fire each shot exactly the same. Thus he achieves the marksmanship goal
that a sniper must strive for: one shot—one kill. The integrated act of firing
can be divided into the following four phases.

PREPARATION PHASE

3-91. Before departing the preparation area, the sniper ensures that—

• The team is mentally conditioned and knows what mission to accomplish.

• A systematic check is made of equipment for completeness and
serviceability including, but not limited to—

��Properly cleaned and lubricated rifles.

��Properly mounted and torqued scopes.

��Zero-sighted systems and recorded data in the sniper data book.

��The study of weather conditions to determine the effects on the
team’s performance of the mission.

BEFORE-FIRING PHASE

3-92. On arrival at the mission site, the team exercises care in selecting
positions. The sniper ensures that the selected positions complement the
mission’s goal. During this phase, the sniper—

• Maintains strict adherence to the fundamentals of position. He ensures
that the firing position is as relaxed as possible, making the most of
available external support. He also makes sure the support is stable,
conforms to the position, and allows a correct, natural POA for each
designated area or target.

FM 3-05.222

3-32

• Once in position, removes the scope covers and checks the field
of fire, making any needed corrections to ensure clear, unobstructed
firing lanes.

• Checks the boreline for any obstructions.

• Makes dry-firing and natural POA checks.

• Double-checks ammunition for serviceability and completes final
magazine loading.

• Notifies the observer he is ready to engage targets. The observer must
constantly be aware of weather conditions that may affect the accuracy
of the shots. He must also stay ahead of the tactical situation.

FIRING PHASE

3-93. Upon detection, or if directed to a suitable target, the sniper makes
appropriate sight changes and aims, and tells the observer he is ready to fire.
The observer then gives the needed windage and observes the target. To fire
the rifle, the sniper should remember the key word, BRASS. Each letter is
explained as follows:

• Breathe. The sniper inhales and exhales to the natural respiratory
pause. He checks for consistent head placement and stock weld. He
ensures eye relief is correct (full field of view through the scope, no
shadows present). At the same time, he begins aligning the crosshairs
or front blade with the target at the desired POA.

• Relax. As the sniper exhales, he relaxes as many muscles as possible
while maintaining control of the weapon and position.

• Aim. If the sniper has a good, natural POA, the rifle points at the
desired target during the respiratory pause. If the aim is off, the sniper
should make a slight adjustment to acquire the desired POA. He avoids
“muscling” the weapon toward the aiming point.

• Slack. (Does not apply to the M24 as issued.) The first stage of the two-
stage trigger must be taken up with heavy initial pressure. Most
experienced snipers actually take up the slack and get initial pressure
as they reach the respiratory pause. In this way, the limited duration of
the pause is not used up by manipulating the slack in the trigger.

• Squeeze. As long as the sight alignment and sight picture is
satisfactory, the sniper should squeeze the trigger. The pressure
applied to the trigger must be straight to the rear without disturbing
the lay of the rifle or the desired POA.

3-94. After the shot, the sniper must remember to follow through with the
recoil and recover back on target. He should make sure to call his shot so the
observer can record any adjustment made.

AFTER-FIRING PHASE

3-95. The sniper’s after-firing actions include observing the target area to
certify the hit, observing the enemy reaction, acquiring another target, and
avoiding compromise of his position. The sniper must analyze his
performance. If the shot impacted at the desired spot (a target hit), it may be
assumed that the integrated act of firing one round was correctly followed.

FM 3-05.222

3-33

However, if the shot was off call, the sniper and observer must check for the
following possible errors:

• Failure to follow the key word BRASS (partial field of view, breath held
incorrectly, trigger jerked, rifle muscled into position).

• Target improperly ranged with scope (causing high or low shots).

• Incorrectly compensated-for wind (causing right or left shots).

• Possible weapon or ammunition malfunction (used only as a last resort
when no other errors are detected).

3-96. Once the probable reasons for an off-call shot are determined, the
sniper must make note of the errors. He should pay close attention to the
problem areas to increase the accuracy of future shots.

FOLLOW-THROUGH

3-97. Applying the fundamentals increases the odds of a well-aimed shot
being fired. When mastered, the first-round kill becomes a certainty.

3-98. Follow-through is a continued mental and physical application of the
fundamentals after each round is fired. It is the act of continuing to apply all
of the sniper marksmanship fundamentals as the weapon fires and
immediately after it fires. Follow-through consists of—

• Keeping the head in firm contact with the stock (stock weld).

• Keeping the finger on the trigger all the way to the rear.

• Continuing to look through the rear aperture or scope tube.

• Concentrating on the front sight or crosshairs.

• Keeping muscles relaxed.

• Avoiding reaction to recoil and noise.

• Releasing the trigger only after the recoil has stopped.

3-99. Good follow-through ensures that the weapon is allowed to fire and
recoil naturally. The sniper and rifle combination reacts as a single unit to
such actions. From a training viewpoint, follow-through may allow the
observer to observe the strike of the bullet in relation to the sniper’s point of
aim and to help him rapidly correct and adjust his sights for a second shot.
Also, a good follow-through will indicate to the sniper the quality of his
natural POA. The weapon should settle back on target. If it does not, then
muscles were used to get the weapon on target.

CALLING THE SHOT

3-100. Calling the shot is being able to tell where the round should impact
on the target. Because live targets invariably move when hit, the sniper will
find it almost impossible to use his telescope to locate the target after the
round is fired. Using iron sights, the sniper will find that searching for a
downrange hit is beyond his capabilities. He must be able to accurately call
his shots. Proper follow-through will aid in calling the shot. However, the
dominant factor in shot calling is where the reticle or post is located when the
weapon discharges. The sniper refers to this location as his final focus
point.

FM 3-05.222

3-34

3-101. With iron sights, the final focus point should be on the top edge of the
front sight blade. The blade is the only part of the sight picture that is moving
(in the wobble area). Focusing on the blade aids in calling the shot and
detecting any errors in sight alignment or sight picture. Of course, lining up
the sights and the target initially requires the sniper to shift his focus from
the target to the blade and back until he is satisfied that he is properly
aligned with the target. This shifting exposes two more facts about eye focus.
The eye can instantly shift focus from near objects (the blade) to far objects
(the target). The eye cannot, however, be focused so that two objects at
greatly different ranges (again the blade and target) are both in sharp focus.
After years of experience, many snipers find that they no longer hold final
focus on the front sight blade. Their focus is somewhere between the blade
and the target. This act has been related to many things, from personal
preference to failing eyesight. Regardless, inexperienced snipers are still
advised to use the blade as a final focus point. With iron sights the final check
before shooting will be sight alignment, as misalignment will cause a miss.

3-102. The sniper can easily place the final focus point with telescopic sights
because of the sight’s optical qualities. Properly focused, a scope should
present both the field of view and the reticle in sharp detail. Final focus
should then be on the reticle. While focusing on the reticle, the sniper moves
his head slightly from side to side. The reticle may seem to move across the
target face, even though the rifle and scope are motionless. Parallax is
present when the target image is not correctly focused onto the reticule’s focal
plane. Therefore, the target image and the reticle appear to be in two
separate positions inside the scope, causing the effect of reticle movement
across the target. A certain amount of parallax is unavoidable throughout the
range of the ART series of scopes. The M3A on the M24 has a focus/parallax
adjustment that eliminates parallax. The sniper should adjust this knob until
the target’s image is on the same focal plane as the reticle. To determine if
the target’s image appears at the ideal location, the sniper should move his
head slightly left and right to see if the reticle appears to move. If it does not
move, the focus is properly adjusted and no parallax is present. The sniper
will focus and concentrate on the reticle for the final shot, not the target.

3-103. In calling the shot, the sniper predicts where the shot will hit the
target. The sniper calls the shot while dry firing and actual firing by noting
the position of the sights in relation to the aiming point the instant the round
is fired. If his shot is not on call, the sniper must review the fundamentals to
isolate his problem or make a sight change as indicated to move his shot to
his POA. Unless he can accurately call his shots, the sniper will not be able to
effectively zero his rifle.

DETECTION AND CORRECTION OF ERRORS
3-104. During the process of teaching or using the fundamentals of
marksmanship, it will become evident that errors may plague any sniper.
When an error is detected, it must be corrected. Sometimes errors are not
obvious to the sniper. Therefore, a coach or instructor will be invaluable. The
procedure for correcting errors is to pinpoint or isolate the error, prove to the
sniper that he is making this error, and convince him that through his own
efforts and concentration he can correct his error. Knowing what to look for

FM 3-05.222

3-35

through analyzing the shot groups, observing the sniper, questioning the
sniper, and reviewing the fundamentals of training exercises will assist the
coach in this process. Even during sustainment a trained sniper will use
detection and correction to ensure bad habits have not been developed.

TARGET ANALYSIS

3-105. Target or shot-group analysis is an important step in processing the
detection and correction of errors. When analyzing a target, the coach should
correlate errors in performance to loose groups, the shape of groups, and the
size of groups. With some snipers, especially the experienced, this analysis
cannot be done readily. However, the coach must be able to discuss the
probable error. A bad shot group is seldom caused by only one error.
Remember, in the initial analysis of groups, the coach must take into
consideration the capabilities of the sniper, the weapon, and the ammunition.

OBSERVATION

3-106. When the coach or instructor has an indication that the sniper is
committing one or more errors, it will usually be necessary for him to observe
the sniper while he is in the act of firing to pinpoint his errors. If the
instructor has no indication of the sniper’s probable errors, the initial
emphasis should be on his firing position and breath control. Next, the
instructor should look for the most common errors—anticipation of the shot
and improper trigger control. If observing the sniper fails to pinpoint his
errors, the instructor must then question him.

QUESTIONING

3-107. The coach or instructor should ask the sniper if he could detect his
errors. He should have the sniper explain the firing procedure, to include
position, aiming, breath control, trigger control, and follow-through. If
questioning does not reveal all of the errors, the instructor should talk the
sniper through the procedures listed in Figure 3-22.

1. Set the sights.
2. Build the position.
3. Align the sight.
4. Check the natural POA.
5. Adjust the natural POA.
6. Control the breath.

7. Obtain a sight picture.
8. Focus on the front sight.
9. Control the trigger.

10. Follow through.
11. Call the shot.

Figure 3-22. Fundamental Procedures for Firing One Round

NOTE: If errors still occur, there are several training exercises that can help
to pinpoint them.

FM 3-05.222

3-36

TRAINING EXERCISES

3-108. The instructor can use the following training exercises or devices at
any time to supplement the detection procedure:

• Trigger exercise.

• Metal disk exercise.

• Ball and dummy exercise.

• Blank target-firing exercise.

• M2 aiming device.

• Air rifles.

3-109. When the sniper leaves the firing line, he compares weather
conditions to the information needed to hit the POA or POI. Since he fires in
all types of weather conditions, he must be aware of temperature, light,
mirage, and wind. Other major tasks that the sniper must complete are as
follows:

• Compare sight settings with previous firing sessions. If the sniper
always has to fine-tune for windage or elevation, there is a chance he
needs a sight change (slip a scale).

• Compare ammunition by lot number for the best rifle and ammunition
combination.

• Compare all groups fired under each condition. Check the low and high
shots and those to the left and right of the main group—the less
dispersion, the better. If groups are tight, they are easily moved to the
center of the target; if loose, there is a problem. Check the telescope
focus and make sure the rifle is cleaned correctly. Remarks in the data
book will also help.

• Make corrections. Record corrections in the data book, such as position
and sight adjustment information, to ensure retention.

• Analyze a group on a target. These results are important for
marksmanship training. The sniper may not notice errors during firing,
but errors become apparent when analyzing a group. This study can
only be done if the data book has been used correctly.

3-110. As the stability of a firing position decreases, the wobble area
increases. The larger the wobble area, the harder it is to fire the shot without
reacting to it. This reaction occurs when the sniper—

• Anticipates recoil.

• Jerks the trigger.

• Flinches.

• Avoids recoil.

FM 3-05.222

3-37

APPLICATION OF FIRE
3-111. Following the Austrian-Prussian War of 1866, the Prussian Army
began a systematic study of the effectiveness and control of small-arms fire.
The result of this study, conducted over a 6-year period, was the introduction
of the science of musketry, a misnomer as all major armies were by then
equipped with rifles. Musketry is the science of small-arms fire under field
conditions, as opposed to range conditions, and is concerned entirely with
firing at unknown distances; thus the importance of musketry to the sniper.
The material presented is merely an overview of the fundamentals of
musketry. At the peak of the study of musketry as a martial science,
musketry schools often extended their courses to six weeks. Only the
introduction of machine guns and automatic small arms precipitated the
doctrine of its study, although various aspects of musketry were retained as
separate subjects, such as judging distances and issuing fire control orders.
This study ties together the scattered remnants of the study of musketry as it
pertains to sniping.

MINUTE OF ANGLE

3-112. Most weapon sights are constructed with a means of adjustment.
Although the technicalities of adjustment may vary with weapon type or
means of sighting, generally the weapon sight will be correctable for windage
and elevation. The specific method by which adjustment is accomplished is
angular displacement of the sight in relation to the bore of the rifle. This
angular displacement is measured in MOAs, and establishes the angle of
departure in relationship to LOS.

3-113. An MOA is the unit of angular measure that equals 1/60 of 1 degree of
arc. With few exceptions the universal method of weapon sight adjustment is
in fractions or multiples of MOAs. An MOA equals a distance of 1.0472 inches
at 100 yards and 2.9 centimeters at 100 meters. Since an MOA is an angular
unit of measure, the arc established by an MOA increases proportionately
with distance (Figure 3-23, page 3-38).

3-114. Fractions are difficult to work with when making mental calculations.
For this reason, snipers should assume that 1 MOA is the equivalent of 1 inch
at 100 yards or 3 centimeters at 100 meters. By rounding off the angular
displacement of the MOA in this manner, only 1/2 inch of accuracy at 1,000
yards and 1 centimeter at 1,000 meters are lost. This manual presents data in
both the English and the metric system (Table 3-1, pages 3-38 and 3-39),
allowing the sniper to use whichever one he is most comfortable with.

FM 3-05.222

3-38

Figure 3-23. An MOA Measurement

Table 3-1. Metric and English Equivalents Used to Measure MOAs

Metric
1 MOA (cm)

Yards Meters Yards Meters
English

1 MOA (inches)

 3 109 100 91 1

 4.5 164 150 137 1.5

 6 219 200 183 2

 7.5 273 250 228 2.5

 9 328 300 274 3

10.5 383 350 320 3.5

12 437 400 365 4

13.5 492 450 411 4.5

15 546 500 457 5

16.5 602 550 503 5.5

18 656 600 548 6

19.5 711 650 594 6.5

21 766 700 640 7

22.5 820 750 686 7.5

24 875 800 731 8

FM 3-05.222

3-39

Table 3-1. Metric and English Equivalents Used to Measure MOAs (Continued)

Metric
1 MOA (cm)

Yards Meters Yards Meters
English

1 MOA (inches)

25.5 929 850 777 8.5

27 984 900 823 9

28.5 1,039 950 869 9.5

30 1,094 1,000 914 10

31.5 1,148 1,050 960 10.5

33 1,203 1,100 1,005 11

SIGHT CORRECTIONS

3-115. With the knowledge of how much the displacement of 1 MOA at a
given distance is, snipers can calculate sight corrections. All that the sniper
needs to know is how many MOAs, or fractions of an MOA, each sight
graduation (known as a “click”) equals. This amount depends on the type of
sight used.

3-116. To determine the amount of correction required in MOAs for the
English system, the error in inches is divided by the range expressed in whole
numbers. The correction formula follows:

numbers)wholein(expressed
(inches)

Range
Error

Minutes =

3-117. To determine the amount of correction required in MOAs using the
metric system, the error in centimeters is divided by the range expressed in
whole numbers, then the result is divided by 3. The correction formula
follows:

3numbers)wholein (expressed
rs)(centimete

÷
=

Range
Error

Minutes

3-118. There will be times when the impact of a shot is observed, but there is
no accurate indication of how much the error is in inches or centimeters. Such
occasions may occur when there is a great distance between the aiming point
and the impact point or when there is a lack of an accurate reference. It is
possible to determine the distance of the impact point from the POA in mils,
then to convert the mils to MOAs. The conversion factor follows:

1 mil = 3.439 MOA (This is rounded to 3.5 for field use.)

EXAMPLE: When a round is fired, the observer sees the impact of the round
to be several feet to the right of the target. He notes the impact point and
determines it to be 2 mils to the right of the aiming point: 3.5 x 2 = 7 Minutes.

3-119. Table 3-2, page 3-40, gives the inch equivalents of mils at the given
ranges of 91 meters to 1,000 meters and 100 yards to 1,000 yards. This data
will aid the sniper in computing his sight change in mils for a given distance

FM 3-05.222

3-40

to the target with a given miss in estimated inches. For example, a miss of 28
inches left at 400 yards would be a 2-mil hold to the right.

Table 3-2. Inch Equivalents of Mils

Range
(Meters/Yards)

Inches
Range

(Meters/Yards)
Inches

91/100 3.6 549/600 22.0

100 m 4.0 600 m 24.0

183/200 7.0 640/740 25.0

200 m 8.0 700 m 27.5

274/300 11.0 731/800 29.0

300 m 12.0 800 m 31.5

365/400 14.0 823/900 32.5

400 m 15.75 900 m 35.5

457/500 18.0 914/1,000 36.0

500 m 20.0 1,000 m 39.0

BALLISTICS
3-120. As applied to sniper marksmanship, ballistics may be defined as the
study of the firing, flight, and effect of ammunition. To fully understand
ballistics, the sniper should be familiar with the terms listed in Table 3-3,
page 3-41. Proper execution of marksmanship fundamentals and a thorough
knowledge of ballistics ensure the successful completion of the mission.
Tables and formulas in this section should be used only as guidelines since
every rifle performs differently. Maintaining extensive ballistics data
eventually results in a well-kept data book and provides the sniper with
actual knowledge gained through experience. Appendix H provides additional
ballistics data.

APPLIED BALLISTICS

3-121. Ballistics can be broken down into three major areas. Interior or
internal ballistics deals with the bullet in the rifle from primer detonation
until it leaves the muzzle of the weapon. Exterior and external ballistics picks
up after the bullet leaves the muzzle of the weapon and extends through the
trajectory until the bullet impacts on the target or POA. Terminal ballistics is
the study of what the bullet does upon impact with the target. The
effectiveness of the terminal ballistics depends upon—

• Terminal velocity.

• Location of the hit.

• Bullet design and construction.

FM 3-05.222

3-41

Table 3-3. Ballistics Terminology

Muzzle Velocity
The speed of a bullet as it leaves the rifle barrel, measured in fps. It varies according to
various factors, such as ammunition type and lot number, temperature, and humidity.

Line of Sight A straight line from the eye through the aiming devices to the POA.

Line of Departure The line defined by the bore of the rifle or the path the bullet would take without gravity.

Trajectory The path of the bullet as it flies to the target.

Midrange
Trajectory

The high point the bullet reaches half way to the target. This point must be known to
engage a target that requires firing underneath an overhead obstacle, such as a bridge
or a tree. Inattention to midrange trajectory may cause the sniper to hit the obstacle
instead of the target.

Maximum
Ordinate

The highest point of elevation that a bullet reaches during its time of flight for a given
distance.

Bullet Drop How far the bullet drops from the line of departure to the POI.

Time of Flight The amount of time it takes for the bullet to exit the rifle and reach the target.

Retained
Velocity

The speed of the bullet when it reaches the target. Due to drag, the velocity will be
reduced.

TARGET MATERIAL OR CONSTRUCTION

3-122. When it is fired, a bullet travels a straight path in the bore of the rifle
as long as the bullet is confined in the barrel. As soon as the bullet is free of
this constraint (exits the barrel), it immediately begins to fall due to the
effects of gravity, and its motion is retarded due to air resistance. The path of
the bullet through the air is called the bullet’s trajectory.

3-123. If the barrel is horizontal, the forward motion imparted to the bullet
by the detonation of the cartridge will cause it to travel in the direction of
point A, but air resistance and the pull of gravity will cause it to strike
point B (Figure 3-24). As soon as the bullet is free from the constraint of the
barrel, it begins to pull from the horizontal.

Figure 3-24. Bullet’s Trajectory When the Sniper Fires the Rifle Horizontally

3-124. For point A to be struck, the barrel of the rifle must be elevated to
some predetermined angle (Figure 3-25, page 3-42). The bullet’s initial

FM 3-05.222

3-42

impulse will be in the direction of point C. However, because of the initial
angle, the bullet will fall to point A, due again to air resistance and gravity.
This initial angle is known as the angle of departure.

Figure 3-25. Bullet’s Trajectory When the Sniper Fires the Rifle at an Elevated Angle

3-125. The angle of departure is set by the sights and establishes the shape
of the trajectory. The trajectory varies with the range to the target. For any
given range, the angle of departure varies with the determining factors of the
trajectory. The form of the trajectory is influenced by—

• The initial velocity (muzzle velocity).

• The angle of departure.

• Gravity.

• Air resistance.

• The rotation of the projectile (bullet) about its axis.

3-126. The relationship between initial velocity and air resistance is that the
greater the amount of air resistance the bullet must overcome, the faster the
bullet slows down as it travels through the air. A bullet with a lower initial
velocity will be retarded less by air resistance and will retain a greater
proportion of its initial velocity over a given distance. This relationship is
important in that a light projectile with a higher initial (or short range)
velocity will have a “flatter” initial trajectory but will have less initial and
retained energy with which to incorporate the target, will be deflected more
by wind, and will have a steeper trajectory at longer ranges. A comparatively
heavy projectile will have a lower initial velocity and a steeper initial
trajectory, will retain its energy over a great distance (retained energy is
proportional to the mass of the projectile), will be deflected less by wind, and
will have a “flatter” long-range trajectory.

3-127. Angle of departure is the angle to which the muzzle of the rifle must
be elevated above the horizontal line in order for the bullet to strike a distant
point. When the bullet departs the muzzle of the rifle, it immediately begins
to fall to earth in relation to the angle of departure, due to the constant pull
of gravity. The angle of departure increases the height the bullet must fall
before it reaches the ground. If a rifle barrel were set horizontally in a
vacuum, a bullet fired from the barrel would reach the ground at a distant
point at the same moment that a bullet merely dropped from the same height
as the barrel would reach the ground. Despite the horizontal motion of the

FM 3-05.222

3-43

bullet, its velocity in the vertical plane is constant (due to the constant effect
of gravity). However, angle of departure in the air is directly related to the
time of flight of the projectile in that medium. The greater the angle at which
the projectile departs the muzzle, the longer it will remain in the air and the
further it will travel before it strikes the ground. However, the effect of
gravity causes the bullet to begin to lose distance at the 33-degree point.

3-128. The angle of departure is not constant. Although the angle of
departure may remain fixed, a number of variables will influence the
angle of departure in a series of shots fixed at the same given distance.
The differences in the internal ballistics of a given lot of ammunition will
have an effect. A muzzle velocity, within a proven lot, will often vary as
much as 60 feet per second between shots. Imperfections in the human
eye will cause the angles of departure of successive shots to be
inconsistent. Imperfections in the weapon, such as faulty bedding, worn
bore, or worn sights, are variables. Errors in the way the rifle is held or
canted will affect the angle of departure. These are just a few factors that
cause differences in the angle of departure and are the main reasons why
successive shots under seemingly identical conditions do not hit at the
same point on the target.

3-129. Gravity’s influence on the shape of a bullet’s trajectory is a constant
force. It neither increases nor decreases over time or distance. It is present,
but given the variable dynamics influencing the flight of a bullet, it is
unimportant. Given that both air resistance and gravity influence the motion
of a projectile, the initial velocity of the projectile and the air resistance are
interdependent and directly influence the shape of the trajectory.

3-130. The single most important variable affecting the flight of a bullet is
air resistance. It is not gravity that determines the shape of a bullet’s
trajectory. If gravity alone were the determining factor, the trajectory would
have the shape of a parabola, where the angle of fall would be the same (or
very nearly so) as the angle of departure. However, the result of air
resistance is that the shape of the trajectory is an ellipse, where the angle of
fall is steeper than the angle of departure.

3-131. The lands and grooves in the bore of the rifle impart a rotational
motion to the bullet about its own axis. This rotational motion causes the
projectile (as it travels through the air) to shift in the direction of rotation (in
almost all cases to the right). This motion causes a drift that is caused by air
resistance. A spinning projectile behaves precisely like a gyroscope. Pressure
applied to the front of the projectile (air resistance) retards its forward
motion but does not significantly upset its stability. However, upward
pressure applied to the underside of the projectile (due to its downward travel
caused by gravity) causes it to drift in the direction of spin. This drift is
relatively insignificant at all but the greatest ranges (more than 1,000 yards).

3-132. Due to the combined influences just discussed, the trajectory of the
bullet first crosses the LOS with a scarcely perceptible curve. The trajectory
continues to rise to a point a little more than halfway to the target, called the
maximum ordinate, beyond which it curves downward with a constantly
increasing curve (possibly recrossing the LOS) until it hits the target (or
ground). The point where the LOS meets the target is the POA. The point

FM 3-05.222

3-44

where the bullet (trajectory) strikes the target is the POI. Theoretically, the
POA and the POI should coincide. In practical terms, because of one or more
of the influences discussed, they rarely do. The greater the skill of the sniper
and the more perfect the rifle and ammunition, the more often these two
points will coincide (Figure 3-26).

Figure 3-26. Sniper’s Line of Sight With Fall Angles at Various Distances

3-133. The part of the trajectory between the muzzle and the maximum
ordinate is called the rising branch of the trajectory; the part beyond the
maximum ordinate is called the falling branch of the trajectory. Snipers are
most concerned with the falling branch because this part of the trajectory
contains the target and the ground in its vicinity. In computing the height of
the trajectory, assuming the LOS is horizontal and at regular intervals
(usually 100 yards), the sniper measures and records the height of the
trajectory as the ordinate. The distance from the muzzle to the ordinate is
known as the abscissa. The distance in front of the muzzle, within which the
bullet does not rise higher than the target, is called the danger space of the
rising branch of the trajectory. The falling branch of the trajectory also has a
danger space. The danger space of the falling branch is the point where the
bullet falls into the height of the target and continues to the ground.

3-134. Assuming that the POA is taken at the center of the target, the extent
of the danger space depends on the following:

• Height of the sniper—whether he is standing, kneeling, or prone.

• Height of the target—whether he is standing, kneeling, or prone.

• “Flatness” of the trajectory—the ballistic properties of the cartridge
used.

• Angle of the LOS—above or below the horizontal.

• Slope of the ground—where the target resides.

3-135. The POA also has a significant influence on the extent of the danger
space. If the sniper takes the POA at the top of the target, the total danger

FM 3-05.222

3-45

space will lie entirely behind the target. If he takes the POA at the foot of the
target, the total danger space will lie entirely in front of the target. Thus, the
extent of the total danger space, including the target, will be determined by
where the POA is taken on the target. Only when the POA is at the center of
the target will the total danger space (in relative terms) extend an equal
distance in front of and behind the target.

EFFECTS ON TRAJECTORY

3-136. Mastery of marksmanship fundamentals and field skills are not the
only requirements for being a sniper. Some of the factors that have an
influence on the trajectory include the following:

• Gravity. The sniper would not have a maximum range without gravity;
a fired bullet would continue to move much the same as items floating
in space. As soon as the bullet exits the muzzle of the weapon, gravity
begins to pull it down, requiring the sniper to use his elevation
adjustment. At extended ranges, the sniper actually aims the muzzle of
his rifle above his LOS and lets gravity pull the bullet down into the
target. Gravity is always present, so the sniper must compensate for it
through elevation adjustments or holdover techniques.

• Drag. It is the slowing effect the atmosphere has on the bullet. This
effect either increases or decreases according to the air—that is, the
less dense the air, the less drag and vice versa. Factors affecting drag
and air density are—

��Temperature. The higher the temperature, the less dense the air.
If the sniper zeroes at 60 degrees F and he fires at 80 degrees F,
the air is less dense, thereby causing an increase in muzzle
velocity and a higher impact. A 20-degree change equals a
1-minute elevation change on the rifle. This generally applies for
a 7.62-mm weapon.

��Altitude/barometric pressure. Since the air pressure is less at
higher altitudes, the air is less dense and there is less drag.
Therefore, the bullet is more efficient and impacts higher. Table
3-4, page 3-46, shows the appropriate effect of change of impact
from sea level to 10,000 feet if the rifle is zeroed at sea level.
Impact will be the POA at sea level. For example, a rifle zeroed at
sea level and fired at 700 meters at 5,000 feet will hit 1.6 minutes
high.

��Humidity. Humidity varies along with the altitude and
temperature. Problems can occur if extreme humidity changes
exist in the area of operations. When humidity goes up, impact
goes down and vice versa. Keeping a good data book during
training and acquiring experience are the best teachers.

��Bullet efficiency. This term refers to a bullet’s ballistic coefficient.
The imaginary perfect bullet is rated as being 1.00. Match bullets
range from .500 to about .600. The M118 173-grain match bullet
is rated at .515. Table 3-5, page 3-46, lists other ammunition,
bullet types, ballistics, and the velocity for each.

��Wind. The effects of wind are discussed later in this chapter.

FM 3-05.222

3-46

Table 3-4. Point of Impact Rise at New Elevation (Minutes)

Range (Meters) 2,500 Feet * 5,000 Feet * 10,000 Feet *

100 0.05 0.08 0.13

200 0.1 0.2 0.34

300 0.2 0.4 0.6

400 0.4 0.5 0.9

500 0.5 0.9 1.4

600 0.6 1.0 1.8

700 1.0 1.6 2.4

800 1.3 1.9 3.3

900 1.6 2.8 4.8

1,000 1.8 3.7 6.0

* Above Sea Level

Table 3-5. Selected Ballistics Information

Ammunition Bullet Type Ballistic Coefficient Muzzle Velocity

 M193 55 FMJBT .260 3,200 fps

 M180 147 FMJBT .400 2,808 fps

 M118 173 FMJBT .515 2,610 fps

 M852 168 HPBT .475 2,675 fps

 M72 173 FMJBT .515 2,640 fps

SHOT GROUPS

3-137. If a rifle is fired many times under uniform conditions, the bullets
striking the target will group themselves about a central point called the
center of impact and will form a circular or elliptical group. The dimensions
and shape of this shot group will vary depending on the distance of the target
from the sniper. The circle or ellipse formed by these shots constantly
increases in size with the range. The line connecting the centers of impact of
all shots at all ranges measured is called the mean trajectory, and the core
containing the circumferences of all the circles would mark the limits of the
sheaf. The mean trajectory is the average trajectory. All ordinates are
compared to it, and angles of departure and fall refer only to it.

3-138. The pattern on the target made by all of the bullets is called the shot
group. If the shot group is received on a vertical target, it is called a vertical
shot group and is circular. If the group is received on a horizontal target, it is
called a horizontal shot group and is elliptical A large number of shots will
form a shot group having the general shape of an ellipse, with its major axis
vertical. The shots will be symmetrically grouped about the center of impact,
not necessarily about the POA. They will be grouped more densely near the
center of impact than at the edges, and half of all the shots will be found in a

FM 3-05.222

3-47

strip approximately 1/4 the size of the whole group. The width of this strip is
called the mean vertical (or the 50 percent dispersion) if measured vertically
or the mean lateral if measured laterally.

3-139. When considering the horizontal shot group, the mean lateral
dispersion retains its same significance, but what is called the mean vertical
dispersion on a vertical target is known as the mean longitudinal dispersion
on a horizontal target. There is a significant relationship between the size or
dimensions of a shot group and the size or dimensions of the target fired at.
With a shot group of fixed dimensions, when the target is made sufficiently
large, all shots fired will strike the target. Conversely, with a very small
target, only a portion of the shots fired will strike the target. The rest of the
shots will pass over, under, or to the sides of the target.

3-140. It is evident that the practical application of exterior ballistics—hitting
a target of variable dimensions at unknown distances—is one probability of a
shot group of fixed dimensions (the sniper’s grouping ability) conforming to
the dimensions of a given target. Added to this probability is the ability of
the sniper to compensate for environmental conditions and maintain an
accurate zero.

3-141. One of the greatest paradoxes of sniping is that an average
marksman has a slightly higher chance of hitting targets at unknown
distances than a good marksman, if their respective abilities to judge
distances, determine effects of environmental conditions, and maintain an
accurate zero are equal. (The classification of good marksman and average
marksman refers only to the sniper’s grouping ability.) A good marksman
who has miscalculated wind or who is not accurately zeroed would expect to
miss the target entirely. An average marksman, under identical conditions,
would expect to obtain at least a few hits on the target; or if only one shot was
fired, would have a slight chance of obtaining a first-round hit. The above
statement does not mean that average marksmen make better snipers. It
does mean that the better the individual shoots, the more precise his ability
to judge distance, calculate wind, and maintain his zero must be.

3-142. Practical exterior ballistics is the state of applying a shot group or a
sheaf of shots over an estimated distance against a target of unknown or
estimated dimensions. It also includes estimating the probability of obtaining
a hit with a single shot contained within the sheaf of shots previously
determined through shot-group practices.

INFLUENCE OF GROUND ON THE SHOT GROUP (SHEAF OF SHOTS)

3-143. When firing at targets of unknown distances under field conditions,
the sniper must take into consideration the lay of the ground and how it will
affect his probable chances of hitting the target. Generally, the ground a
sniper fires over will—

• Be level.

• Slope upward.

• Slope downward.

FM 3-05.222

3-48

3-144. The extent of the danger space depends on the—

• Relationship between the trajectory and the LOS, angle of fall, and the
range curvature of the trajectory.

• Height of the target.

• Point of aim.

• Point of impact.

NOTE: The longer the range, the shorter the danger space, due to the
increasing curvature of the trajectory.

3-145. The displacing of the center of impact from the center of the target is
a factor that the sniper must also consider. It will often be the controlling
factor. The danger space at ranges under 700 yards is affected by the position
of the sniper (height of the muzzle above the ground). The danger space
increases as the height of the muzzle decreases. At longer ranges, no material
effect is felt from different positions of the sniper.

3-146. The influence of the ground on computing hit probability on a target
at unknown distances results in the necessity of distinguishing between
danger space and swept space (which are functions of the mean trajectory),
and between these (danger space and swept space) and the dangerous zone
(which is a function of the whole or a part of the cone of fire). For a given
height of target and POA, the danger space is of fixed dimensions. The swept
space varies in relation with the slope of the ground. Swept space is shorter
on rising ground and longer on falling ground than the danger space. All the
functions of the danger zone, such as the density of the group at a given
distance from the center of impact, are correspondingly modified.

SNIPER DATA BOOK
3-147. The sniper data book contains a collection of data cards. The sniper
uses these cards to record firing results and all elements that have an effect
on firing the weapon. This information could include weather conditions or
even the sniper’s attitude on a particular day. The sniper can refer to this
information later to understand his weapon, the weather effects, and his
firing ability on a given day. One of the most important items of information
he will record is the cold barrel zero of his weapon. A cold barrel zero refers to
the first round fired from the weapon. It is critical that the sniper know this
by firing the first round at 200 meters. When the barrel warms up, later shots
may begin to group 1 or 2 minutes higher or lower, depending on rifle
specifics. Figure 3-27, page 3-49, shows a sample sniper data card.

3-148. When used properly, the data card will provide the necessary
information for initial sight settings at each distance or range. It also
provides a basis for analyzing the performance of the sniper and his rifle and
is a valuable aid in making bold and accurate sight changes. The most
competent sniper would not be able to consistently hit the center of the target
if he were unable to analyze his performance or if he had no record of his
performance or conditions affecting his firing.

FM 3-05.222

3-49

Figure 3-27. Sample of a Sniper’s Data Card

ENTRIES

3-149. The three phases in writing information on the data card are before
firing, during firing, and after firing. Each phase requires specific data and
provides an excellent learning tool for future training. Each sniper should
complete the following information for each phase and analyze his
performance to stay proficient at all times.

Phase I–Before Firing

3-150. Before the sniper fires, he should record the following data:

• Range. The distance to the target.

• Rifle and telescope number. The serial numbers of the rifle and telescope.

• Date. Date of firing.

• Ammunition. Type and lot number of ammunition.

• Light. Amount of light (overcast, clear).

• Mirage. Whether a mirage can be seen or not (bad, fair, good).

• Temperature. Temperature on the range.

• Hour. Time of firing.

FM 3-05.222

3-50

• Light (diagram). He draws an arrow in the direction the light is shining.

• Wind. He draws an arrow in the direction that the wind is blowing and
records its average velocity and cardinal direction (N, NE, S, SW).

Phase II–During Firing

3-151. The sniper should also record specific data during firing. This
information includes the following:

• Elevation. Elevation setting used and any correction needed. (For
example: The target distance is 600 meters; the sniper sets the
elevation dial to 6. The sniper fires and the round hits the target 6
inches low of center. He then adds 1 minute [one click] of elevation.)

• Windage. Windage setting used and any correction needed. (For
example: The sniper fires at a 600 meter target with a windage setting
on 0; the round impacts 15 inches right of center. He will then add 2 1/2
minutes left to the windage dial [L/2 1/2].)

• Shot. The column of information about a particular shot. (For example:
Column 1 is for the first round; column 10 is for the tenth round.)

• Wind. Windage used. (For example: L/2, 1/2, O, R/1/2.) This is for iron
sights or compensation for spin drift. Mil holds are used for the scope.

• Call. Where the aiming point was when the weapon fired.

• Large silhouette or target representation. Used to record the exact impact
of the round on the target. This is recorded by writing the shot’s number
on the large silhouette that is in the same place it hit the target.

Phase III–After Firing

3-152. The sniper also records data after firing that will enable him to better
understand his results and to improve his performance. This data includes:

• Comments about the weapon, firing conditions (time allowed for fire),
or his condition (nervous, felt bad, felt good).

• Corrected no-wind zero. Show the elevation and windage in minutes
and clicks that was correct for this position and distance under
no-wind conditions.

• Remarks. Note any equipment, performance, weather conditions, or
range conditions that had a good or bad effect on the firing results.

ANALYSIS

3-153. When the sniper leaves the firing line, he compares weather
conditions to the information needed to hit the POA or POI. Since he fires in
all types of weather conditions, he must be aware of temperature, light,
mirage, and wind. He must also consider the following possibilities:

• Compare sight settings with previous firing sessions. If the sniper
always has to fine-tune for windage or elevation, there is a chance he
needs a sight change (slip a scale).

• Compare the ammunition by lot number for the best rifle and
ammunition combination.

FM 3-05.222

3-51

• Compare all groups fired under each condition. Check the low and
high shots as well as those to the left and the right of the main
group. Of course, less dispersion is desired. If groups are tight, they
are easily moved to the center of the target; if scattered, there is a
problem. Check the telescope focus and ensure that the rifle is
cleaned correctly. Remarks in the data book will also help.

• Make corrections. Record corrections in the data book, such as position
and sight adjustment information, to ensure retention. The sniper
should compare hits to calls. If they agree, the result is an indication
that the zero is correct and that any compensation for the effects of the
weather is correct. If the calls and hits are consistently out of the
target, sight adjustment or more position and trigger control work
is necessary.

3-154. The sniper should compare the weather conditions and location of the
groups on the latest data sheet to previous data sheets to determine how much
and in which direction the sights should be moved to compensate for the
weather conditions. If better results are obtained with a different sight picture
under an unusual light condition, he should use this sight picture whenever
firing under that particular light condition. A different sight picture may
necessitate adjusting the sights. After establishing how much to compensate for
the effects of weather or which sight picture works best under various light
conditions, the sniper should commit this information to memory.

3-155. The sniper should keep the training and zeroing data sheets for
future reference. Rather than carry the firing data sheets during sniper
training exercises or combat, he can carry or tape on his weapon stock a list of
the elevation and windage zeros at various ranges.

ZEROING THE RIFLE
3-156. A zero is the alignment of the sights with the bore of the rifle so that
the bullet will impact on the target at the desired POA. However, the aiming
point, the sight, and the bore will coincide at two points. These points are
called the zero.

3-157. Depending upon the situation, a sniper may have to deliver an
effective shot at ranges up to 1,000 meters or more. This need requires the
sniper to zero his rifle (with telescopic and iron sights) at most of the ranges
that he may be expected to fire. When using telescopic sights, he needs only
zero for elevation at 300 meters (100 meters for windage) and confirms at the
more distant ranges. His success depends on a “one round, one hit”
philosophy. He may not get a second shot. Therefore, he must accurately zero
his rifle so that when applying the fundamentals he can be assured of an
accurate hit.

CHARACTERISTICS OF THE SNIPER RIFLE IRON SIGHTS

3-158. The iron sights of the M24 are adjustable for both windage and
elevation. While these sights are a backup to the telescope and used only
under extraordinary circumstances, it is in the sniper’s best interest to be
fully capable with them. Iron sights are excellent for developing

FM 3-05.222

3-52

marksmanship skills. They force the sniper to concentrate on sight
alignment, sight picture, and follow-through.

3-159. The M24 has a hooded front sight that has interchangeable inserts.
These various-sized inserts range from circular discs to posts. The sniper
should use the post front sight to develop the sight picture that is consistent
with the majority of U.S. systems. The rear sight is the Palma match sight
and has elevation and windage adjustments in 1/4 MOA. The elevation knob
is on the top of the sight and the windage knob is on the right side of the
sight. Turning the elevation knob in the direction marked “UP” raises the
POI, and turning the windage knob in the direction marked “R” moves the
POI to the right.

ADJUSTMENT OF THE REAR SIGHT

3-160. The sniper determines mechanical windage zero by aligning the sight
base index line with the centerline of the windage gauge. The location of the
movable index line indicates the windage used or the windage zero of the
rifle. For example, if the index line is to the left of the centerline of the gauge,
this point is a left reading. The sniper determines windage zero by simply
counting the number of clicks back to the mechanical zero. He determines the
elevation of any range by counting the number of clicks down to mechanical
elevation zero.

3-161. Sight adjustment or manipulation is a very important aspect of
training that must be thoroughly learned by the sniper. He can accomplish
this goal best through explanation and practical work in manipulating
the sights.

3-162. The sniper must move the rear sight in the direction that the shot or
shot group is to be moved. To move the rear sight or a shot group to the right,
he turns the windage knob clockwise. The rule to remember is push left—pull
right. To raise the elevation or a shot group, he turns the elevation knob
clockwise. To lower it, he turns counterclockwise.

ZEROING THE SNIPER RIFLE USING THE IRON SIGHTS

3-163. The most precise method of zeroing a sniper rifle with the iron sights
is to fire the rifle and adjust the sights to hit a given point at a specific range.
The rifle is zeroed in 100-meter increments from 100 to 900 meters. The
targets are placed at each range, then the sniper fires one or more five-round
shot groups at each aiming point. He must adjust the rear sight until the
center of the shot group and the aiming point coincide at each range. The
initial zeroing for each range should be accomplished from the prone
supported position. The sniper can then zero from those positions and ranges
that are most practical. There is no need to zero from the least steady
positions at longer ranges.

3-164. The sniper should use the following zeroing procedure for M24
iron sights:

• Elevation knob adjustments. Turning the elevation knob located on the
top of the rear sight in the UP direction raises the POI; turning the knob
downward lowers the POI. Each click of adjustment equals 0.25 MOA.

FM 3-05.222

3-53

• Windage knob adjustments. Turning the windage knob located on the
right side of the rear sight in the R direction moves the impact of the
round to the right; turning the knob in the opposite direction moves the
POI to the left. Each click of adjustment equals 0.25 MOA. Windage
should be zeroed at 100 meters to negate the effects of wind.

• Calibrating rear sight. After zeroing the sights to the rifle, the sniper
loosens the elevation and windage indicator plate screws with the
wrench provided. He should align the “0” on the plate with the “0” on
the sight body, then retightens the plate screws. Next, he loosens the
setscrews in each knob and aligns the “0” of the knob with the
reference line on the sight. He presses the sight and tightens the
setscrews. The sniper then sharpens or softens the click to preference
by loosening or tightening the spring screws equally on the knob. He
must now count down the number of clicks to the bottom of the sight.
He then records this number and uses it as a reference whenever he
believes there has been a problem with his rear sight. He only needs to
bottom out the sight and count up the number of clicks required to the
desired zero. Windage and elevation corrections can now be made, and
the sniper can return quickly to the zero standard. Elevation should be
zeroed at 200 meters to increase the accuracy of the zero.

• Graduations. There are 12 divisions or 3 MOA adjustments in each
knob revolution. Total elevation adjustment is 60 MOAs and total
windage adjustment is 36 MOAs. Adjustment scales are of the “vernier”
type. Each graduation on the scale plate equals 3 MOAs. Each
graduation on the sight base scale equals 1 MOA.

3-165. To use the scales, the sniper—

• Notes the point at which graduations on both scales are aligned (Figure
3-28, page 3-54).

• Counts the number of full 3 MOA graduations from “0” on the scale
plate to “0” on the sight base scale.

• Adds this figure to the number of MOAs from “0” on the bottom scale to
the point where the two graduations are aligned.

NOTE: The Redfield Palma sight is the issued sight of the SWS and no longer
available commercially.

CHARACTERISTICS OF THE SNIPER RIFLE TELESCOPIC SIGHT

3-166. Sniper telescopic sights have turret assemblies for the adjustment of
elevation and windage. The upper assembly is the elevation and the assembly
on the right is for windage. These assemblies have knobs that are marked for
corrections of a given value in the direction indicated by the arrow. The M3A
and the ART series use a similar system for zeroing. The sniper moves the
knobs in the direction that he wants the shot group to move on the target.

3-167. The M3A is graduated to provide 1 MOA of adjustment for each click
of its elevation knob and 1/2 MOA of adjustment for each click of its windage
knob. This sight is designed to provide audible and tactile clicks. The
elevation turret knob is marked in 100-meter increments from 100 to 500,
and 50-meter increments from 500 to 1,000.

FM 3-05.222

3-54

Figure 3-28. Adjusting the Elevation and Windage on the Rear Sight Assembly

ZEROING THE SNIPER WEAPON SYSTEM WITH THE TELESCOPIC SIGHT

3-168. The most precise method of zeroing the sniper rifle for elevation using
the scope sight is to fire and adjust the sight to hit a given point at 200
meters. For windage, the scope should be zeroed at 100 meters. This point
rules out as much wind effect as possible. After zeroing at 100 meters, the
sniper should confirm his zero out to 900 meters in 100-meter increments.
The bull’s-eye-type target (200-yard targets, NSN SR1-6920-00-900-8204) can
be used for zeroing. Another choice is a blank paper with black pastees
forming a 1-MOA aim point.

3-169. The sniper should use the following zeroing procedures for a
telescopic sight. He should—

• Properly mount the scope to the rifle.
• Select or prepare a distinct target (aiming cross) at 200 meters for

elevation or 100 meters for windage. If 200 meters is used for windage,
then impact must be compensated for a no-wind effect.

• Assume the prone supported position.
• Focus the reticle to his eye.
• Set parallax for target range.

FM 3-05.222

3-55

• Boresight scope to ensure round on paper, considering that the M3A is
a fixed 10x scope.

• Fire a single shot and determine its location and distance from the
aiming cross.

• Using the elevation and windage rule, determine the number of clicks
necessary to move the center of the group to the center of the
aiming cross.

• Remove the elevation and windage turret caps and make the necessary
sight adjustments. Then replace the turret caps. In making sight
adjustments, the sniper must turn the adjusting screws in the direction
that he wants to move the strike of the bullet or group.

• Fire 5-round groups as necessary to ensure that the center of the shot
group coincides with the POA at 200 meters for elevation and
compensated for wind.

• Zero the elevation and windage scales and replace the turret caps.

3-170. The rifle is now zeroed for 200 meters with a no-wind zero.

3-171. To engage targets at other ranges, set the range on the elevation
turret. To engage targets at undetermined ranges, use the mil dots in the
scope, determine the range to the target, and then manually set the elevation
turret.

NOTE: Elevation and windage turrets should not be forced past the natural
stops as damage may occur.

AN/PVS-2 Night Vision Device

3-172. The AN/PVS-2 may be zeroed during daylight hours or during hours
of darkness. However, the operator may experience some difficulty in
attempting to zero just before darkness (dusk). The light level is too low at
dusk to permit the operator to resolve his zero target with the lens cap cover
in place, but the light level at dusk is still intense enough to cause the sight
to automatically cut off unless the lens cap cover is in position over the
objective lens. The sniper will normally zero the sight for the maximum
practical range that he can be expected to observe and fire, depending on the
level of illumination.

3-173. The sniper should zero the sight in the following manner. He should—

• Place or select a distinct target at the desired zeroing range. A steel
target provides the easiest target to spot because bullet splash is
indicated by a spark as the bullet strikes the steel. He should assume
the prone supported position, supporting the weapon and night vision
sight combination with sandbags or other available equipment that will
afford maximum stability.

• Boresight the sight to the rifle. The sniper places the iron sight
windage and elevation zero on the rifle for the zeroing range and
adjusts the weapon position until the correct sight picture is obtained
on the aiming point at the zeroing range. He moves the eye to the night
vision sight and observes the location of the reticle pattern in relation
to the reference aiming point. If the reference aiming point on the

FM 3-05.222

3-56

target and the reference POA of the reticle pattern do not coincide,
move the elevation and azimuth adjustment knobs until these aiming
points coincide.

• Place the reference POA of the reticle pattern (Figure 3-29) on the
center of mass of the target or on a distinct aiming point on the target.
Then fire enough rounds to obtain a good shot group. Check the target
to determine the center of the shot group in relation to the reticle POA.

• Adjust the night vision sight to move the reticle aiming reference point
to the center of the shot group. When making adjustments for errors in
elevation or azimuth, move the sight in the direction of the error. For
example, if the shot group is high and to the left of the reticle POA,
compensate for the error by moving the sight to the left and up.

NOTE: Each click of the azimuth or elevation knob will move the strike of the
round 2 inches for each 100 meters of range.

Figure 3-29. The Range References and POAs for the AN/PVS-2 Black Line Reticle Pattern

3-174. To engage targets at ranges other than the zero range, apply hold-off
to compensate for the rise and fall in the trajectory of the round.

AN/PVS-4 Night Vision Device

3-175. Zeroing the AN/PVS-4 is similar to zeroing with standard optical
sights because (unlike the AN/PVS-2) the AN/PVS-4 mounts over the bore of
the weapons system and has internal windage and elevation adjustments
(Figure 3-30, page 3-57).

Periodic Checking

3-176. A sniper cannot expect his zero to remain absolutely constant.
Periodic checking of the zero is required after disassembly of the sniper rifle
for maintenance and cleaning, for changes in ammunition lots, as a result of
severe weather changes, and to ensure first-shot hits. The rifle must be
zeroed by the individual who will use it. Individual differences in stock weld,
eye relief, position, and trigger control usually result in each sniper having a
different zero with the same rifle or a change in zero after moving from one
position to another.

FM 3-05.222

3-57

Figure 3-30. Using the M14 and M60 Reticle of the AN/PVS-4 for Range Estimation and POA

Confirming Zero

3-177. After a rifle has been zeroed and it becomes necessary to confirm this
zero for any reason, the rifle can be zeroed again by firing at a known
distance with the sight set on the old zero. If a sight adjustment is necessary
to hit the aiming point, this zero change will remain constant at all ranges.
For example, if a sniper is firing at a distance of 500 meters with the old zero
and it becomes necessary to raise the elevation three clicks to hit the aiming
point, he should raise the elevation zero three clicks at all ranges.

Changing Zero

3-178. Before changing the zero, windage, or elevation, the sniper must
consider the effects of weather. Extreme changes of humidity or temperature
can warp the stock or affect the ammunition. Wear, abuse, or repairs can also
cause a sniper rifle’s zero set to change.

Field-Expedient Zeroing

3-179. The sniper should use the boresight to confirm zero retention in a
denied area. The sniper may need to confirm his zero in a field environment.
Dropping a weapon or taking it through excessive climatic changes (by
deploying worldwide) are good reasons for confirming the SWS’s zero. The
sniper may also use this method when the time or situation does not permit
the use of a known distance range. This technique works best when
confirming old zeros.

FM 3-05.222

3-58

3-180. The sniper will need an observer equipped with binoculars or a
spotting telescope to assist him. The sniper and observer pick out an aiming
point in the center of an area; for example, a hillside, brick house, or any
surface where the strike of the bullet can be observed. The team can
determine the range to this point by using the ranging device on the
telescope, by laser range finder, by map survey, by the range card of another
weapon, or by ground measurement.

3-181. Once the sniper has assumed a stable position, the observer must
position himself close and to the rear of the sniper. The observer’s binoculars
or telescope should be positioned approximately 18 to 24 inches above the
weapon and as close in line with the axis of the bore as possible. With his
optics in this position, the observer can see the trace of the bullet as it moves
downrange. The trace or shock wave of the bullet sets up an air turbulence
sufficient enough to be observed in the form of a vapor trail. The trace of the
bullet enables the observer to follow the path of the bullet in its trajectory
toward its impact area. The trace will disappear prior to impact and make it
appear to the inexperienced observer that the bullet struck above or beyond
its actual impact point. For example, at 300 meters the trace will disappear
approximately 5 inches above the impact point. At 500 meters the trace will
disappear approximately 25 inches above the impact point.

3-182. Wind causes lateral movement of the bullet. This lateral movement will
appear as a drifting of the trace in the direction that the wind is blowing. This
movement must be considered when determining windage zero. The observer
must be careful to observe the trace at its head and not be misled by the
bending tail of the trace in a stout crosswind. Before firing the first round, the
sniper must set his sights so that he will hit on or near his aiming point. This
setting is based on the old zero or an estimate. The sniper fires a shot and gives
a call to the observer. If the strike of the bullet could not be observed, the
observer gives a sight adjustment based on the trace of the bullet.

3-183. If the first shots do not hit the target, and the observer did not detect
trace, the sniper may fire at the four corners of the target. One of the rounds
will hit the target and the sniper can use this hit to make an adjustment to
start the zeroing process. Once the strike of the bullet can be observed in the
desired impact area, the observer compares the strike with the call and gives
sight adjustments until the bullet impact coincides with the aiming point.

Firing at Targets With No Definite Zero Established

3-184. The sniper should use the 100-meter zero when firing on targets at a
range of 100 meters or less. The difference between the impact of the bullet and
the aiming point increases as the range increases if the sights are not moved. If
the sniper’s zero is 9+2 at 900 meters and 8+1 at 800 meters, and he establishes
the range of the target at 850 meters, he should use a sight setting of 850+1
rather than using his 800- or 900-meter zero or the hold-off method. At any
range, moving the sights is preferred over the hold-off method.

Firing the 25-Meter Range

3-185. The sniper should dial the telescope to 300 meters for elevation and to
zero for windage. He then aims and fires at a target that is 25 yards away. He
adjusts the telescope until rounds are impacting 1 inch above the POA. For

FM 3-05.222

3-59

the sniper to confirm, he fires the SWS on a known distance range out to its
maximum effective range.

3-186. For iron sights, the sniper may fire on a 25-meter range to obtain a
battle-sight zero. He then subtracts 1 minute (four clicks) of elevation from
the battle-sight zero to get a 200-meter zero. The sniper may then use the
following measures to determine the necessary increases in elevation to
engage targets out to 600 meters:

• 200 to 300 meters—2 minutes.

• 300 to 400 meters—3 minutes.

• 400 to 500 meters—4 minutes.

• 500 to 600 meters—5 minutes.

NOTE: These measures are based on the average change of several sniper
rifles. While the changes may not result in an “exact” POA or POI zero, the
sniper should not miss his target.

ENVIRONMENTAL EFFECTS
3-187. For the highly trained sniper, the effects of weather are the main
cause of error in the strike of the bullet. Wind, mirage, light, temperature,
and humidity all have some effect on the bullet and the sniper. Some effects
are insignificant, depending on average conditions of sniper employment.

3-188. It must be noted that all of the “rules of thumb” given here are for the
7.62-mm bullet (168 to 175 grains) at 2600 feet per second (fps). If the sniper
is using a caliber 5.56, 300 Win Mag, .338 Lapua Mag, or any other round
then these rules do not apply. It is incumbent on the sniper to find the
specific wind constants and other “effects” for the round he will be using.

WIND
3-189. The condition that constantly presents the greatest problem to the
sniper is the wind. The wind has a considerable effect on the bullet, and the
effect increases with the range. This result is due mainly to the slowing of the
bullet’s velocity combined with a longer flight time. This slowing allows the
wind to have a greater effect on the bullet as distances increase. The result is
a loss of stability. Wind also has a considerable effect on the sniper. The
stronger the wind, the more difficult it is for the sniper to hold the rifle
steady. The effect on the sniper can be partially offset with good training,
conditioning, and the use of supported positions.

Classification

3-190. Since the sniper must know how much effect the wind will have
on the bullet, he must be able to classify the wind. The best method to use is
the clock system (Figure 3-31, page 3-60). With the sniper at the center of
the clock and the target at 12 o’clock, the wind is assigned the following
three values:

• Full value means that the force of the wind will have a full effect on the
flight of the bullet. These winds come from 3 and 9 o’clock.

• Half value means that a wind at the same speed, but from 1, 2, 4, 5,
7, 8, 10, and 11 o’clock will move the bullet only half as much as a
full-value wind. While this half-value definition is generally accepted,

FM 3-05.222

3-60

it is not accurate. Applying basic math will illustrate that the actual
half-value winds are from 1, 5, 7, and 11 on the clock. Winds from 2,
4, 8, and 10 have values of 86 percent.

NOTE: To determine the exact effect of the wind on the bullet when the
wind is between full and no-value positions, multiply the wind speed by
the following constants: 90-degree, full; 75 degree, 0.96; 60 degree, 0.86;
45 degree, 0.70; 30 degree, 0.50; 15 degree, 0.25.

• No value means that a wind from 6 or 12 o’clock will have little or no
effect on the flight of the bullet at close ranges. The no-value wind has
a definite effect on the bullet at long ranges (beyond 600 meters) if it is
not blowing directly from 6 or 12 o’clock. This wind is the most difficult
to fire in due to its switching or fishtail effect, which requires frequent
sight changes. Depending on the velocity of this type of wind, it will
have an effect on the vertical displacement of the bullet.

Figure 3-31. Using the Clock System Method to Classify the Wind

Velocity

3-191. Before adjusting the sight to compensate for wind, the sniper must
determine wind direction and velocity. He may use certain indicators to make
this determination. These indicators include range flags, smoke, trees, grass,
rain, and the sense of feel. In most cases, wind direction can be determined
simply by observing the indicators. However, the preferred method of
determining wind direction and velocity is reading mirage.

FM 3-05.222

3-61

3-192. A method of estimating the velocity of the wind during training is to
watch the range flag (Figure 3-32). The sniper determines the angle in
degrees between the flag and pole, then divides by the constant number 4.
The result gives the approximate velocity in miles per hour (mph). This
amount is based on the use of the heavier cotton range flags, not nylon flags,
which are now used on most ranges.

NOTE: Nylon flags are not a reliable indicator for determining wind speed
because of their susceptibility to minor wind speed variations.

Figure 3-32. Estimating Wind Velocity Using the Range Flag

3-193. If no flag is visible, the sniper holds a piece of paper, grass, cotton, or
some other light material at shoulder level, then drops it. He then points
directly at the spot where it lands and divides the angle between his body and
arm by the constant number 4. This number gives him the approximate wind
velocity in mph (Figure 3-33).

Figure 3-33. Estimating Wind Velocity by Dropping a Piece of Paper

FM 3-05.222

3-62

3-194. If the sniper is unable to use these methods, he can apply the
information in Table 3-6 to determine velocity.

Table 3-6. Determining Velocity

Wind Velocity (mph) Effect

 0 – 3 The wind can barely be felt but may be seen by mirage or smoke drifts.

 3 – 5 The wind can be felt on the face. Grass begins to move.

 5 – 8 The leaves in the trees and long grass are in constant motion.

 8 – 12 The wind raises dust and loose paper and moves small branches in trees.

 12 – 15 The wind causes trees to sway.

MIRAGE

3-195. A mirage is a reflection of the heat through layers of air at different
temperatures and densities as seen on a warm, bright day. With the
telescope, the sniper can see a mirage as long as there is a difference in
ground and air temperatures. Proper reading of the mirage enables the
sniper to estimate wind direction with a high degree of accuracy. The sniper
uses the spotting scope to read the mirage. Since the wind nearest to
midrange has the greatest effect on the bullet, he should try to determine
velocity at that point. He can determine the amount in one of two ways:

• Focus on an object at midrange, then place the telescope back on to the
target without readjusting the focus.

• Focus on the target, then back off the focus one-quarter turn
counterclockwise. This movement makes the target appear fuzzy, but
the mirage will be clear.

3-196. As observed through the telescope, the mirage appears to move with
the same velocity as the wind, except when blowing straight into or away
from the telescope. Then the mirage gives the appearance of moving straight
upward with no lateral movement. It is then called a boiling mirage. A boiling
mirage may also be seen when the wind is constantly changing direction; for
example, a full-value wind blowing from 9 to 3 o’clock suddenly changes
direction. The mirage will appear to stop moving from left to right and will
present a boiling appearance. When this image occurs, the inexperienced
observer may direct the sniper to fire with the “0” wind. As the sniper fires,
the wind begins blowing from 3 to 9 o’clock and causes the bullet to miss the
target. Therefore, firing in a “boil” can hamper shot placement. Unless there
is a no-value wind, the sniper must wait until the boil disappears. In general,
changes in the velocity of the wind, up to about 12 mph, can readily be
determined by observing the mirage. Beyond that speed, the movement of the
mirage is too fast for detection of minor changes. In general, when the waves
of the mirage are shallow, its velocity and resultant wind speed are fast.
Mirage will disappear at wind speeds above 15 mph.

3-197. The sniper can determine the true direction of the wind by traversing
the telescope until the heat waves appear to move straight up with no lateral
motion (a boiling mirage).

FM 3-05.222

3-63

3-198. A mirage is particularly valuable in reading no-value winds. If the
mirage is boiling, the effective wind velocity is zero. If there is any lateral
movement of the mirage, it is necessary to make windage adjustments.

3-199. Another important effect of mirage is the light diffraction caused by
the uneven air densities, which are characteristic of heat waves. Depending
on atmospheric conditions, this diffraction will cause a displacement of the
target image in the direction of the movement of the mirage. Thus if a mirage
is moving from left to right, the target will appear to be slightly to the right of
its actual location. Since the sniper can only aim at the image received by his
eye, he will actually aim at a point that is offset slightly from the center of the
target. This error will be in addition to the displacement of the bullet caused
by the wind. Since the total effect of the visible mirage (effective wind plus
target displacement) will vary considerably with atmospheric conditions and
light intensity, it is impossible to predict the amount of error produced at any
given place and time. It is only through considerable experience in reading
mirage that the sniper will develop proficiency as a “wind doper.”

3-200. Before firing, the sniper should check the mirage and make the
necessary sight adjustments or hold-off to compensate for any wind.
Immediately after firing, but before plotting the call in the scorebook, he
again checks the mirage. If any changes are noted, they must be considered
in relating the strike of the bullet to the call. The above procedure should be
used for each shot.

CONVERSION OF WIND VELOCITY TO MINUTES OF ANGLE
3-201. All telescopic sights have windage adjustments that are graduated in
MOAs or fractions thereof. An MOA is 1/60th of a degree. This number equals
about 1 inch (1. 0472 inches) for every 100 yards and 3 centimeters (2.97
centimeters) for every meter.

Example: 1 MOA = 2 inches at 200 yards
1 MOA = 15 centimeters at 500 meters

3-202. Snipers use MOAs to determine and adjust the elevation and windage
needed on the telescope. After finding the wind direction and velocity in mph,
the sniper must then convert it into MOAs using the wind formula as a rule
of thumb only. The wind formula is as follows:

Wind ValueFull Minutes
Variable Given

VelocityRange −=×

(mph) (hundreds)

3-203. The given variable (GV) for M80 ball depends on the target’s range
(R) and is due to bullet velocity loss:

• 100 to 500 GV = 15

• 600 GV = 14

• 700 to 800 V = 13

• 900 GV = 12

• 1,000 GV = 11

3-204. The variable for M118, M118LR, and M852 is 10 at all ranges.

FM 3-05.222

3-64

3-205. If the target is 700 meters away and the wind velocity is 10 mph, the
formula is as follows:

MOA 7
10

10 7 =×

NOTE: This formula determines the number of minutes for a full-value wind.
For a half-value (1/2V) wind, the 7 MOA would be divided in half, resulting in
3.5 MOA.

3-206. The observer makes his own adjustment estimations and then
compares them to the wind conversion table, which can be a valuable training
tool. He must not rely on this table. If it is lost, his ability to perform the
mission could be severely hampered. Until the observer gains skill in
estimating wind speed (WS) and computing sight changes, he may refer to the
wind conversion table (Table 3-7). The observer will give the sniper a sight
adjustment for iron sights or a mil hold off for the scope.

Table 3-7. Wind Conversion Table in Mils

 WS

 R (m)
2 4 6 8 10 12 14 16 18 20

100 0.00 0.00 0.25 0.25 0.25 0.25 0.50 0.50 0.50 0.50

1/2V 0.00 0.00 0.00 0.00 0.00 0.00 0.25 0.25 0.25 0.25

200 0.00 0.25 0.25 0.50 0.50 0.75 0.75 1.00 1.00 1.25

1/2V 0.00 0.00 0.00 0.25 0.25 0.50 0.50 0.50 0.50 0.75

300 0.25 0.25 0.50 0.75 1.00 1.00 1.25 1.50 1.50 1.75

1/2V 0.00 0.00 0.25 0.50 0.50 0.50 0.75 0.75 0.75 1.00

400 0.25 0.50 0.75 1.00 1.25 1.50 1.50 2.00 2.25 2.25

1/2V 0.00 0.25 0.50 0.50 0.75 0.75 0.75 1.00 1.25 1.25

500 0.25 0.50 1.00 1.25 1.50 1.75 2.00 2.25 2.50 3.00

1/2V 0.00 0.25 0.50 0.75 0.75 1.00 1.00 1.25 1.25 1.50

600 0.25 0.75 1.00 1.50 1.75 2.25 2.50 2.75 3.25 3.50

1/2V 0.00 0.50 0.50 0.75 1.00 1.00 1.25 1.25 1.50 1.75

700 0.50 0.75 1.25 1.50 2.00 2.50 3.00 3.25 3.75 4.25

1/2V 0.25 0.50 0.75 0.75 1.00 1.25 1.50 1.75 2.00 2.25

800 0.50 1.00 1.50 2.00 2.25 2.75 3.25 3.75 4.25 4.75

1/2V 0.25 0.50 0.75 1.00 1.25 1.50 1.75 1.75 2.25 2.50

900 5.00 1.00 1.50 2.00 2.50 3.25 3.75 4.25 4.75 5.25

1/2V 2.50 0.50 0.75 1.00 1.25 1.50 1.75 2.25 2.50 2.50

1,000 5.00 1.25 1.75 2.50 3.00 3.50 4.25 4.75 5.25 6.00

1/2V 2.50 0.63 0.75 1.25 1.50 1.75 2.25 2.50 2.50 3.00

FM 3-05.222

3-65

LIGHT
3-207. Light does not affect the trajectory of the bullet. However, it may
affect the way the sniper sees the target through the telescope. Light affects
different people in different ways. The sniper generally fires high on a dull,
cloudy day and low on a bright, clear day. Extreme light conditions from the
left or the right may have an effect on the horizontal impact of a shot group.

3-208. This effect can be compared to the refraction (bending) of light
through a medium, such as a prism or a fish bowl. The same effect can be
observed on a day with high humidity and with sunlight from high
angles. To solve the problem of light and its effects, the sniper must
accurately record the light conditions under which he is firing. Through
experience and study, he will eventually determine the effect of light on
his zero. Light may also affect firing of unknown distance ranges since it
affects range determination capabilities, by elongating the target.

TEMPERATURE

3-209. Temperature has a definite effect on the elevation setting required to
hit the center of the target. This effect is caused by the fact that an increase
in temperature of 20 degrees Fahrenheit (F) will increase the muzzle velocity
by approximately 50 fps. When ammunition sits in direct sunlight, the burn
rate of powder is increased. The greatest effect of temperature is on the
density of the air. As the temperature rises, the air density is lowered. Since
there is less resistance, velocity decreases at a slower rate and the impact
rises. This increase is in relation to the temperature in which the rifle was
zeroed. If the sniper zeroes at 50 degrees and he is now firing at 90 degrees,
the impact rises considerably. How high it rises is best determined by past
firing recorded in the data book. The general rule is that a 20-degree increase
from zero temperature will raise the impact by 1 minute; conversely, a 20-
degree decrease will drop impact by 1 minute from 100 to 500 meters, 15
degrees will affect the strike by 1 MOA from 600 to 900 meters, and 10
degrees over 900 meters will affect the strike by 1 MOA.

ELEVATION

3-210. Elevation above sea level can have an important effect on bullet
trajectory. At higher elevations, air density, temperature, and air drag on the
bullet decrease. The basic rule of thumb is that the bullet strike will vary by
1 MOA for every 5,000 feet of elevation. This amount will roughly correspond
to the same barometric rule for changes in round strike.

BAROMETRIC PRESSURE

3-211. The effects of barometric pressure are that the higher the pressure, the
denser the air. Thus the higher the pressure the lower the bullet will strike. As
the pressure goes up, the sights go up. The basic rule is that from 100 to 500
meters, 1 inch in barometric pressure will affect the strike by 0.25 MOA; from
600 to 800 meters, a 1-inch change will affect the strike by 0.75 MOA, and from
900 to 1000 meters, a 1-inch change will effect the strike by 1.5 MOA.

HUMIDITY

3-212. Humidity varies along with the altitude and temperature. The sniper
can encounter problems if drastic humidity changes occur in his area of

FM 3-05.222

3-66

operation. If humidity goes up, impact goes up; if humidity goes down, impact
goes down. As a rule of thumb, a 20-percent change will equal about 1 minute
affecting the impact. The sniper should keep a good data book during training
and refer to his own record.

3-213. To understand the effects of humidity on the strike of the bullet, the
sniper must realize that the higher the humidity, the thinner the air; thus
there is less resistance to the flight of the bullet. This will tend to slow the
bullet at a slower rate, and, as a result, the sniper must lower his elevation to
compensate for these factors. The effect of humidity at short ranges is not as
noticeable as at longer ranges. The sniper’s experience and his analysis of hits
and groups under varied conditions will determine the effect of humidity on his
zero.

3-214. Some snipers fail to note all of the factors of weather. Certain
combinations of weather will have different effects on the bullet. For this
reason, a sniper may fire two successive days in the same location and under
what appears to be the same conditions and yet use two different sight settings.
For example, a 30-percent rise in humidity cannot always be determined
readily. This rise in humidity makes the air less dense. If this thinner air is
present with a 10-mile-per-hour wind, less elevation will be required to hit the
same location than on a day when the humidity is 30 percent lower.

3-215. By not considering all the effects of weather, some snipers may
overemphasize certain effects and therefore make bad shots from time to time.
Snipers normally fire for a certain period of time under average conditions. As a
result, they zero their rifles and (with the exception of minor displacements of
shots and groups) have little difficulty except for the wind. However, a sniper
can travel to a different location and fire again and find a change in his zero.
Proper recording and study based on experience are all important in
determining the effects of weather. Probably one of the most difficult things to
impress upon a sniper is the evidence of a probable change in his zero. If a
change is indicated, it should be applied to all ranges.

SLOPE FIRING
3-216. The sniper team conducts most firing practices by using the military
range facilities, which are relatively flat. However, snipers may deploy to other
regions of the world and have to operate in a mountainous or urban
environment. This type of mission would require target engagements at higher
and lower elevations. Unless the sniper takes corrective action, bullet impact
will be above the POA. How high the bullet hits is determined by the range and
angle to the target (Table 3-8, page 3-67). The amount of elevation change
applied to the telescope of the rifle for angle firing is known as slope dope.

FM 3-05.222

3-67

Table 3-8. Bullet Rise at Given Angle and Range in Minutes

Range
(Meters)

 Slant Degrees

 5 10 15 20 25 30 35 40 45 50 55 60

100 0.01 0.04 0.09 0.16 0.25 0.36 0.49 0.63 0.79 0.97 1.2 1.4

200 0.03 0.09 0.2 0.34 0.53 0.76 1.0 1.3 1.7 2.0 2.4 2.9

300 0.03 0.1 0.3 0.5 0.9 1.2 1.6 2.1 2.7 3.2 3.9 4.5

400 0.05 0.19 0.43 0.76 1.2 1.7 2.3 2.9 3.7 4.5 5.4 6.3

500 0.06 0.26 0.57 1.0 1.6 2.3 3.0 3.9 4.9 6.0 7.2 8.4

600 0.08 0.31 0.73 1.3 2.0 2.9 3.9 5.0 6.3 7.7 9.2 10.7

700 0.1 0.4 0.9 1.6 2.5 3.6 4.9 6.3 7.9 9.6 11.5 13.4

800 0.13 0.5 1.0 2.0 3.0 4.4 5.9 7.7 9.6 11.7 14.0 16.4

900 0.15 0.6 1.3 2.4 3.7 5.3 7.2 9.3 11.6 14.1 16.9 19.8

 1,000 0.2 0.7 1.6 2.8 4.5 6.4 8.6 11.0 13.9 16.9 20.2 23.7

NOTE: Range given is slant range (meters), not map distance.

3-217. The following is a list of compensation factors to use in setting the
sights of the SWS when firing from any of the following angles. To use
Table 3-9, pages 3-68 and 3-69, the sniper finds the angle at which he must
fire and then multiplies the estimated range by the decimal figure shown to
the right. For example, if the estimated range is 500 meters and the angle of
fire is 35 degrees, the zero of the weapon should be set for 410 meters.

Example: 500 x .82 = 410 meters

3-218. As can be seen, the steeper the angle, the shorter the range will be set
on the scope or sights for a first-round hit. Also, the steeper the angle, the
more precise the sniper must be in estimating or measuring the angle.
Interpolation is necessary for angles between tens and fives.

Example: Find the compensation factor for 72 degrees.
70 degrees = 0.34; 75 degrees = 0.26;
72 is 40 percent between 70 and 75 degrees.
0.34 - 0.26 = 0.08; 0.08 x 40 percent
(0.40) = 0.03; 0.34 - 0.03 = 0.31

NOTE: Table 3-9B and C, pages 3-68 and 3-69, are additional means of
determining where to set the sights on the SWS to fire from a given angle. These
tables are excellent references to reproduce and make into small cards for quick
and easy access when conducting a mission. The data is for ranging only; the
actual distance is used when determining the effects of the environment.

FM 3-05.222

3-68

Table 3-9. Compensation Factors Used When Firing From a Given Angle

FM 3-05.222

3-69

Table 3-9. Compensation Factors Used When Firing From a Given Angle (Continued)

 C
Angular Degree

Range
(m) 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90

50 49.5 49 48 47 45.5 43.5 41 38.5 35 32 28.5 25 21 17 13 8.5 4.5 0

100 99 98 96 94 91 87 82 77 70 64 57 50 42 34 26 17 9 0

150 149 147 144 141 137 131 123 116 105 96 85.5 75 63 51 39 25.5 13.5 0

200 198 196 192 188 182 174 164 154 140 128 114 100 84 68 52 34 18 0

250 248 245 240 235 228 218 205 193 175 160 143 125 105 85 65 42.5 22.5 0

300 297 294 288 282 273 261 246 231 210 192 171 150 126 102 78 51 27 0

350 347 343 336 329 319 305 287 270 245 224 200 175 147 119 91 59.5 31.5 0

400 396 392 384 376 364 348 328 308 280 256 228 200 168 136 104 68 36 0

450 446 441 432 423 410 392 369 347 315 288 257 225 189 153 117 76.5 40.5 0

500 595 490 480 470 455 435 410 385 350 320 285 250 210 170 130 85 45 0

550 545 539 528 517 501 479 451 424 385 352 314 275 231 187 143 93.5 49.5 0

600 594 588 576 564 546 522 492 462 420 384 342 300 252 204 156 102 54 0

650 644 637 624 611 592 566 533 501 455 416 371 325 273 221 169 111 58.5 0

700 693 686 672 658 637 609 574 539 490 448 399 350 294 238 182 119 63 0

750 743 735 720 705 683 653 615 578 525 480 428 375 315 255 195 128 67.5 0

800 792 784 768 752 728 696 656 616 560 512 456 400 336 272 208 136 72 0

850 842 833 816 799 774 740 697 655 595 544 485 425 357 289 221 145 76.5 0

900 891 882 864 846 819 783 738 693 630 576 513 450 378 306 234 153 81 0

950 941 931 912 893 865 827 779 732 665 608 542 475 399 323 247 162 85.5 0

1,000 990 980 960 940 910 870 820 770 700 640 570 500 420 340 260 170 90 0

HOLD-OFF
3-219. Hold-off is shifting the POA to achieve a desired POI. Certain
situations such as multiple targets at varying ranges do not allow proper
elevation adjustments. Therefore, familiarization and practice of elevation
hold-off techniques prepare the sniper to meet these situations. Windage is
almost always held off by the sniper and will be practiced each range session.

ELEVATION

3-220. The sniper uses this technique only when he does not have time to
change his sight setting. He rarely achieves pinpoint accuracy when holding
off because a minor error in range determination or a lack of a precise aiming
point might cause the bullet to miss the desired point. The sniper uses hold-
off with the telescope only if several targets appear at various ranges and
time does not permit adjusting the scope for each target.

FM 3-05.222

3-70

3-221. The sniper uses hold-off to hit a target at ranges other than the range
for which the rifle is presently adjusted. When he aims directly at a target at
ranges greater than the set range, his bullet will hit below the POA. At closer
distances, his bullet will hit higher than the POA. If the sniper understands
this point and the effect of trajectory and bullet drop, he will be able to hit the
target at ranges other than that for which the rifle was adjusted. For
example, the sniper adjusts the rifle for a target located 500 meters
downrange but another target appears at a range of 600 meters. The hold-off
would be 25 inches; that is, the sniper should hold off 25 inches above the
center of visible mass to hit the center of mass of that particular target
(Figure 3-34). If another target were to appear at 400 meters, the sniper
would aim 15 inches below the center of visible mass to hit the center of mass.

Figure 3-34. Elevation

3-222. The vertical mil dots on the M3A’s reticle can be used as aiming
points when using elevation hold-offs (Figure 3-35, page 3-71). For example, if
the sniper has to engage a target at 500 meters and the scope is set at 400
meters, he would place the first mil dot 5 inches below the vertical line on the
target’s center mass. This setting gives the sniper a 15-inch hold-off at 500
meters.

3-223. For a 500-meter zero, the following measures apply:

• 100 and 400 meters, the waist or beltline.

• 200 and 300 meters, the groin.

• 500 meters, the chest.

• 600 meters, the top of the head.

FM 3-05.222

3-71

Figure 3-35. Correct Holds for Various Ranges With Sights Set for 500 Meters

WINDAGE

3-224. The sniper can use a hold-off to compensate for the effects of wind.
When using the M3A scope, the sniper uses the horizontal mil dots on the
reticle to hold off for wind. The space between each mil dot equals 3.375
MOAs, and a very accurate hold can be determined with the mil dots. For
example, if the sniper has a target at 500 meters that requires a 10-inch hold-
off, he would place the target’s center mass halfway between the crosshairs
and the first mil dot (1/2 mil) (Figure 3-36).

Figure 3-36. Hold-Off for 7.62-mm Special Ball (M118)

FM 3-05.222

3-72

3-225. When holding off, the sniper aims into the wind. If the wind is moving
from the right to left, his POA is to the right. If it is moving from left to right,
his POA is to the left. Constant practice in wind estimation can bring about
proficiency in making sight adjustments or learning to apply hold-off correctly.
If the sniper misses the target and the impact of the round is observed, he notes
the lateral distance of his error and refires, holding off that distance in the
opposite direction. The formula used to find the hold-off distance is as follows:

MOA (from wind formula) = Hold-off in mils
 3.5

NOTE: The wind formula must be computed first to find the MOA.

Example: Range to a target is 400 yards; wind is from 3 o’clock at 8 mph.
Find the hold-off required to hit the target (M118).

R x V = MOA 4 x 8 = 32 = 3.2 MOA
 10 10

MOA = Hold-off in mils 3.2 = .91 = right 1 mil
 3.5 3.5

For a half-value wind, divide mils by 2 for the hold-off.

ENGAGEMENT OF MOVING TARGETS
3-226. Moving targets are generally classified as walking or running and are
the most difficult to hit. When engaging a target that is moving laterally
across the LOS, the sniper must concentrate on moving his weapon with the
target while aiming at a point some distance ahead. He must hold the lead,
fire, and follow through after the shot. To engage moving targets, the sniper
uses one of the techniques discussed below.

LEADING

3-227. A quarterback throwing a pass to his receiver can demonstrate the
best example of a lead. He has to throw the ball at some point downfield in
front of the receiver; the receiver will then run to that point. The same
principle applies to firing at moving targets. Engaging moving targets
requires the sniper to place the crosshairs ahead of the target’s movement.
The distance the crosshairs are placed in front of the target’s movement is
called a lead. The sniper uses the following four factors in determining leads.

Speed of the Target

3-228. Target speed will be a significant factor in determining the lead of the
target. Running targets will require a greater lead than walking targets.
Once target speed is determined, the sniper estimates the proper lead for the
target at that specific range. Simultaneously, he applies the angle value to
his lead estimation for the target (full-lead, half-lead).

3-229. For example, a target walking at a 45-degree angle toward the sniper
at an average of 300 meters would require a 6-inch lead. This amount is
determined by using the full-value lead of a walking target 300 meters away

FM 3-05.222

3-73

(a 12-inch lead) and dividing it in half for a half-value lead (as the target is
moving at a 45-degree angle toward the sniper). Wind must also be
considered, as it will affect the lead used. For a target moving with the wind,
the sniper subtracts the wind value from the lead. For a target moving
against the wind, he adds to the lead.

3-230. Double leads are sometimes necessary for a sniper who uses the
swing-through method on a target that is moving toward his firing side. The
double lead is necessary because of the difficulty that a person has in
swinging his weapon smoothly toward his firing side. Practice on a known-
distance range and meticulous record keeping are required to hone a sniper’s
moving target engagement skill.

Angle of Target Movement

3-231. A target moving perpendicular to the bullet’s flight path moves a
greater lateral distance during its flight time than a target moving at an angle
away from or toward the bullet’s path. A method of estimating the angle of
movement of a target moving across the sniper’s front follows (Figure 3-37):

• Full-value lead target. When only one arm and one side of the target
are visible, the target is moving at or near a 90-degree angle and
requires a full-value lead.

• Half-value lead target. When one arm and two-thirds of the front or
back of the target are visible, the target is moving at approximately a
45-degree angle and requires a one-half value lead.

• No-lead target. When both arms and the entire front or back are
visible, the target is moving directly toward or away from the sniper
and requires no lead.

Figure 3-37. Leads for Moving Targets

Range to the Target

3-232. The farther away a target is, the longer it takes for the bullet to reach
it. Therefore, the lead must be increased as the distance to the target increases.

FM 3-05.222

3-74

Wind Effects

3-233. The sniper must consider how the wind will affect the trajectory of
the round. A wind blowing opposite to the target’s direction requires more of
a lead than a wind blowing in the same direction as the target’s movement.
When the target is moving against the wind, the wind effect is added to the
lead. When he is moving with the wind, the wind effect is subtracted from the
lead. Thus, “against add, with subtract.”

3-234. Once the required lead has been determined (Table 3-9, pages 3-68
and 3-69), the sniper should use the mil scale in the telescope for precise
hold-off. The mil scale can be mentally sectioned into 1/4-mil increments for
leads. The chosen point on the mil scale becomes the sniper’s point of
concentration, just as the crosshairs are for stationary targets. The sniper
concentrates on the lead point and fires the weapon when the target is at
this point.

Lead Values

3-235. Tables 3-10 through 3-12, pages 3-74 and 3-75, list the recommended
leads for movers at various ranges and speeds. Snipers should usually not
engage movers beyond 400 yards due to the excessive lead required and low
probability of a hit. If a mover is engaged at distances beyond 400 yards, an
immediate follow-up shot must be ready.

3-236. The classification of a walker, fast walker, and a runner is based on a
walker moving at 2 mph, a fast walker at 3 1/2 mph, and a runner at 5 mph.

3-237. These are starting point leads and are only guides. Each individual
will have his own leads based on how he perceives movement and his reaction
time to it.

Table 3-10. Recommended Leads in Mils for Movers

Range (Meters) Walkers Fast Walkers Runners

100 Leading Edge 7/8 1 3/4

200 7/8 1 1/4 1 3/4

300 1 1/8 1 3/4 2 1/4

400 1 1/4 1 3/4 2 1/2

500 1 1/2 1 3/4 2 1/2

600 1 1/2 2 1/4 3

700 1 1/2 2 1/4 3

800 1 1/2 2 1/2 3

900 1 3/4 2 1/2 3 1/2

1,000 1 3/4 2 1/2 3 1/2

FM 3-05.222

3-75

Table 3-11. Recommended Leads in Minutes of Angle for Movers

Range (Meters) Walkers Fast Walkers Runners

100 Leading Edge 3 6

200 3 4.5 6

300 4 6 8

400 4.5 6 9

500 4.5 6 9

600 5 7.5 10

700 5 7.5 10

800 5.5 8 11

900 5.5 8 11

1,000 5.5 8 11

Table 3-12. Recommended Leads in Feet for Movers

Range (Meters) Walkers Fast Walkers Runners

100 Leading Edge 0.25 0.5

200 0.5 0.75 1

300 1 1.5 2

400 1.5 2.25 3

500 2 3 4

600 2.5 3.75 5

700 3 4.5 6

800 3.5 5.25 7

900 4 6 8

1,000 4.5 7.25 9

TRACKING

3-238. Tracking requires the sniper to establish an aiming point ahead of the
target’s movement and to maintain it as the weapon is fired. This technique
requires the weapon and body position to be moved while following the target
and firing. This method is preferred and needs to be perfected after the basics
are mastered.

TRAPPING OR AMBUSHING

3-239. Trapping or ambushing is the sniper’s alternate method of engaging
moving targets. The sniper must establish an aiming point ahead of the
target that is the correct lead for speed and distance. As the target reaches
this point, the sniper fires his weapon. This method allows the sniper’s
weapon and body position to remain motionless. With practice, a sniper can
determine exact leads and aiming points using the horizontal stadia lines in
the ART scopes or the mil dots in the M3A. The sniper must remember to
concentrate on the crosshairs and not on the target. He must also not jerk

FM 3-05.222

3-76

the trigger. However, he must make the weapon go off the lead. The sniper
can use a combination of tracking and ambushing to aid in determining
target speed and direction. This technique is best suited for sentries who
walk a set pattern.

TRACKING AND HOLDING

3-240. The sniper uses this technique to engage an erratically moving target.
While the target is moving, the sniper keeps his crosshairs centered as much
as possible and adjusts his position with the target. When the target stops,
the sniper quickly perfects his hold and fires. This technique requires
concentration and discipline to keep from firing before the target comes to a
complete halt.

FIRING A SNAPSHOT

3-241. A sniper may often attempt to engage a target that only presents
itself briefly, then resumes cover. Once he establishes a pattern, he can aim
in the vicinity of the target’s expected appearance and fire a snapshot at the
moment of exposure.

COMMON ERRORS WITH MOVING TARGETS
3-242. When engaging moving targets, the sniper makes common errors
because he is under greater stress than with a stationary target. There are
more considerations, such as retaining a steady position and the correct
aiming point, how fast the target is moving, and how far away it is. The more
practice a sniper has firing at moving targets the better he will become. Some
common mistakes that a sniper makes are when he—

• Watches his target instead of his aiming point. He must force himself
to watch his lead point.

• Jerks or flinches at the moment his weapon fires because he thinks he
must fire NOW. This reflex can be overcome through practice on a live-
fire range.

• Hurries and thus forgets to adjust for wind speed and direction as
needed. Windage must be calculated for moving targets just as for
stationary targets. Failing to estimate when acquiring a lead will result
in a miss.

3-243. Engaging moving targets requires the sniper to determine target
distance and wind effects on the round, the lateral speed of the target, the
round’s time of flight, and the placement of a proper lead to compensate for
both. These added variables increase the chance of a miss. Therefore, the
sniper should engage moving targets when it is the only option.

ENGAGEMENT OF SNAP TARGETS
3-244. Many times the sniper will see a target that shows itself for only a
brief moment, especially in urban and countersniper environments. Under
these circumstances it is very important to concentrate on trigger control.
Trigger control is modified to a very rapid pull of the finger directly to the

FM 3-05.222

3-77

rear without disturbing the lay of the weapon, similar to the moving target
trigger control.

3-245. Another valuable skill for the sniper to learn is the quick-kill firing
technique. He is most vulnerable during movement. Not only is he
compromised because of the heavier equipment requirement, but also because
of his large, optically sighted sniper rifle. Using the quick-kill technique, the
sniper or observer can engage a target very rapidly at close range. This
method is very useful for chance encounters with the enemy and when
security is threatened. The sniper carries the rifle pointed toward the front,
with the muzzle always pointing where he is looking and not at port arms.
When the rifle is raised to fire, the eye is looking at the target. As the sniper
looks at his target, the weapon lines on the target and he fires in the same
movement. This technique must be practiced to obtain proficiency. It is not
“wild firing,” but a learned technique. A close analogy could be made to a
skeet shooter who points his shotgun as opposed to sighting it.

FIRING THROUGH OBSTACLES AND BARRIERS
3-246. Another variable the sniper may encounter is the effect that glass
penetration has on exterior and terminal ballistics. Firing through glass is
unpredictable, and unless the target is close to the glass, more than one shot
may be required. The sniper should never shoot through glass if it is close to
his position. He is better off opening the window or having someone else
break the window for him. The U.S. Army conducted a penetration test by
firing through a glass plate from a distance of 1 yard at a silhouette target
100 yards away. Of the 14 test shots through various types of glass, only 2
shots hit the target.

GLASS PENETRATION

3-247. The United States Marine Corps (USMC) conducted a test by firing at
an 8- by 9-inch pane of safety glass at 90- and 45-degree angles with the
following results:

• Regardless of the angle, the path of the test bullet core was not greatly
affected up to 5 feet beyond the point of initial impact; further from the
glass, the apparent deflection became more pronounced.

• At an angle, glass fragments were always blown perpendicular to the
glass plate.

• The M118 173 grain bullet’s copper jacket fragments upon impact. All
of the bullet fragments followed an erratic path both in height and
width. Each of the main cores (lead) began to tumble about 2 feet from
the initial impact point.

• Due to the lamination of safety glass with a sheet plastic, large
fragments of plastic were embedded in the target 1 foot from the POI.
These fragments were large enough to cause severe wounds.

• Glass fragments did not penetrate targets farther than 1 foot from
the POI.

• It can be concluded that anyone near the glass would be injured.

FM 3-05.222

3-78

3-248. Therefore, as indicated by both the USMC and U.S. Army tests,
snipers should try to avoid engaging targets requiring glass penetration.

PENETRATION PERFORMANCE OF M118 SPECIAL BALL

3-249. To support the M24 SWS program, two tests were conducted with the
M118 Special Ball ammunition at a range of 800 meters. The first test used a
test sample of ballistic Kevlar, and the second test used a 10-gauge, mild steel
plate. Testing personnel positioned a witness plate behind each of these
targets. Witness plates consist of a 0.5-mm sheet of 2024T3 aluminum to
measure residual velocity or energy. To pass the test, the bullet had to
penetrate both the target and witness plate. Results of these tests follow:

• M118 versus ballistic Kevlar. When 10 rounds were fired at 13 layers of
ballistic Kevlar (equivalent to the U.S. personal armor system ground
troop vest), full penetration was achieved of both the test sample and
the aluminum witness plate.

• M118 versus mild steel plate. When 20 rounds were fired at a 3.42-mm
thick (10-gauge) SAE 1010 or 1020 steel plate (Rockwell hardness of
B55 to B70), 16 achieved full penetration of both the test sample and
aluminum witness plate. The 4 failing rounds penetrated the steel
plate but only dented the witness plate. These 4 rounds were
considered to have insufficient terminal energy to be effective.

COLD BORE FIRST-SHOT HIT
3-250. On a mission, a sniper will rarely get a second shot at the intended
target. Therefore, he must be 98 percent sure that he will hit his target with the
first shot. This requirement places a great deal of importance on the
maintenance of a sniper’s logbook. Whenever the sniper conducts a live-fire
exercise, he should develop a database on his SWS and its cold bore zero. The
sniper uses the integrated act of firing one round to hone his sniping skills. By
maintaining a detailed logbook, he develops confidence in his system’s ability to
provide the “one shot–one kill” goal of every sniper. The sniper must pay close
attention to the maintenance and cleanliness of his rifle. He must also maintain
proficiency in the marksmanship fundamentals. He should attempt to obtain
his cold bore data at all ranges and climatic conditions. The bore and chamber
must be completely dry and free of all lubricants. The exact POI of the bullet
should be annotated in the logbook. Also keeping a file of the actual paper
targets used is even better. This data will help detect trends that can be used to
improve the sniper’s performance. This exercise also develops the teamwork
required for the sniper pair to accomplish the mission. A sniper going on a
mission will foul his bore with 5 shots to preclude problems with the so- called
cold bore shot.

LIMITED VISIBILITY FIRING
3-251. The U.S. Army currently fields the AN/PVS 10 as the night vision
sight for its SWS. If unavailable, then the sniper can compromise by using
issued equipment to mount a PVS-4 onto an M4 or M16. This NVD should be
kept permanently mounted to avoid zeroing problems. This system is
adequate because the rifle’s effective range matches that of the NVD’s ability

FM 3-05.222

3-79

to distinguish target details. The M24 can be used during limited visibility
operations if the conditions are favorable. Moonlight, artificial illumination,
and terrain will determine the potential effectiveness. The sniper will find
that the reticle will fade out during limited visibility. Rather than trying to
strain his eyes to make out the reticle, he should use the entire field of view
of the telescope as the aiming device. Live-fire exercises will help the sniper
determine his own maximum effective range. The sniper needs to use off-
center vision in the rifle scope to see the heavy crosshair post and target.

3-252. The PVS-10 and the Universal Night Sight (UNS) are now standard
issue. The NAD 750 and KN 200/250 (mentioned in Chapter 2), as well as the
other NVDs, are not yet a standard-issue item. These sights are available for
contingency operations and are in contingency stocks. Every effort should be
made to acquire these sights for training. It is the best sight currently
available for precision firing during limited visibility. It has a longer effective
range for discriminating targets and does not need to be mounted and
dismounted from the rifle.

3-253. Another consideration during limited visibility firing is that of muzzle
flash. Both the M4 and the M16 are equipped with an excellent flash
suppressor. The enemy would have to be very close or using NVDs to pinpoint
a couple of muzzle flashes. The M24 has a flash suppressor that attaches to
the front sight block and is locked in place by a ring. To minimize the
compromising effects of muzzle flash, the sniper should carefully select hide
sites and ammunition lots. However, at a range of greater than
100 meters, the muzzle flash is not noticeable, and even with NVDs the
flash is barely noticeable. Snipers should not use flash hiders because they
increase the muzzle blast signature of the weapon and increase the likelihood
of detection. They also change the barrel harmonics and are detrimental to
the weapon’s accuracy.

NUCLEAR, BIOLOGICAL, AND CHEMICAL FIRING
3-254. Performance of long-range precision fire is difficult at best during
nuclear, biological, and chemical (NBC) conditions. Enemy NBC warfare
creates new problems for the sniper. Not only must the sniper properly
execute the fundamentals of marksmanship and contend with the forces of
nature, he must overcome obstacles presented by protective equipment.

3-255. Firing in mission-oriented protective posture (MOPP) has a
significant effect on the ability to deliver precision fire. The following
problems and solutions have been identified:

• Eye relief. Special emphasis must be made in maintaining proper eye
relief and the absence of scope shadow. It is a must to maintain
consistent stock weld. However, care must be taken not to break the
mask’s seal.

• Trigger control. Problems encountered with trigger control consist of
the following:

��Sense of touch. When gloves are worn, the sniper cannot
determine the amount of pressure he is applying to the trigger.
This point is particularly important if the sniper has his trigger

FM 3-05.222

3-80

adjusted for a light pull. Training with a glove will be beneficial;
however, the trigger should be adjusted to allow the sniper to feel
the trigger without accidental discharge.

��Stock drag. While training, the sniper should have his observer
watch his trigger finger to ensure that the finger and glove are
not touching any part of the rifle but the trigger. The glove or
finger resting on the trigger guard moves the rifle as the trigger is
pulled to the rear. The sniper must wear a well-fitted glove.

• Vertical sight picture. The sniper naturally cants the rifle into the
cheek of the face while firing with a protective mask. Using the
crosshair of the reticle as a reference mark, he keeps the weapon in a
vertical position. Failure to stay upright will cause shots to hit low and
in the direction of the cant. Also, windage and elevation corrections will
not be true.

• Sniper/observer communications. The absence of a voice-emitter on
the M25-series protective mask creates an obstacle in relaying
information. The team either speaks louder or uses written messages.
A system of foot taps, finger taps, or hand signals may be devised.
Communication is a must; training should include the development
and practice of communications at different MOPP levels.

3-256. The easiest solution to NBC firing with the M24 SWS is to use the
Harris bipod. The bipod helps stabilize the rifle and allows the sniper to
maintain a solid position behind the rifle as he cants his head to achieve a
proper sight picture. The sniper can also try tilting his head down so he is
looking up through the telescope. NBC firing must be incorporated into live-
fire ranges so that the most comfortable and effective position can be
developed. Also, a detailed logbook should be developed that addresses the
effects of NBC firing.

4-1

Chapter 4

Field Skills

The sniper’s primary mission is to interdict selected enemy targets with
long-range precision fire. How well he accomplishes his mission depends
on the knowledge, understanding, and application of various field
techniques and skills that allow him to move, hide, observe, and detect
targets (Appendix I). This chapter discusses those techniques and skills
that the sniper must learn before employment in support of combat
operations. The sniper’s application of these skills will affect his survival
on the battlefield.

CAMOUFLAGE
4-1. Camouflage is one of the basic weapons of war. To the sniper team, it
can mean the difference between life and death. Camouflage measures are
important since the team cannot afford to be detected at any time while
moving alone, as part of another element, or while operating from a firing
position. Marksmanship training teaches the sniper to hit a target. Knowing
how and when to camouflage can enable the sniper to escape becoming a
target. He must be camouflage-conscious from the time he departs on a
mission until he returns. Paying attention to camouflage fundamentals is a
mark of a well-trained sniper. FM 20-3, Camouflage, Concealment, and
Decoys, provides more details.

FUNDAMENTALS

4-2. The sniper must pay careful attention when using camouflage clothing
and equipment (artificial and natural). He should apply the following
fundamental rules when determining his camouflage needs:

• Take advantage of all available natural concealment such as trees,
bushes, grass, earth, man-made structures, and shadows.

• Alter the form, shadow, texture, and color of objects.

• Camouflage against ground and air observation.

• Camouflage a sniper post as it is prepared.

��Study the terrain and vegetation in the area. Arrange grass,
leaves, brush, and other natural camouflage to conform to the
area.

��Use only as much material as is needed. Excessive use of material
(natural or artificial) can reveal a sniper’s position.

��Obtain natural material over a wide area. Do not strip an area, as
this may attract the enemy’s attention.

FM 3-05.222

4-2

��Dispose of excess soil by covering it with leaves and grass or by
dumping it under bushes, into streams, or into ravines. Piles of
fresh dirt indicate that an area is occupied and reduce the
effectiveness of camouflage.

4-3. The sniper and his equipment must blend with the natural background.
Remember that vegetation changes color many times in an area.

VARIOUS GEOGRAPHICAL AREAS

4-4. A sniper cannot use one type of camouflage in all types of terrain and
geographic areas. Before operations in an area, a sniper should study the
terrain, the vegetation, and the lay of the land to determine the best possible
type of personal camouflage.

4-5. In areas with heavy snow or in wooded areas with snow-covered brush,
the sniper should use a full, white camouflage suit with gray shading. With
snow on the ground and the brush not covered, he should wear white trousers
and green-brown tops. A hood or veil in snow areas is very effective, and
equipment should be striped or totally covered in white. In snow regions,
visibility during a bright night is nearly as good as during the day. This
advantage gives the sniper full-time capabilities, but he must move along
carefully concealed routes.

4-6. In sandy and desert areas that have minimal vegetation, textured
camouflage is normally not necessary. Still, proper coloring of a suit that
breaks up the sniper’s human outline is needed. Blending tan and brown
colors is most effective. A bulky-type smock of light material with a hood
works well. The sniper must be sure his hands, face, and all equipment blend
into a solid pattern that corresponds with the terrain. The sniper must make
full use of the terrain by using properly selected and concealed routes
of movement.

4-7. When deployed with regular troops in an urban area, the sniper should
be dressed like the troops in the area. When the sniper is in position, he
should be camouflaged to match his area of operations. He can use a bulky,
shapeless, gray camouflage suit that has been colored to match rubble and
debris. He should make sure some type of hood breaks up the outline of the
head. Movement during daylight hours should be extremely slow and careful,
if at all, because of the unlimited amount of possible enemy sniper positions.

4-8. In jungle areas, the sniper can use foliage, artificial camouflage, and
camouflage paint in a contrasting pattern that will blend with the texture of
the terrain. In a very hot and humid area, he should wear only a light
camouflage suit. A heavy suit will cause a loss of too much body fluid. The
vegetation is usually very thick in jungle areas, so the sniper can rely more
on the natural foliage for concealment.

DISCIPLINE

4-9. The sniper must always practice camouflage discipline. The sniper will
change his camouflage to match the terrain patterns and foliage as he moves
and as it dries or wilts. He ensures his camouflage presents a natural
appearance at all times.

FM 3-05.222

4-3

CONFIGURATION

4-10. The sniper must constantly observe the terrain and vegetation
changes to pick the most concealed routes of advance and be certain he is
camouflaged properly. He should use shadows caused by vegetation, terrain
features, and man-made features to remain undetected. He must master the
techniques of hiding, blending, and deceiving.

Hiding

4-11. This technique enables the sniper to completely conceal his body from
observation by lying in thick vegetation, lying under leaves, or even by
digging a shallow trench and covering up in it. Hiding may be used if the
sniper stumbles upon an enemy patrol and immediate concealment is needed
or if he wishes to stay out of sight during daylight hours to await darkness.
However, the sniper should not use the hiding technique in the final firing
position (FFP), as he would be unable to see his target.

Blending

4-12. A sniper should use this technique since it is not possible to completely
camouflage in such a way as to be indistinguishable from the surrounding
area. Camouflage needs to be so nearly perfect that the sniper cannot be
recognized through optical gear or with the human eye. He must be able to be
looked at directly and not be seen. This trait takes much practice and
experience. The ghillie suit is a form of blending.

NOTE: A sniper should not attempt to use disguising as a camouflage
technique. This requires him to change his appearance to look like
another object.

Deceiving

4-13. In this method, the sniper tricks the enemy into a false conclusion
regarding his location, intentions, or movement. By planting objects such as
ammunition cans, food cartons, or something intriguing, the sniper decoys
the enemy into the open where he can be brought under fire. Cutting enemy
communications wire and waiting for the repair personnel is another
technique. After a unit has left a bivouac area, a sniper can stay behind
to watch for enemy scouts that may search the area. The unit can also
use mannequins to lure the enemy sniper into firing, thereby revealing
his position.

TARGET INDICATORS

4-14. A target indicator is anything a sniper does or fails to do that will
reveal his position to an enemy. A sniper must know these indicators if he is
to locate the enemy and prevent the enemy from locating him. There are four
general areas: olfactory, tactile, auditory, and visual.

Olfactory

4-15. The enemy can smell these target indicators. Cooking food, fires,
cigarettes, aftershave lotion, soap, and insect repellents are examples. Most of
these indicators are caused by the sniper’s bodily functions. The sniper

FM 3-05.222

4-4

usually can eliminate this target indicator by washing the body, burying body
wastes, and eliminating the cause. The indicator only gives a sign that the
sniper is in the area.

Tactile

4-16. The sniper can touch these indicators; for example, trip wire, phone
wire, and hide positions. He uses them mainly at night. Tactile indicators are
defeated through the proper construction of sniper hides, and awareness of
the altered vegetation he has left behind while constructing his hide.

Auditory

4-17. This indicator is a sound that the sniper might make by moving,
rattling equipment, or talking, and is most noticeable during hours of
darkness. The enemy may dismiss small noises as natural, but when they
hear someone speak, they know for certain that others are near. The sniper
should silence all equipment before a mission so that he will make no sound
while running or walking. He can defeat auditory indicators through noise
discipline and proper equipment preparation.

Visual

4-18. This factor is the most important target indicator. The main reason a
sniper is detected is because the enemy sees him. Being familiar with
subcategories of visual target indicators can help the sniper locate the enemy
and prevent him from being detected. The sniper can overcome the following
visual indicators by properly using the principles of concealment.

4-19. Why Things are Seen. The proper understanding and application of
the principles of concealment used with the proper camouflage techniques
can protect the sniper from enemy observation. The following principles
explain why things are seen:

• Siting. This detection involves anything that is out of place or in a
location that it does not belong. It includes wrong foliage or items in an
area that the sniper is occupying. Siting is dependent upon—

��Mission.

��Dispersion (more than one sniper team per objective).

��Terrain patterns (rural, urban, wooded, barren).

• Shape. Military equipment and personnel have familiar outlines and
specific shapes that are easily recognizable. A sniper must alter or disguise
these revealing shapes and outlines. Geometric shapes are manmade.

• Shadows. If used correctly, shadows can be very effective in hiding a
sniper’s position. They can be found under most conditions of day and
night. However, the sniper can cast a shadow that can give him away.

• Silhouettes. They can easily be seen in the daytime as well as at night.
A sniper must break up the outline of his body and his equipment so
it blends with the background to reduce the chance of his silhouette
being recognized.

FM 3-05.222

4-5

• Surface. Reflections of light on shiny surfaces can instantly attract
attention and can be seen for great distances. The sniper must
camouflage all objects that have a distinguishable surface, such as
hats, gloves, and shirtsleeves. He must also consider the texture of the
surface he is camouflaging.

• Spacing. This factor is normally more important when two or more
sniper teams are deployed together. Teams should coordinate their
locations so that one does not compromise another. Teams should also
coordinate their movements so that only one team is moving near the
objective at one time. Spacing is also a factor when dealing with one
sniper team. A sniper team must consider the distance between team
members when moving to, and when at, the objective or firing position.
Team members may need to move forward into the firing position
individually so as not to compromise the firing position. This movement
will normally depend on the terrain and the enemy situation.

• Color. Changing seasons cause vegetation to change. A sniper must be
aware of the color of vegetation so that he does not contrast with it. The
sniper must never use points of color, as the eye will notice any
movement in the color.

• Movement. The main reason a sniper’s position is revealed to the
enemy is due to movement. Even if all other indicators are absent,
movement can give a sniper’s position away. Rapid or jerky movement
is very noticeable; while slow movement may be seen, it is not as
noticeable nor will it attract the eye as readily. The sniper must also
remember that animal and foliage movements can give him away.

4-20. Effects of Terrain Patterns and Weather Conditions. The sniper
must consider the weather conditions throughout the mission because they
can constantly change. He must also consider terrain patterns because the
patterns at the objective may be quite different from the ones en route to and
from the objective.

TYPES OF CAMOUFLAGE

4-21. The two types of camouflage that the sniper team can use to
camouflage itself and its equipment are natural and artificial. Each type has
specific effects that can help the sniper remain undetected.

4-22. Natural camouflage is vegetation or materials that are native to the
given area. The sniper team should always augment its appearance by using
some natural camouflage. Natural foliage, properly applied, is preferred to
artificial material, but the sniper must be aware of wilting.

4-23. Artificial camouflage is any manmade material or substance that the
sniper uses for coloring or covering something to conceal it. He can use
camouflage sticks or face paints to cover all exposed areas of skin such as
face, hands, and the back of the neck. He should darken the parts of the
face that form shadows. The sniper team uses the following types of
camouflage patterns:

• Striping. Used when in heavily wooded areas, and leafy vegetation
is scarce.

FM 3-05.222

4-6

• Blotching. Used when an area is thick with leafy vegetation.

• Combination. Used when moving through changing terrain. It is
normally the best all-round pattern.

MATERIALS

4-24. There are many types of camouflage materials. The sniper can use any
of the following items to cover exposed skin:

• Artificial materials (or manufactured materials).

• Army-issued camouflage paint sticks:

��Loam and light green—used for light-skinned personnel in all but
snow regions.

��Sand and light green—used for dark-skinned personnel in all but
snow regions.

��Loam and white—used for all personnel in snow-covered terrain.

NOTE: The use of camouflage in a cold weather environment will make
detecting cold weather injuries more difficult.

• Commercial hunter’s paint. There are many different colors.

• Stage makeup.

• Bear grease.

• Natural materials (or self-made materials):

��Burnt cork.

��Charcoal.

��Lampblack (carbide).

��Mud.

CLOTHING

4-25. The sniper can wear many types of clothing to conceal himself from the
enemy. Battle dress uniforms (BDUs) have a camouflage pattern but often
require additional camouflaging, especially in operations that occur very close
to the enemy. The sniper can wear any of the following:

• U.S. Army uniforms:

��Camouflage fatigues.

��BDUs.

��Desert BDUs.

��Overwhites.

��Desert night camouflage uniforms.

CAUTION
Dyes or paints should not be used, as they do not
come off. Mud may contain dangerous parasites.

FM 3-05.222

4-7

• Nonstandard uniforms with other camouflage patterns may help blend
into the surrounding population.

• Gloves or mittens.

• Head masks:

��Balaclavas.

��Veils.

��Head covers.

��Kaffiyehs.

��Ghillie or sniper hats.

GHILLIE SUIT

4-26. The term “ghillie suit” originated in Scotland during the 1800s.
(“Ghillie” is a Scottish and Irish term for a fishing and hunting guide.)
Scottish game wardens made special camouflage suits to catch poachers.
Today the ghillie suit is a specially made camouflage uniform that is covered
with irregular patterns of garnish or netting (Figure 4-1, page 4-8).

4-27. The sniper can make a ghillie suit from BDUs or one-piece aviator-
type uniforms. Turning the uniform inside out places the pockets inside the
suit and protects items in the pockets from damage caused by crawling on the
ground. The sniper should cover the front of the ghillie suit with canvas or
some type of heavy cloth to reinforce it. He should cover the knees and elbows
with two layers of canvas, and reinforce the seam of the crotch with heavy
nylon thread since these areas are prone to wear out more often. Shoo-goo is
excellent for attaching the canvas to the uniform.

4-28. The next step is to make a garnish or net cover. The sniper should
make sure the garnish or netting covers the shoulders and reaches down to
the elbows on the sleeves. The garnish applied to the back of the suit should
be long enough to cover the sides of the sniper when he is in the prone
position. A bush hat is also covered with garnish or netting. The garnish
should be long enough to break up the outline of the sniper’s neck, but should
not be so long in front to obscure his vision or hinder movement. A cut-up
hammock makes an excellent foundation for the garnish.

4-29. A veil can be made from a net or pieces of cloth covered with garnish
or netting. It covers the weapon and the sniper’s head when he is in a firing
position. The sniper can sew the veil into the ghillie suit or a boonie hat, or he
can carry it separately. He must remember that a ghillie suit does not make
him invisible but is only a camouflage base. The sniper can add natural
vegetation to help blend with the surroundings, at a rate of 60 to 70 percent
natural to 30 to 40 percent man-made.

NOTE: The ghillie suit is made to meet the sniper’s need. However, he must
take great care to ensure that he does not place an excessive amount of
material on the netting. Doing so may form a new outline that can be seen by
the enemy, or create a suit that will overheat him.

NOTE: It may be to the advantage of the sniper to use only a veil, as a full
ghillie suit will be very bulky and difficult to pack and transport.

FM 3-05.222

4-8

Figure 4-1. Construction of the Ghillie Suit

CAMOUFLAGE FOR EQUIPMENT

4-30. The sniper must camouflage all the equipment that he will use.
However, he must ensure that the camouflage does not interfere with or
hinder the operation of the equipment. Equipment that the sniper should
camouflage is as follows:

• Rifles. The SWS and the M4/M16/M203 should also be camouflaged
to break up their outlines. The SWS can be carried in a “drag bag”
(Figure 4-2, page 4-9), which is a rifle case made of canvas and covered
with garnish similar to the ghillie suit. However, the rifle will not be

CAUTION
If using camouflage netting as a base, remove
the radar scattering rings. Also remember the
plastic camouflage shines when wet and the
netting may catch on foliage when the sniper is
crawling.

FM 3-05.222

4-9

combat ready while it is in the drag bag. The drag bag can become a
liability in many circumstances.

NOTE: The sniper should use drag bags carefully because they grab and snag
on foliage during movement, but are beneficial when climbing buildings.

• Optics. The sniper must also camouflage optics to break up the outline
and to reduce the possibility of light reflecting off the lenses. He can
cover the lenses with mesh-type webbing or nylon hose material. He
can also use a cover cutout that changes the circular appearance of the
optic’s objective lens.

• ALICE Packs. If the sniper uses the ALICE pack while wearing the
ghillie suit, he must camouflage the pack the same as the suit. He can
use paints, dyes, netting, and garnish. However, the sniper should
avoid wearing the ALICE pack with the ghillie suit.

Figure 4-2. Construction of an Equipment “Drag Bag”

FACIAL CAMOUFLAGE PATTERNS

4-31. Facial patterns can vary from irregular stripes across the face to bold
splotching. The best pattern, perhaps, is a combination of both strips and
blotches. The sniper should avoid wild types of designs and colors that stand
out from the background. He should cover all exposed skin, to include the—

• Hands and forearms.

• Neck, front and back.

FM 3-05.222

4-10

• Ears, as well as behind the ears.

• Face:

��Forehead–darkened.

��Cheekbones–darkened.

��Nose–darkened.

��Chin–darkened.

��Under eyes–lightened.

��Under nose–lightened.

��Under chin–lightened.

USING REMOVABLE CAMOUFLAGE SPRAY PAINT ON THE SWS AND EQUIPMENT

4-32. The sniper should paint his weapon with a removable paint (such as
Bow Flage) so that he can change the colors to suit different vegetation and
changing seasons. Bow Flage spray paint will not affect the accuracy or
performance of the weapon. However, the sniper must take care when
applying this paint. Bow Flage should not make contact with the lens of
optical equipment, the bore of the weapon, the chamber, the face of the bolt,
the trigger area, or the adjustment knobs of the telescope. It will not damage
the weapon to be stored with the paint on it, but it is easily removed with
Bow Flage remover or Shooter’s Choice cleaning solvent.

FIELD-EXPEDIENT CAMOUFLAGE

4-33. The sniper may have to use field-expedient camouflage if other
methods are not available. Instead of camouflage sticks or face paint, he may
use charcoal, walnut stain, mud, or whatever works. He should not use oil or
grease due to the strong odor. The sniper can attach natural vegetation to the
body using boot bands or rubber bands, or by cutting holes in the uniform.

COVER AND CONCEALMENT
4-34. Properly understanding and applying the principles of cover and
concealment, along with proper camouflage techniques, protects the sniper
from enemy observation.

COVER

4-35. Cover is natural or artificial protection from the fire of enemy
weapons. Natural (ravines, hollows, reverse slopes) and artificial (fighting
positions, trenches, walls) cover protect the sniper from flat trajectory fires
and partly protect him from high-angle fires and the effects of nuclear
explosions. Even a 6-inch depression (if properly used) or fold in the ground
may provide enough cover to save the sniper under fire. He must always look
for and take advantage of all cover the terrain offers. By combining this habit
with proper movement techniques, he can protect himself from enemy fire. To
get protection from enemy fire when moving, the sniper should use routes
that put cover between himself and the places where the enemy is known or
thought to be. He should use natural and artificial cover to keep the enemy
from seeing him and firing at him.

FM 3-05.222

4-11

CONCEALMENT

4-36. Concealment is natural or artificial protection from enemy
observation. The surroundings may provide natural concealment that needs
no change before use (bushes, grass, and shadows). The sniper can create
artificial concealment from materials such as burlap and camouflage nets, or
he can move natural materials (bushes, leaves, and grass) from their original
location. He must consider the effects of the change of seasons on the
concealment provided by both natural and artificial materials.

4-37. The principles of concealment include the following:

• Avoid Unnecessary Movement. Remain still; movement attracts
attention. The sniper’s position may be concealed when he remains
still, yet easily detected if he moves. This movement against a
stationary background will make the sniper stand out. When he must
change positions, he should move carefully over a concealed route to
the new position, preferably during limited visibility. He should move
inches at a time, slowly and cautiously, always scanning ahead for the
next position.

• Use All Available Concealment. Background is important; the sniper
must blend in to avoid detection. The trees, bushes, grass, earth, and
man-made structures that form the background vary in color and
appearance. This feature makes it possible for the sniper to blend in
with them. The sniper should select trees or bushes to blend with the
uniform and to absorb the figure outline. He must always assume that
his area is under observation. The sniper in the open stands out clearly,
but the sniper in the shadows is difficult to see. Shadows exist under
most conditions, day and night. A sniper should never fire from the
edge of a woodline; he should fire from a position inside the woodline
(in the shade or shadows provided by the treetops).

• Stay Low to Observe. A low silhouette makes it difficult for the enemy
to see a sniper. Therefore, he should observe from a crouch, a squat, or
a prone position.

• Expose Nothing That Shines. Reflection of light on a shiny surface
instantly attracts attention and can be seen from great distances. The
sniper should uncover his rifle scope only when indexing and reducing
a target. He should then use optics cautiously in bright sunshine
because of the reflections they cause.

• Avoid Skylining. Figures on the skyline can be seen from a great
distance, even at night, because a dark outline stands out against the
lighter sky. The silhouette formed by the body makes a good target.

• Alter Familiar Outlines. Military equipment and the human body are
familiar outlines to the enemy. The sniper should alter or disguise
these revealing shapes by using a ghillie suit or outer smock that is
covered with irregular patterns of garnish. He must alter his outline
from his head to the soles of his boots.

• Keep Quiet. Noise, such as talking, can be picked up by enemy patrols
or observation posts. The sniper should silence gear before a mission so
that it makes no sound when he walks or runs.

FM 3-05.222

4-12

INDIVIDUAL AND TEAM MOVEMENT
4-38. In many cases the success of a sniper’s mission will depend upon his
being able to close the range to his target, engage or observe the target, and
withdraw without being detected. To succeed, he must be able to move
silently through different types of terrain.

PREPARATION FOR MOVEMENT

4-39. As with any mission, the sniper must make preparations before
moving. He must make a detailed study of large-scale maps and aerial
photographs of the area, interview inhabitants and people who have been
through the areas before, and review any other intelligence available about
the area. He may construct sand tables of the area of operations (AO) to assist
in forming and rehearsing the plan. The sniper must select camouflage to suit
the area. He must also allow enough time for the selection of the proper
camouflage, which should match the type of terrain the team will be moving
through. Before moving, personnel should make sure that all shiny
equipment is toned down and all gear is silenced. The sniper must ensure
that only mission-essential gear is taken along.

Route Selection

4-40. A sniper should try to avoid known enemy positions and obstacles,
open areas, and areas believed to be under enemy observation. He should
select routes that make maximum use of cover and concealment and should
never use trails. A sniper should try to take advantage of the more difficult
terrain such as swamps or dense woods.

Movement

4-41. The sniper team cannot afford to be seen at any time by anyone.
Therefore, its movement will be slow and deliberate. The movement over any
given distance will be considerably slower than infantry units. Stealth is a
sniper’s security.

Rules of Movement

4-42. When moving, the sniper should always remember the following rules:

• Always assume that the area is under enemy observation.

• Move slowly; progress by feet and inches.

• Do not cause the overhead movement of trees, bushes, or tall grasses by
rubbing against them.

• Plan every movement and traverse the route in segments.

• Stop, look, and listen often.

• Move during disturbances such as gunfire, explosions, aircraft noise,
wind, or anything that will distract the enemy’s attention or conceal
the team’s movement.

FM 3-05.222

4-13

TYPES OF MOVEMENT

4-43. The sniper team will always move with caution. It will use various
methods of walking and crawling based upon the enemy threat and the speed
of movement required.

Walking

4-44. Walking is the fastest, easiest, and most useful way to move when
extreme silence is desired. It is used when threat is low and speed is
important. The sniper walks in a crouch to maintain a low profile with
shadows and bushes so as not to be silhouetted. To ensure solid footing, he
keeps his weight on one foot as he raises the other, being sure to clear all
brush. He then gently sets the moving foot down, toes first, and then the heel.
He takes short steps to maintain balance and carries the weapon in-line with
the body by grasping the forward sling swivel (muzzle pointed down). At
night, he holds the weapon close to his body to free his other hand to feel for
obstacles. The sniper should use this walking technique when near the
enemy; otherwise, he would use the standard patrol walk.

Hands and Knees Crawl

4-45. The sniper uses this self-explanatory crawl when cover is adequate or
silence is necessary (Figure 4-3). The sniper holds the rifle in one hand close to
the chest and in-line with the body, or places it on the ground alongside the
body. The weight of the upper body is supported by the opposite arm. While
supporting the rifle in one hand, the sniper picks a point ahead to position the
opposite hand and slowly and quietly moves the hand into position. When
moving the hand into position, the sniper can support the weight of his upper
body on the opposite elbow. The sniper then alternately moves his hands
forward, being careful not to make any noise. Leaves, twigs, and pebbles can be
moved out of the way with the hand if absolute silence is required.

Figure 4-3. Hands and Knees Crawl

High Crawl

4-46. When cover is more prevalent or when speed is required, the sniper
uses this movement (Figure 4-4, page 4-14). The body is kept free of the

FM 3-05.222

4-14

ground and the weight rests on the forearms and the lower legs (shins). The
rifle can either be carried, as in the low crawl, or cradled in the arms.
Movement is made by alternately pulling with each arm and pushing with
one leg. The sniper can alternate legs for pushing when cover is adequate. An
alternate method is to pull with both arms and push with one leg. The sniper
should always keep in mind that the head and buttocks cannot be raised too
high and the legs must not be allowed to make excessive noise when being
dragged over brush and debris. Both heels must remain in contact with the
ground. This is the standard Army high crawl.

Figure 4-4. High Crawl

Medium Crawl

4-47. The medium crawl allows the sniper to move in fairly low cover
because it is faster and less tiring to the body (Figure 4-5, page 4-15). This
movement is similar to the low crawl, except that one leg is cocked forward to
push with. One leg is used until tired, then the other leg is used. However,
the sniper must not alternate legs, as this causes the lower portion of the
body to rise into the air. This is the standard Army low crawl and is
conducted in the same manner.

Low Crawl

4-48. The sniper uses the low crawl when an enemy is near, when vegetation
is sparse, or when moving in or out of position to fire or to observe (Figure 4-6,
page 4-15). To low crawl, he lies face down on the ground, legs together, feet flat
on the ground, and arms to the front and flat on the ground. To carry the rifle,
he grasps the upper portion of the sling and lays the stock on the back of his
hand or wrist, with the rifle lying on the inside of his body under one arm. He
can push the rifle forward as he moves. However, care must be taken to ensure
that the muzzle does not protrude into the air or stick into the ground. To move
forward, the sniper extends his arms and pulls with his arms while pushing
with his toes, being careful not to raise his heels or head. This movement is
extremely slow and requires practice to keep from using quick or jerky
movements. The head is maintained down one side of the face.

FM 3-05.222

4-15

Figure 4-5. Medium Crawl

Figure 4-6. Low Crawl

Turning While Crawling

4-49. It may be necessary to change direction or turn completely around
while crawling. To execute a right turn, the sniper moves his upper body as
far to the right as possible and then moves his left leg to the left as far as
possible. He then closes the right leg to the left leg. This turn will create a
pivot-type movement (Figure 4-7, page 4-16). Left turns are done in the
opposite fashion.

FM 3-05.222

4-16

Figure 4-7. Turning While Crawling

Backward Movement

4-50. The sniper moves backward by reversing the crawling movement.

Assuming the Prone Position

4-51. The sniper assumes the prone position from a walk by stopping,
tucking his rifle under his arm, and crouching slowly. Simultaneously, he
feels the ground with the free hand for a clear spot. He then lowers his knees,
one at a time, to the ground. He shifts his weight to one knee and lifts and

FM 3-05.222

4-17

extends the free leg to the rear. The sniper uses his toes to feel for a clear
spot. Rolling onto that side, he then lowers the rest of his body into position.

Night Movement

4-52. Movement at night is basically the same as during the day except it is
slower and more deliberate because of the limited visibility. The sniper has to
rely on the senses of touch and hearing to a greater extent. If at all possible,
the sniper should move under the cover of darkness, fog, haze, rain, or high
winds to conceal his movement. This is a safety factor; however, it makes the
enemy harder to spot and specific positions or landmarks harder to locate.

STALKING

4-53. Stalking is the sniper’s art of moving unseen into a firing position
within a range that will ensure a first-round kill and then withdrawing
undetected. Stalking incorporates all aspects of fieldcraft and can only be
effectively learned by repeated practice over various types of ground.

Reconnaissance

4-54. The sniper should conduct a complete reconnaissance before his
mission. Seldom will he have an opportunity to view the ground. He must
rely on maps and aerial photographs for his information. The sniper should
address the following before stalking:

• Location, position, or target to be stalked.

• Cover and concealment.

• Best possible firing position to engage targets.

• Best line of advance to stalk.

• Obstacles, whether natural or artificial.

• Observation points along the route.

• Known or suspected enemy locations.

• Method of movement throughout the mission.

• Withdrawal route (to include method of movement).

Conduct of the Stalk

4-55. A sniper may lose his sense of direction while stalking, particularly if
he has to crawl a great distance. Losing direction can be reduced if the
sniper—

• Uses a compass, map, and aerial photograph, and thoroughly and
accurately plans the route, direction, and distance to various
checkpoints.

• Memorizes a distinct landmark or two, or even a series.

• Notes the direction of the wind and sun. However, he must bear in
mind that over a long period of time the wind direction can change and
the sun will change position.

• Has the ability to use terrain association.

FM 3-05.222

4-18

4-56. The sniper must be alert at all times. Any relaxation on a stalk can
lead to carelessness, resulting in an unsuccessful mission and even death. He
should also conduct an observation at periodic intervals. If the sniper is
surprised or exposed during the stalk, immediate reaction is necessary. The
sniper must decide whether to freeze or move quickly to the nearest cover
and hide.

4-57. Disturbed animals or birds can draw attention to the area of approach.
If animals are alarmed, the sniper should stop, wait, and listen. Their flight
may indicate someone’s approach or call attention to his position. However,
advantage should be taken of any local disturbances or distractions that could
enable him to move more quickly than would otherwise be possible. It should
be emphasized that such movement includes a degree of risk, and when the
enemy is close, risks should be avoided.

4-58. While halted, the sniper identifies his next position and the position
after that position. If he is moving through tall grass, he should occasionally
make a slight change of direction to keep the grass from waving in an
unnatural motion. If crossing roads or trails, he should look for a low spot or
cross on the leading edge of a curve and always avoid cleared areas, steep
slopes, and loose rocks. The sniper should never skyline himself. He should
also be aware of any changes in local cover, since such changes will usually
require an alteration to his personal camouflage.

4-59. During route selection, the sniper must always plan one or two points
ahead of his next point. Doing so prevents the sniper from crawling into a
dead-end position.

Night Stalking

4-60. A sniper is less adapted to stalking at night than during the day. He
must use slower, more deliberate movement to occupy an observation post or
a firing position. The principal differences between day and night stalking are
that at night—

• There is a degree of protection offered by the darkness against aimed
enemy fire. However, a false sense of security may compromise the
sniper.

• The sniper should use NVDs to aid in movement.

• While observation is still important, much more use is made of hearing,
making silence vital.

• Cover is less important than background. The sniper should
particularly avoid crests and skylines against which he may be
silhouetted. He should use lunar shadows to hide in to help defeat
NVDs.

• Maintaining direction is much more difficult to achieve, which places
greater emphasis on a thorough reconnaissance. A compass or
knowledge of the stars may help.

Silent Movement Techniques

4-61. Stealthful movement is critical to a sniper. Survival and mission
success require the sniper to learn the skills of memorizing the ground and

FM 3-05.222

4-19

the surrounding terrain, applying silent and stealth movement, moving over
different terrain, and using various noise obstacles. The sniper must
memorize the terrain, select a route, move, communicate using touch signals,
and avoid or negotiate obstacles using stealth techniques. The sniper can
accomplish his mission by—

• Using binoculars to observe the terrain to the front, simultaneously
selecting a route of advance and memorizing the terrain.

• Specifying signals with his team partner for different obstacles.
Considerations include—

��Finding the obstacles.

��Identifying the obstacles (barbed wire, explosives, mines).

��Negotiating the obstacles (Should the team go around, over, or
under the obstacles?).

��Clearing the obstacles (or getting caught in the obstacle).

��Signaling partner (a signal must be relayed to the sniper’s partner).

• Using stealth and silent movement techniques. They include—

��Cautious and deliberate movement.

��Frequent halts to listen and observe.

��No unnecessary movement.

��Silent movement. All equipment is taped and padded.

��Looking where the next move is going to be made.

��Clearing foliage or debris from the next position.

��Constant awareness of the natural habitat of birds and animals in
your area.

• Obtaining a safe passage of obstacles. Factors include—

��Avoiding or bypassing noise obstacles.

��If noise obstacles must be moved through, checking the debris and
clearing loose noise obstacles from the path.

��Memorizing locations of obstacles for night movement.

• Using the basic elements of walking stealthily. They are—

��Maintaining balance.

��Shifting weight gradually from the rear foot to the front foot.

��Moving the rear foot to the front, taking care to clear brush. The
moving foot may be placed either heel first, toe first, edge of foot
first, or flat on the ground.

• Knowing how to move through rubble and debris. The sniper must—

��Test the debris with his hand.

��Remove debris that will break.

��Put his feet down flat-footed. This way will reduce noise.

• Avoiding movement through mud and muck. If it cannot be avoided,
the boots should be wrapped with burlap rags or socks.

FM 3-05.222

4-20

• Crossing in the sand. Movement is noiseless and can be fairly fast.

• Keeping a low silhouette when moving over an obstacle. Trying not to
brush or scrape against the obstacle, he should lower himself silently
on the other side and move away at a medium-slow pace.

• Always maintaining positive control of his weapon.

• Never pulling or tugging at snagged equipment to free it; he should
untangle or cut it free.

Detection Devices

4-62. The sniper must be constantly vigilant in his movements and acts to
defeat enemy detection. He should be able to use the following devices:

• Passive and Active Light Intensification Devices. The sniper must be
aware of enemy detection devices and remember that he could
unknowingly be under observation. Where there is the possibility that
NVDs are being used, the sniper can combat them by moving very slowly
and staying very low to the ground. This way his dark silhouette will be
broken up by vegetation. Preferably, he will move in dark shadows or
tree lines that will obscure the enemy’s vision. Also, moving in defilade
through ground haze, fog, or rain will greatly benefit the sniper by
helping him to remain undetected. Using the new IR reflecting material
(used in equipment netting) as a base for the ghillie suit will limit the
enemy’s IR viewing capabilities. This should be used with caution, and
the sniper must experiment with the correct balance.

• Sensors. Sensors are remote monitoring devices with seismic sensors,
magnetic sensors, motion sensors, IR sensors, or thermal sensors
planted in the ground along likely avenues of advance or perimeters.
These devices normally vary in sensitivity. They are triggered by
vibration of the ground, metal, movement, breaking a beam of light, or
heat within their area of influence. The sniper can move past these
devices undetected only by using the slowest, most careful, and
errorless movement. He can help combat the effects of seismic devices
by moving when other actions that will activate the devices, such as
artillery fire, low-flying aircraft, rain, snow, or even a heavy wind, are
in progress or, in some instances, moving without rhythm. The sniper
can defeat most other sensors if he knows their limitations and
capabilities.

• Ground Surveillance Radars. Ground surveillance radars can detect
troop or vehicle movement at an extended range, but only along its line
of sight and only if the object is moving at a given speed or faster. It
takes a well-trained individual to properly monitor the device. A sniper
can combat the use of ground surveillance radars by moving in
defilade, out of the direct line of sight of the equipment, or slower than
the radar can detect. He should move extremely slow and low to the
ground, using natural objects and vegetation to mask the movement.
The more laterally to the radar the sniper moves, the easier it is for the
radar to detect the sniper’s movement.

• Thermal Imagers. Thermal imagers are infrared heat detectors that
locate body heat. The difference between heat sources is what is

FM 3-05.222

4-21

registered. These devices could locate even a motionless and
camouflaged sniper. One possible way to confuse such a detector would
be to attach a space blanket (Mylar) to the inside of the camouflage
suit. The blanket would reflect the body heat inward and could possibly
keep the sniper from being distinguished from the heat pattern of the
surrounding terrain. This method would work best when the
temperature is warm and the greatest amount of radiant heat is rising
from the ground. Active infrared spotlights and metascopes may be
used against the sniper. The sniper must always avoid the IR light or
he will be detected.

Selecting Lines of Advance

4-63. Part of the sniper’s mission will be to analyze the terrain, select a good
route to the target, use obstacles (man-made and natural) and terrain to their
best advantage, and determine the best method of movement to arrive at his
target. Once at the target site, he must be able to select firing positions and
plan a stalk.

4-64. On the ground, the sniper looks for a route that will provide the best
cover and concealment. He should fully use low ground, dead space, and
shadows and avoid open areas. He looks for a route that will provide easy
movement, yet will allow quiet movement at night. The sniper selects the
route, then chooses the movement techniques that will allow undetected
movement over that specific terrain.

4-65. Position selection is also critical to mission success. The sniper should
not select a position that looks obvious and ideal; it will appear that way to
the enemy. He should select a position away from prominent terrain features
of contrasting background. When possible, he selects an area that has an
obstacle (natural or man-made) between him and the target.

4-66. Stalk planning involves map and ground reconnaissance, selection of a
route to the objective, selection of the type of movement, notation of known or
suspected enemy locations, and selection of a route of withdrawal. Sniper
teams must not be detected or even suspected by the enemy. To maintain
efficiency, each sniper must master individual movement techniques and
ensure team effort is kept at the highest possible level.

Sniper Team Movement and Navigation

4-67. Normally, the sniper carries the SWS, the observer carries an
M4/M16/M203, and both have sidearms. Due to the number of personnel and
firepower, the sniper team cannot afford to be detected by the enemy nor can
it successfully meet the enemy in sustained engagements. Another technique

CAUTION

By trapping the body heat and not allowing it to
dissipate, the sniper increases the chance of
becoming a heat casualty.

FM 3-05.222

4-22

is for the sniper to carry the M24 bagged and on his back, while carrying an
M4 at the ready. This gives the team greater firepower.

4-68. When possible, the sniper team should have a security element
(squad/platoon) attached. The security element allows the team to reach its
area of operations quicker and safer. Plus, it provides the team a reaction
force should the team be detected.

4-69. Snipers use the following guidelines when attaching a security
element:

• The security element leader is in charge of the team while it is attached.

• Sniper teams always appear as an integral part of the element.

• Sniper teams wear the same uniform as the element members.

• Sniper teams maintain proper intervals and positions in all formations.

• The SWS is carried in-line and close to the body, hiding its outline and
barrel length, or it is bagged and the shooter carries an M4.

• All equipment that is unique to sniper teams is concealed from view
(optics, ghillie suits).

• Once in the area of operations, the sniper team separates from the
security element and operates alone.

4-70. Two examples of sniper teams separating from security elements follow:

• The security element provides security while the team prepares for its
operation. The team—

��Dons the ghillie suits and camouflages itself and its equipment (if
mission requires).

��Ensures that all equipment is secure and caches any nonessential
equipment (if mission requires).

��Once it is prepared, assumes a concealed position, and the
security element departs the area.

��Once the security element has departed, waits in position long
enough to ensure neither it nor the security element have been
compromised. The team then moves to its tentative position.

• The security element conducts a short security halt at the separation
point. The snipers halt, ensuring they have good available concealment
and know each other’s location. The security element then proceeds,
leaving the sniper team in place. The sniper team remains in position
until the security element is clear of the area. The team then organizes
itself as required by the mission and moves on to its tentative position.
This type of separation also works well in military operations in urban
terrain (MOUT) situations.

4-71. When selecting routes, the sniper team must remember its
strengths and weaknesses. The following guidelines should be used when
selecting routes:

• Avoid known enemy positions and obstacles.

• Seek terrain that offers the best cover and concealment.

FM 3-05.222

4-23

• Take advantage of difficult terrain (swamps, dense woods).

• Avoid natural lines of drift.

• Do not use trails, roads, or footpaths.

• Avoid built-up or populated areas.

• Avoid areas of heavy enemy guerrilla activity.

• Avoid areas between opposing forces in contact with each other.

4-72. When the sniper team moves, it must always assume its area is under
enemy observation. Because of this threat and the small amount of firepower
that the team has, it can use only one type of formation—the sniper
movement formation. Characteristics are as follows:

• The observer is the point man; the sniper follows.

• The observer’s sector of security is 9 o’clock to 3 o’clock; the sniper’s
sector of security is 3 o’clock to 9 o’clock (overlapping each other).

• Team members maintain visual contact, even when lying on the ground.

• Team members maintain an interval of no more than 2 meters.

• The sniper reacts to the point man’s actions.

• Team leader designates the movement techniques and routes used.

• Team leader designates rally points.

• During the stalk, team moves by using individual bounding techniques.
It can move by successive bounds or alternating bounds.

• Team crosses linear danger areas by moving together across the danger
area after a security or listing halt.

Sniper Team Immediate Action Drills

4-73. A sniper team must never become decisively engaged with the enemy.
It must rehearse immediate action drills so they become a natural and
immediate reaction should it make unexpected contact with the enemy.
Examples of such actions are as follows:

• Visual Contact. If the sniper team sees the enemy and the enemy does
not see the team, it freezes. If the team has time, it will do the following:

��Assume the best covered and concealed position.

��Remain in position until the enemy has passed.

NOTE: The team will not initiate contact.

• Ambush. The sniper team’s objective is to break contact immediately
during an ambush. One example of this technique involves performing
the following:

��The observer delivers rapid fire on the enemy and the team
immediately moves out of the area.

��The team moves to a location where the enemy cannot observe or
place direct fire on it.

��If contact cannot be broken, the sniper calls for indirect fire or
security element (if attached).

FM 3-05.222

4-24

��If team members get separated, they should either link up at the
objective rally point (ORP) or move to the next designated rally
point. This move will depend upon the team SOP.

• Indirect Fire. Indirect fire can cause the team to move out of the area
as quickly as possible and may result in its exact location and direction
being pinpointed. Therefore, the team must not only react to indirect
fire but also take the following actions to conceal its movement once it
is out of the impact area:

��The team leader moves the team out of the impact area using the
quickest route by giving the direction and distance (clock method).

��Both members move out of the impact area the designated
distance and direction.

��The team leader then moves the team farther away from the
impact area by using the most direct concealed route. They
continue the mission using an alternate route.

��If the team members get separated, they should either link up at
the ORP or move next designated rally point.

• Air Attack. If the sniper team finds itself caught in an air attack or its
position is about to be destroyed, it should react as follows:

��Assume the best available covered and concealed positions.

��Between passes of aircraft, move to a position that offers better
cover and concealment.

��Do not engage the aircraft.

��Remain in position until the attacking aircraft departs.

��Link up at the ORP or move to the next designated rally point if
the members get separated.

Navigational Aids

4-74. To aid the sniper team in navigation, it should memorize the route by
studying maps, aerial photos, or sketches. The team notes distinctive features
(hills, streams, and roads) and its location in relation to the route. It plans an
alternate route in case the primary route cannot be used. It plans an offset to
circumvent known obstacles to movement. The team uses terrain countdown,
which involves memorizing terrain features from the start to the objective, to
maintain the route. During the mission, the sniper team mentally counts
each terrain feature, thus ensuring it maintains the proper route. The team
designates all en route rally points along the routes.

4-75. The sniper team maintains orientation at all times. As it moves, it
observes the terrain carefully and mentally checks off the distinctive features
noted in the planning and study of the route. The team must be aware of the
map terrain interval to prevent counting low terrain features not represented
on a map.

4-76. The following aids are available to ensure orientation:

• Global positioning system (GPS).

• The location and direction of flow of principal streams.

FM 3-05.222

4-25

• Hills, valleys, roads, and other peculiar terrain features.

• Railroad tracks, power lines, and other man-made objects.

TRACKING AND COUNTERTRACKING
4-77. Tracking is the art of being able to follow a person or an animal by the
signs that they leave during their movement. It is nearly impossible to move
cross-country and not leave signs of one’s passage. These signs, no matter
how small, can be detected by a trained and experienced tracker. However, a
person who is trained in tracking techniques can use deception drills that can
minimize telltale signs and throw off or confuse trackers who are not well
trained or who do not have the experience to spot the signs of a deception.

4-78. As a tracker follows a trail, he builds a picture of the enemy in his
mind by asking himself these questions: How many persons am I following?
What is their state of training? How are they equipped? Are they healthy?
What is their state of morale? Do they know they are being followed? To
answer these questions, the tracker uses available indicators—that is, signs
that tell an action occurred at a specific time and place (Figure 4-8). By
comparing indicators, the tracker obtains answers to his questions.

NOTE: Throughout this section, the terms tracker and sniper are used
interchangeably.

Figure 4-8. The Area a Tracker Surveys to Find Tracking Indicators

TRACKING SIGNS
4-79. Signs are visible marks left by individuals or animals as they pass
through an area. The sniper must know the following categories of signs:

• Ground Signs. These are signs left below the knees. All ground signs
are further divided as follows:

��Large signs are caused by the movement of ten or more
individuals through the area.

��Small signs are caused by the movement of one to nine
individuals through the area.

FM 3-05.222

4-26

• High Signs (also known as top signs). These are signs left above the
knees. They are also divided into large and small top signs.

• Temporary Signs. These signs will eventually fade with time (for
example, a footprint).

• Permanent Signs. These signs require weeks to fade or will leave a
mark forever (for example, broken branches or chipped bark).

TRACKING INDICATORS

4-80. Any sign the tracker discovers can be defined by one of six tracking
indicators. They include displacement, stains, weathering, litter, camouflage,
and immediate-use intelligence.

Displacement

4-81. Displacement takes place when anything is moved from its original
position. A well-defined footprint in soft, moist ground is a good example of
displacement. The footgear or bare feet of the person who left the print
displaced the soil by compression, leaving an indentation in the ground. The
tracker can study this sign and determine several important facts. For
example, a print left by worn footgear or by bare feet may indicate lack of
proper equipment. Displacement can also result from clearing a trail by
breaking or cutting through heavy vegetation with a machete; these trails are
obvious to the most inexperienced tracker. Individuals may unconsciously
break more branches as they move behind someone who is cutting the path.
Displacement indicators can also be made by persons carrying heavy loads
who stop to rest; prints made by box edges can help to identify the load. When
loads are set down at a rest halt or campsite, they usually crush grass and
twigs. A reclining man can also flatten the vegetation.

4-82. Analyzing Footprints. Footprints can indicate direction, rate of
movement, number, sex, and whether the individual knows he is being
tracked. Figures 4-9 through 4-12 show different appearances of tracks made
during various activities and countertracking techniques. The footprint can
be the whole print but is usually only the “heel dig” and “toe push” footprint.
They may also be found on the underside of large leaves that have not dried
out and are lying on the ground.

4-83. If footprints are deep and the pace is long, rapid movement is
apparent. Extremely long strides and deep prints with toe prints deeper than
heel prints indicate running (Figure 4-9).

Figure 4-9. Running

FM 3-05.222

4-27

4-84. Prints that are deep, have a short stride, are narrowly spaced, and
show signs of shuffling indicate the person who left the print is carrying a
heavy load (Figure 4-10).

Figure 4-10. Carrying a Heavy Load

4-85. If the party members realize they are being followed, they may try to
hide their tracks. Persons walking backward have a short, irregular stride
(Figure 4-11). The prints have an unnaturally deep toe, and soil is displaced
in the direction of movement. These types of prints are characterized by “toe
digs” and “heel push” as opposed to the normal footprint.

Figure 4-11. Walking Backward

4-86. To determine the sex of a member of the party being followed, the
tracker should study the size and position of the footprints (Figure 4-12, page
4-28). Women tend to be pigeon-toed; men walk with their feet straight ahead
or pointed slightly to the outside. Prints left by women are usually smaller
and the stride is usually shorter than that taken by men.

FM 3-05.222

4-28

Figure 4-12. Man Versus Woman

4-87. Determining Key Prints. Normally, the last man in the file leaves
the clearest footprints; these should be the key prints. The tracker cuts a
stick to match the length of the prints and notches it to show the length and
widest part of the sole. He can then study the angle of the key prints in
relation to the direction of march. He looks for an identifying mark or feature,
such as worn or frayed footgear, to identify the key prints. If the trail
becomes vague, erased, or merges with another, the tracker can employ his
stick-measuring device and identify the key prints with close study. This
method helps him to stay on the trail. By using the box method, he can count
up to 18 persons. The tracker can—

• Use the stride as a unit of measure when determining key prints
(Figure 4-13). He uses these prints and the edges of the road or trail to
box in an area to analyze.

• Also use the 36-inch box method if key prints are not evident (Figure
4-14, page 4-29). To use this method, the tracker uses the edges of the
road or trail as the sides of the box. He measures a cross section of the
area 36 inches long, counting each indentation in the box and dividing
by two. This method gives a close estimate of the number of individuals
who made the prints; however, this system is not as accurate as the
stride measurement.

Figure 4-13. Using the Stride as a Unit of Measure

FM 3-05.222

4-29

Figure 4-14. Using the 36-Inch Box Method

4-88. Recognizing Other Signs of Displacement. Foliage, moss, vines,
sticks, or rocks that are scuffed or snapped from their original position form
valuable indicators. Broken dirt seals around rocks, mud or dirt moved to
rocks or other natural debris, and water moved onto the banks of a stream
are also good indicators (Figure 4-15). Vines may be dragged, dew droplets
displaced, or stones and sticks overturned to show a different color
underneath. Grass or other vegetation may be bent or broken in the direction
of movement (Figure 4-16).

Figure 4-15. Turned Over Rocks and Sticks Figure 4-16. Crushed or Disturbed Vegetation

4-89. The tracker inspects all areas for bits of clothing, threads, or dirt from
torn footgear or can fall and be left on thorns, snags, or the ground.

4-90. Flushed from their natural habitat, wild animals and birds are
another example of displacement. Cries of birds excited by unnatural

FM 3-05.222

4-30

movement are an indicator; moving tops of tall grass or brush on a windless
day indicate that something is moving the vegetation.

4-91. Changes in the normal life of insects and spiders may indicate that
someone has recently passed. Valuable clues are disturbed bees, ant holes
covered by someone moving over them, or torn spider webs. Spiders often
spin webs across open areas, trails, or roads to trap flying insects. If the
tracked person does not avoid these webs, he leaves an indicator to an
observant tracker.

4-92. If the person being followed tries to use a stream to cover his trail, the
tracker can still follow successfully. Algae and other water plants can be
displaced by lost footing or by careless walking. Rocks can be displaced from
their original position or overturned to indicate a lighter or darker color on
the opposite side. The person entering or exiting a stream creates slide marks
or footprints, or scuffs the bark on roots or sticks (Figure 4-17). Normally, a
person or animal seeks the path of least resistance; therefore, when searching
the stream for an indication of departures, trackers will find signs in open
areas along the banks.

Figure 4-17. Slip Marks and Waterfilled Footprints on Stream Banks

Stains

4-93. A stain occurs when any substance from one organism or article is
smeared or deposited on something else. The best example of staining is blood
from a profusely bleeding wound. Bloodstains often appear as spatters or drops
and are not always on the ground; they also appear smeared on leaves or twigs
of trees and bushes. The tracker can determine the seriousness of the wound
and how far the wounded person can move unassisted. This process may lead
the tracker to enemy bodies or indicate where they have been carried.

4-94. By studying bloodstains, the tracker can determine the wound’s location
as follows:

• If the blood seems to be dripping steadily, it probably came from a
wound on the trunk.

FM 3-05.222

4-31

• If the blood appears to be slung toward the front, rear, or sides, the
wound is probably in the extremity.

• Arterial wounds appear to pour blood at regular intervals as if poured
from a pitcher. If the wound is veinous, the blood pours steadily.

• A lung wound deposits pink, bubbly, and frothy bloodstains.

• A bloodstain from a head wound appears heavy, wet, and slimy.

• Abdominal wounds often mix blood with digestive juices so the deposit
has an odor and is light in color.

4-95. Any body fluids such as urine or feces deposited on the ground, trees,
bushes, or rocks will leave a stain.

4-96. On a calm, clear day, leaves of bushes and small trees are generally
turned so that the dark top side shows. However, when a man passes through
an area and disturbs the leaves, he will generally cause the lighter side of the
leaf to show. This movement is also true with some varieties of grass. Moving
causes an unnatural discoloration of the area, which is called “shine.” Grass
or leaves that have been stepped on will have a bruise on the lighter side.

4-97. Staining can also occur when muddy footgear is dragged over grass,
stones, and shrubs. Thus, staining and displacement combine to indicate
movement and direction. Crushed leaves may stain rocky ground that is too
hard to show footprints. Roots, stones, and vines may be stained where leaves
or berries are crushed by moving feet.

4-98. The tracker may have difficulty determining the difference between
staining and displacement since both terms can be applied to some indicators.
For example, muddied water may indicate recent movement; displaced mud
also stains the water. Muddy footgear can stain stones in streams, and algae
can be displaced from stones in streams and can stain other stones or the
bank. Muddy water collects in new footprints in swampy ground; however,
the mud settles and the water clears with time. The tracker can use this
information to indicate time. Normally, the mud clears in about one hour,
although time varies with the terrain. Since muddied water travels with the
current, it is usually best to move downstream.

Weathering

4-99. Weathering either aids or hinders the tracker. It also affects indicators
in certain ways so that the tracker can determine their relative ages.
However, wind, snow, rain, or sunlight can erase indicators entirely and
hinder the tracker. The tracker should know how weathering affects soil,
vegetation, and other indicators in his area. He cannot properly determine
the age of indicators until he understands the effects that weathering has on
trail signs.

4-100. For example, when bloodstains are fresh, they are bright red. Air and
sunlight first change blood to a deep ruby-red color, then to a dark brown
crust when the moisture evaporates. Scuff marks on trees or bushes darken
with time. Sap oozes on trees and then hardens when it makes contact with
the air.

FM 3-05.222

4-32

4-101. Weather greatly affects footprints (Figure 4-18). By carefully studying
this weathering process, the tracker can estimate the age of the print.
If particles of soil are just beginning to fall into the print, this is a sign that
the print is very recent. At this point, the tracker should then focus on
becoming a stalker. If the edges of the print are dried and crusty, the prints
are probably about 1 hour old. This process varies with terrain and is only
a guide.

Figure 4-18. Effects of Weather on the Clarity of Footprints

4-102. A light rain may round the edges of the print. By remembering when
the last rain occurred, the tracker can place the print into a time frame. A
heavy rain may erase all signs.

4-103. Trails exiting streams may appear weathered by rain due to water
running from clothing or equipment into the tracks. This trait is especially
true if the party exits the stream single file. Then, each person deposits water
into the tracks. The existence of a wet, weathered trail slowly fading into a
dry trail indicates the trail is fresh.

4-104. Wind dries out tracks and blows litter, sticks, or leaves into prints. By
recalling wind activity, the tracker may estimate the age of the tracks. For
example, the tracker may reason “the wind is calm at the present but blew hard
about an hour ago. These tracks have litter blown into them, so they must be
over an hour old.” However, he must be sure that the litter was blown into the
prints and not crushed into them when the prints were made.

4-105. Wind affects sound and odors. If the wind is blowing down the trail
(toward the tracker), sounds and odors may be carried to him; conversely, if
the wind is blowing up the trail (away from the tracker), he must be
extremely cautious since wind also carries sounds toward the enemy. The
tracker can determine wind direction by dropping a handful of dust or dried
grass from shoulder height. By pointing in the same direction the wind is
blowing, the tracker can localize sounds by cupping his hands behind his ears
and turning slowly. When sounds are loudest, the tracker is facing the origin.

4-106. In calm weather (no wind), air currents that may be too light to detect
can carry sounds to the tracker. Air cools in the evening and moves downhill
toward the valleys. If the tracker is moving uphill late in the day or night, air
currents will probably be moving toward him if no other wind is blowing. As
the morning sun warms the air in the valleys, it moves uphill. The tracker
considers these factors when plotting patrol routes or other operations. If he
keeps the wind in his face, sounds and odors will be carried to him from his
objective or from the party being tracked.

FM 3-05.222

4-33

4-107. The tracker should also consider the sun. It is difficult to fire
directly into the sun, but if the tracker has the sun at his back and the
wind in his face, he has a slight advantage.

Litter

4-108. Litter consists of anything not indigenous to the area that is left on
the ground. A poorly trained or poorly disciplined unit moving over terrain is
apt to leave a trail of litter. Unmistakable signs of recent movement are gum
or candy wrappers, ration cans, cigarette butts, remains of fires, urine, and
bloody bandages. Rain flattens or washes litter away and turns paper into
pulp. Exposure to weather can cause ration cans to rust at the opened edge;
then, the rust moves toward the center. The tracker must consider weather
conditions when estimating the age of litter. He can use the last rain or
strong wind as the basis for a time frame.

4-109. The sniper should also know the wildlife in the area. Even sumps,
regardless of how well camouflaged, are a potential source of litter. The best
policy you can follow is to take out with you everything you bring in.

Camouflage

4-110. Camouflage applies to tracking when the followed party uses
techniques to baffle or slow the tracker—that is, walking backward to leave
confusing prints, brushing out trails, and moving over rocky ground or
through streams. Camouflaged movement indicates a trained adversary.

Immediate-Use Intelligence

4-111. The tracker combines all indicators and interprets what he has seen
to form a composite picture for on-the-spot intelligence. For example,
indicators may show contact is imminent and require extreme stealth.

4-112. The tracker avoids reporting his interpretations as facts. He reports
what he has seen, rather than stating these things exist. There are many ways
a tracker can interpret the sex and size of the party, the load, and the type of
equipment. Time frames can be determined by weathering effects on indicators.

4-113. Immediate-use intelligence is information about the enemy that can be
used to gain surprise, to keep him off balance, or to keep him from escaping the
area entirely. The commander may have many sources of intelligence such as
reports, documents, or prisoners of war. These sources can be combined to form
indicators of the enemy’s last location, future plans, and destination.

4-114. However, tracking gives the commander definite information on
which to act immediately. For example, a unit may report there are no men of
military age in a village. This information is of value only if it is combined
with other information to make a composite enemy picture in the area.
Therefore, a tracker who interprets trail signs and reports that he is 30
minutes behind a known enemy unit, moving north, and located at a specific
location, gives the commander information on which he can act.

FM 3-05.222

4-34

DOG-TRACKER TEAMS

4-115. The three types of tracker dogs are as follows:

• Visual dogs rely upon their acute vision. They usually are the final part
of tracking before shifting over to the attack mode.

• Search dogs are allowed to run free and search using airborne scents.

• Tracker dogs run on leashes and use ground scents.

4-116. Many myths surround the abilities and limitations of canine trackers.
The first and perhaps greatest myth is that tracking involves only the dog’s
sense of smell. Canine tracking involves a team—a merging of man and dog.
Dogs use both their eyes and ears; the tracker uses his eyes and knowledge of
the quarry. Together, they create an effective team that maximizes their
strengths and minimizes their weaknesses. The sniper team is not only trying
to evade and outwit “just” a dog but also the dog’s handler. The most common
breed of dog used is the German shepherd. These dogs are trained to respond
independently to a variety of situations and threats. Good tracking dogs are a
rare and difficult-to-replace asset.

4-117. A visual tracker assists the dog handlers in finding a track if the dog
loses the trail. He can radio ahead to another tracker and give him an oral
account of the track picture. A visual tracker is slower than dogs because he
must always use his powers of observation, which creates fatigue. His
effectiveness is limited at night.

4-118. Tracker dogs smell microbes in the earth that are released from
disturbed soil. The trail has no innate smell of a specific quarry, although
trails do vary depending on the size and number of the quarry. For example,
a scent is like the wake a ship leaves in the ocean, but no part of the ship is
left in the wake. It is the white, foamy, disturbed water that is the trail. The
result is entirely different from a point smell of the quarry such as sweat,
urine, or cigarette smoke. The same training that makes tracking dogs adept
at tracking a scent trail applies to finding a point smell.

4-119. Smelling is a highly complex process and many variables affect it. The
most important element in tracking is the actual ground such as earth and
grass. It contains living microbes that are always disturbed by the quarry’s
passage. Artificial surfaces (concrete and macadam) and mainly inorganic
surfaces (stone) provide little or no living microbes to form a scent track.

4-120. A search or a scent-discrimination dog builds a scent picture of the
person that he is tracking. Scent may be short-lived and its life span is
dependent upon the weather and the area that the person last passed
through. The sun and the wind, as well as time, destroy the scent. There are
both airborne and ground scents. Airborne scents can be blown away within
minutes or a few hours. Ground scents can last longer than 48 hours under
ideal conditions. Bloodhounds have been known to successfully track a scent
that was left behind 7 days before.

4-121. Wind and moisture are other major variables that affect tracking.
Foggy and drizzly weather that keeps the ground moist is best. Too much
rain can wash a trail away; depending on the strength of the trail, it takes
persistent, hard rain to erase a scent trail. Usually, the scent is not washed

FM 3-05.222

4-35

away but only sealed beneath a layer of ground water. A short, violent
rainfall could deposit enough water to seal the scent track, but after the rain
stops and the water layer evaporates, the microbe trail would again be
detectable by dogs. Hard, dry ground releases the fewest microbes and is the
most difficult terrain for dogs to track on. A dog may also have difficulty
following a trail on a beach or dusty path, but his human tracker could easily
follow the footprints visually. Snipers must always remember they are being
tracked by a man and a dog team. Tracker dogs track on the tail of the sniper
while search dogs track downwind of the trail.

4-122. Wind strength and direction are important factors in tracking.
Basically, strong wind inhibits tracking a scent trail but makes it easier for a
dog to find a point scent source—like a hide. A general rule is that a dog can
smell a man-size source downwind out to 50 meters and a group-size source—
a hide—out to 200 meters under ideal conditions. Upwind, a source 1 meter
away could be missed.

Wind Direction ➔

Wind Speed: Still Windy
D------X----------D-----------------------D

Distance: 1 Meter 30 to 50 Maximum 150 to
 Meters 200 Meters

D = Dog Team
X = Sniper/Sniper Team

4-123. A strong wind disperses microbes that arise from the ground,
hindering a dog’s ability to follow a trail. However, a strong wind increases
the size of a point scent, helping a dog to find the target in an area search.

4-124. An inflexible rule for the life of a scent trail cannot be provided. In
Germany, trackers rate their chance of following a trail that is more than 3
days old as negligible. Terrain, weather, and the sensitivity of the tracking
dog are some of the many variables that affect the scent trail. A point smell
will last as long as the target emits odors.

4-125. While dogs are mainly scent hunters, they also have good short-range
vision. Dogs are colorblind and do not have good distance vision (camouflage
works extremely well against dogs). However, they can detect slight
movements. Dogs also have a phenomenal sense of hearing, extending far
beyond human norms in both the frequency range and in sensitivity. Dogs
use smell to approximate a target, and then rely on sound and movement to
pinpoint that target.

4-126. Although dogs have tremendous detection abilities, they also have
limitations. Following a scent trail is the most difficult task a tracking dog
can perform. The level of effort is so intense that most dogs cannot work
longer than 20 to 30 minutes at a time, followed by a 10- to 20-minute rest.
Dogs can perform this cycle no more than five or six times in a 24-hour period
before reaching complete exhaustion. The efficiency of the search also
decreases as the dog tires. In wartime, the situation will force the maximum
from men and equipment, but times should remain constant for dogs
because they always give 100 percent. If the snipers keep moving and stay

FM 3-05.222

4-36

out of the detection range of the human handlers, then they could outlast the
dog-scent trackers.

4-127. When looking for sniper teams, trackers mainly use wood line sweeps
and area searches. A wood line sweep consists of walking the dog upwind of
a suspected wood line or brush line—the key is upwind. If the wind is blowing
through the woods and out of the wood line, trackers move 50 to 100 meters
inside a wooded area to sweep the woods’ edge. Since wood line sweeps tend
to be less specific, trackers perform them faster. Trackers perform an area
search when a team’s location is specific, such as a small wooded area or
block of houses. The search area is cordoned off, if possible and the dog-
tracker teams are brought on-line about 25 to 150 meters apart, depending on
terrain and visibility. The handlers then advance, each moving their dogs
through a specific corridor. The handler controls the dog entirely with voice
commands and gestures. He remains undercover, directing the dog in a
search pattern or to a likely target area. The search line moves forward with
each dog dashing back and forth in assigned sectors.

TECHNIQUES TO DEFEAT DOG-TRACKER TEAMS

4-128. Although dog and handler tracking teams are a potent threat, there
are counters available to the sniper team. As always, the best defenses are
basic infantry techniques: good camouflage and light, noise, and trash
discipline. Dogs find a team either by detecting a trail or by a point source
such as human waste odors at the hide site. It is critical to try to obscure or
limit trails around the hide, especially along the wood line or area closest to
the team’s target area. Surveillance targets are usually major axes of
advance. “Trolling the wood lines” along likely-looking roads or intersections
is a favorite tactic of dog-tracker teams. When moving into a target area, the
sniper team should take the following countermeasures:

• Remain as far away from the target area as the situation allows.

• Never establish a position at the edge of cover and concealment nearest
the target area.

• Minimize the track. Try to approach the position area on hard, dry
ground or along a stream or river.

• Urinate in a hole and cover it up. Never urinate more than once in
exactly the same spot.

• Deeply bury fecal matter. If the duration of the mission permits, use
meals, ready to eat (MRE) bags sealed with tape and take it with you.

• Never smoke.

• Carry all trash until it can be buried elsewhere.

4-129. When dogs are being used against a sniper team, they use other odors
left behind or around the team to find it. Sweat from exertion or fear is one of
these. Wet clothing or material from damp environments holds in the scent.
Soap or deodorant used before infiltration helps the dogs to find the team.
Foreign odors such as oils, preservatives, polish, and petroleum products also
aid the dogs. Time permitting, the sniper should try to change his diet to that
of the local inhabitants before infiltration.

FM 3-05.222

4-37

4-130. When the sniper team first arrives in its AO, it is best to move
initially in a direction that is from 90 to 170 degrees away from the objective.
Objects or items of clothing not belonging to any of the team members should
be carried into the AO in a plastic bag. When the team first starts moving, it
should drop an item of clothing or piece of cloth out of the bag and leave it on
a back trail. This step can confuse a dog long enough to give the team more of
a head start. Also, if dogs are brought in late, the team’s scent will be very
faint while this scent will still be strong.

4-131. While traveling, the team should try to avoid heavily foliaged areas,
as these areas hold the scent longer. Periodically, when the situation permits,
move across an open area that the sun shines on during the day and that has
the potential of being windswept. The wind moves the scent and will
eventually blow it away; the sun destroys scent very rapidly.

4-132. When the situation permits, make changes in direction at the open
points of terrain to force the dog to cast for a scent. If dogs are very close
behind, moving through water does not confuse them, as scent will be
hanging in the air above the water. Moving through water will only slow the
team down. Throwing CS gas to the rear or using blood, spice mixtures, or
any other concoctions will prevent a dog from smelling the team’s scent, but it
will not be effective on a trained tracker dog.

4-133. While a dog will not be confused by water if he is close, running
water, such as a rapidly moving stream, will confuse a dog if he is several
hours behind. However, areas with foliage, stagnant air, and little sunlight
will hold the scent longer. Therefore, the team should try to avoid any
swampy areas.

4-134. The sniper team should move through areas that have been frequently
traveled by other people, as this will confuse the scent picture to the dog. Team
members should split up from time to time to confuse the dogs. The best place
for this is in areas frequently traveled by indigenous personnel.

4-135. If a dog-tracker is on the sniper team’s trail, it should not run because
the scent will become stronger. The team may attempt to wear out the dog
handler and confuse the dog but should always be on the lookout for a good
ambush site that it can fishhook into. If it becomes necessary to ambush the
tracking party, fishhook into the ambush site and kill or wound the handler,
not the dog. A tracker dog is trained with his handler and will protect him
should he become wounded. This practice will allow the team to move off and
away from the area while the rest of the tracking party tries to give
assistance to the handler. Also, that dog will not work well with anyone other
than his handler.

4-136. If a dog search team moves into the area, the sniper team should first
check wind direction and strength. If the team is downwind of the estimated
search area, the chances are minimal that the team’s point smells will be
detected. If upwind of the search area, the team should attempt to move
downwind. Terrain and visibility dictate whether the team can move without
being detected visually by the handlers. Remember, sweeps are not always
conducted just outside of a wood line. Wind direction determines whether the
sweep will be parallel to the outside or 50 to 100 meters inside the wood line.

FM 3-05.222

4-38

4-137. The team has options if caught inside the search area of a line search.
The handlers rely on radio communications and often do not have visual
contact with each other. If the team has been generally localized through
enemy radio detection-finding equipment, the search net will still be loose
during the initial sweep. A sniper team has a small chance of hiding and
escaping detection in deep brush or in woodpiles. Larger groups will almost
certainly be found. Yet, the team may have the chance to eliminate the
handler and to escape the search net.

4-138. The handler hides behind cover with the dog. He searches for
movement and then sends the dog out in a straight line toward the front.
Usually, when the dog has moved about 50 to 75 meters, the handler calls the
dog back. The handler then moves slowly forward and always from covered
position to covered position. Commands are by voice and gesture with a backup
whistle to signal the dog to return. If a handler is killed or badly injured after
he has released the dog, but before he has recalled it, the dog continues to
randomly search out and away from the handler. The dog usually returns to
another handler or to his former handler’s last position within several minutes.
This time lapse creates a gap from 25 to 150 meters wide in the search pattern.
Response times by the other searchers tend to be fast. Given the high degree of
radio “chatter,” the injured handler will probably be quickly missed from the
radio net. Killing the dog before the handler will probably delay discovery only
by moments. Dogs are so reliable that if the dog does not return immediately,
the handler knows something is wrong.

4-139. If the sniper does not have a firearm, human versus dog combat is a
hazard. One dog can be dealt with relatively easily if a knife or large club is
available. The sniper must keep low and strike upward using the wrist, never
overhand. Dogs are quick and will try to strike the groin or legs. Most attack
dogs are trained to go for the groin or throat. If alone and faced with two or
more dogs, the sniper should flee the situation.

4-140. Dog-tracker teams are a potent threat to the sniper team. Although
small and lightly armed, they can greatly increase the area that a rear area
security unit can search. Due to the dog-tracker team’s effectiveness and its
lack of firepower, a sniper team may be tempted to destroy such an “easy”
target. Whether a team should fight or run depends on the situation and the
team leader. Eliminating or injuring the dog-tracker team only confirms to
threat security forces that there is a hostile team operating in the area. The
techniques for attacking a dog-tracker team should be used only in extreme
situations or as a last measure.

COUNTERTRACKING

4-141. There are two types of human trackers—combat trackers and
professional trackers. Combat trackers look ahead for signs and do not
necessarily look for each individual sign. Professional trackers go from sign to
sign. If they cannot find any sign, they will stop and search till they find one.
The only way to lose a trained professional tracker is to fishhook into an area
and then ambush him.

FM 3-05.222

4-39

4-142. If an enemy tracker finds tracks of two men, it tells him that a highly
trained specialty team may be operating in his area. However, a knowledge of
countertracking enables the sniper team to survive by remaining undetected.

4-143. As with the dogs, to confuse the combat tracker and throw him off the
track, the sniper always starts his movement away from his objective. He
travels in a straight line for about an hour and then changes direction.
Changing will cause the tracker to cast in different directions to find the track.

Evasion

4-144. Evasion of the tracker or pursuit team is a difficult task that requires
the use of immediate-action drills mostly designed to counter the threat. A
team skilled in tracking techniques can successfully use deception drills to
minimize signs that the enemy can use against them. However, it is very
difficult for a person, especially a group, to move across any area without
leaving signs noticeable to the trained eye.

Camouflage

4-145. The followed party may use two types of routes to cover its movement.
It must also remember that travel time reduces when trying to camouflage the
trail. Two types of routes include:

• Most-Used Routes. Movement on lightly-traveled sandy or soft trails is
easily tracked. However, a person may try to confuse the tracker by
moving on hard-surfaced, often-traveled roads or by merging with
civilians. These routes should be carefully examined. If a well-defined
approach leads to the enemy, it will probably be mined, ambushed, or
covered by snipers.

• Least-Used Routes. These routes avoid all man-made trails or roads
and confuse the tracker. They are normally magnetic azimuths
between two points. However, the tracker can use the proper concepts
to follow the party if he is experienced and persistent.

Reduction of Trail Signs

4-146. A sniper who tries to hide his trail moves at reduced speed; therefore,
the experienced tracker gains time. A sniper should use the following
methods to reduce trail signs:

• Wrap footgear with rags or wear soft-soled sneakers that make
footprints rounded and less distinctive.

• Change into footgear with a different tread immediately following a
deceptive maneuver.

• Walk on hard or rocky ground.

Deception Techniques

4-147. Evading a skilled and persistent enemy tracker requires skillfully
executed maneuvers to deceive the tracker and cause him to lose the trail. An
enemy tracker cannot be outrun by a sniper team that is carrying equipment,
because he travels light and is escorted by enemy forces designed for pursuit.
The size of the pursuing force dictates the sniper team’s chances of success in

FM 3-05.222

4-40

using ambush-type maneuvers. Sniper teams use some of the following
techniques in immediate-action drills and deception drills.

4-148. Backward Walking. One of the most basic techniques is walking
backward (Figure 4-19) in tracks already made, and then stepping off the
trail onto terrain or objects that leave little to no signs. Skillful use of this
maneuver causes the tracker to look in the wrong direction once he has lost
the trail. This must be used in conjunction with another deception technique.
This technique will probably fail if a professional tracker is on your trail.

Figure 4-19. Backward-Walking Deception Technique

4-149. Big Tree. A good deception tactic is to change directions at large
trees (Figure 4-20, page 4-41). To change, the sniper moves in any given
direction and walks past a large tree (12 inches wide or larger) from 5 to 10
paces. He carefully walks backward to the forward side of the tree and makes
a 90-degree change in the direction of travel, passing the tree on its forward
side. This technique uses the tree as a screen to hide the new trail from the
pursuing tracker. A variation used near a clear area would be for the sniper
to pass by the side of the tree that he wishes to change direction to on his
next leg. He walks past the tree into a clear area for 75 to 100 meters and
then walks backwards to the tree. At this time he moves 90 degrees and
passes on the side away from the tracker. This method could cause the
tracker to follow his sign into the open area where, when he loses the track,
he might cast in the wrong direction for the track. This technique works only
on combat trackers and not professional trackers.

FM 3-05.222

4-41

Figure 4-20. Big Tree Deception Technique

NOTE: By studying signs, an observant tracker can determine if an attempt
is being made to confuse him. If the sniper team tries to lose the tracker by
walking backward, footprints will be deepened at the toe and soil will be
scuffed or dragged in the direction of movement. By following carefully, the
tracker can normally find a turnaround point.

4-150. Cut the Corner. The sniper team uses this deception method when
approaching a known road or trail. About 100 meters from the road,
the team changes its direction of movement, either 45 degrees left or right.
Once the road is reached, the team leaves a visible trail in the same direction of
the deception for a short distance down the road. The tracker should believe
that the team “cut the corner” to save time. The team backtracks on the trail to
the point where it entered the road and then carefully moves down the road
without leaving a good trail. Once the desired distance is achieved, the team
changes direction and continues movement (Figure 4-21). A combination using
the big tree method here would improve the effectiveness of this deception.

Figure 4-21. Cut-the-Corner Deception Technique

FM 3-05.222

4-42

4-151. Slip the Stream. The sniper team uses this deception when
approaching a known stream. It executes this method the same as the cut-
the-corner maneuver. The team establishes the 45-degree deception
maneuver upstream, then enters the stream. The team moves upstream and
establishes false trails if time permits. By moving upstream, floating debris
and silt will flow downstream and cover the true direction and exit point. The
team then moves downstream to escape since creeks and streams gain
tributaries that offer more escape alternatives (Figure 4-22). False exit points
can also be used to further confuse. However, the sniper must be careful not
to cause a false exit to give away his intended travel direction.

Figure 4-22. Slip-the-Stream Deception Technique

4-152. Arctic Circle. The team uses this deception in snow-covered terrain to
escape pursuers or to hide a patrol base. It establishes a trail in a circle as large
as possible (Figure 4-23). The trail that starts on a road and returns to the same
start point is effective. At some point along the circular trail, the team removes
snowshoes (if used) and carefully steps off the trail, leaving one set of tracks.
The large tree maneuver can be used to screen the trail. From the hide position,
the team returns over the same steps and carefully fills them with snow one at
a time. This technique is especially effective if it is snowing.

Figure 4-23. Arctic Circle Deception Technique

FM 3-05.222

4-43

4-153. Fishhook. The team uses this technique to double back on its own trail
in an overwatch position (Figure 4-24). It can observe the back trail for trackers
or ambush pursuers. If the pursuing force is too large to be destroyed, the team
strives to eliminate the tracker. It uses hit-and-run tactics, then moves to
another ambush position. The terrain must be used to advantage.

Figure 4-24. The Fishhook Deception Technique

4-154. Dog and visual trackers are not infallible; they can be confused with
simple techniques and clear thinking. The sniper should not panic and try to
outrun a dog or visual tracker. It only makes it easier for the tracking party.
The successful sniper keeps his head and always plans two steps ahead. Even
if trackers are not in the area, it is best to always use countertracking
techniques.

NOTE: Snipers must always remember that there is no way to hide a trail
from a professional tracker!

OBSERVATION AND TARGET DETECTION
4-155. The sniper’s mission requires that he deliver precision fire to selected
targets. He cannot meet this requirement without first observing and
detecting the target. During this process, the sniper team is concerned with
the significance of the target rather than the number of targets. The sniper
team will record the location identification of all targets observed and then
fire at them in a descending order of importance.

USE OF TARGET INDICATORS

4-156. As discussed in the camouflage and concealment section, the sniper
team must protect itself from target indicators that could reveal its presence
to the enemy. It can also use these target indicators to locate the enemy by
using the planned and systematic process of observation. The first
consideration is toward the discovery of any immediate danger to the sniper
team. The team begins with a hasty search of the entire area and follows up
with a slow, deliberate observation called a detailed search. As long as the
sniper team remains in position, it will maintain constant observation of the
area using the hasty and detailed search methods as the situation requires.

FM 3-05.222

4-44

Hasty Search

4-157. This process is the first phase of observing a target area. The observer
conducts a hasty search (about 10 seconds) for any enemy activity immediately
after the team occupies the firing position. The search is carried out by making
quick glances at specific points, terrain features, or other areas that could
conceal the enemy. The sniper should not sweep his eyes across the terrain in
one continuous movement; it will prevent him from detecting motion. The
observer views the area closest to the team’s position first since it could pose the
most immediate threat. The observer then searches farther out until the entire
target area has been searched. The hasty search is effective because the eyes
are sensitive to the slightest movement occurring within a wide arc of the
object. This spot is called “side vision” or “seeing out of the corner of the eye.”
The eye must be focused on a specific point to have this sensitivity. When the
observer sees or suspects a target, he uses the binoculars or the observation
telescope for a detailed view of the suspected target area.

Detailed Search

4-158. After the hasty search, the designated observer starts a detailed
search using the overlapping strip method (Figure 4-25). Normally, the area
nearest the team offers the greatest danger, therefore, the search should
begin there. The detailed search begins at either flank. The observer
systematically searches the terrain to his front in a 180-degree arc, 50 meters
in depth. After reaching the opposite flank, the observer searches the next
area nearest his post. The search should be in overlapping strips of at least 10
meters to ensure total coverage of the area. It should cover as far out as the
observer can see, always including areas of interest that attracted the
observer during the hasty search.

Figure 4-25. Overlapping Strip Method

4-159. The observer must memorize as much of the area as possible. He
should make mental notes of prominent terrain features and other areas that

FM 3-05.222

4-45

may offer cover and concealment for the enemy. This way, he becomes
familiar with the terrain as he searches. These become his key points of
interest for his hasty searches.

4-160. This cycle of a hasty search followed by a detailed search should be
repeated every 15 to 20 minutes depending upon the terrain and area of
responsibility. Repetition allows the sniper team to become accustomed to the
area and to look closer at various points with each consecutive pass over the
area. After the initial searches, the observer should view the area using a
combination of both hasty and detailed searches. While the observer conducts
the initial searches of the area, the sniper should record prominent features,
reference points, and distances on a range card.

MAINTAINING OBSERVATION

4-161. The team members should alternate the task of observing the area
about every 30 minutes. When maintaining observation, the observer keeps
movement of his head and body to a minimum. He should not expose his head
any higher than is necessary to see the area being observed. After completing
his detailed search, the observer maintains observation of the area by using a
method similar to the hasty search. He glances quickly at various points
throughout the entire area and focuses his eyes on specific features that he
had designated during his detailed search.

4-162. While maintaining observation, the observer should devise a set
sequence for searching to ensure coverage of all terrain. Since it is entirely
possible that his hasty search may fail to detect the enemy, he should
periodically repeat a detailed search.

WHY OBJECTS ARE SEEN

4-163. The relative ease or difficulty in seeing objects depends upon several
factors. The observer may determine objects by—

• Shape. Some objects can be recognized instantly by their shape,
particularly if it contrasts with the background. Experience teaches
people to associate an object with its shape or outline. At a distance,
the outline of objects can be seen well before the details can be
determined. The human body and the equipment that a soldier carries
are easily identified unless the outline has been altered. Areas of
importance when considering shape during observation are—

��The clear-cut outline of a soldier or his equipment, either partially
or fully exposed.

��Man-made objects, which have geometric shapes.

��Geometric shapes, which do not occur in nature on a large scale.

• Shadow. In sunlight, an object or a man will cast a shadow that can
give away his presence. Shadows may be more revealing than the
object itself. Care must be taken to detect alterations of the natural
shape of a shadow. Where light is excessively bright, shadows will look
especially black. Contrast will be extreme, and in this exaggerated
contrast the observer’s eye cannot adjust to both areas simultaneously.

FM 3-05.222

4-46

This requires the observer to “isolate” the shadowed area from the
bright sunlight so that his eye can adapt to the shadow.

• Silhouette. Any object silhouetted against a contrasting background is
conspicuous. Any smooth, flat background, such as water, a field, or best
of all, the sky, will cause an object to become well delineated. However,
special care must be taken when searching areas with an uneven
background, as it is more difficult to detect the silhouette of an object.

• Surface. If an object has a surface that contrasts with its surroundings,
it becomes conspicuous. An object with a smooth surface reflects light
and becomes more obvious than an object with a rough surface that
casts shadows on itself. An extremely smooth object becomes shiny.
The reflections from a belt buckle, watch, or optical device can be
seen over a mile away from the source. Any shine will attract the
observer’s attention.

• Spacing. Nature never places objects in a regular, equally spaced
pattern. Only man uses rows and equal spacing.

• Siting. Anything that does not belong in the immediate surroundings
are obvious and become readily detectable. This evidence should
arouse the observer’s curiosity and cause him to investigate the area
more thoroughly.

• Color. The greater the contrasting color, the more visible the object
becomes. This point is especially true when the color is not natural for
that area. Color alone will usually not identify the object but is often an
aid in locating it.

• Movement. This final reason why things are seen will seldom reveal the
identity of an object, but it is the most common reason an enemy’s
position is revealed. Even when all other indicators are absent,
movement will give a position away. A stationary object may be
impossible to see and a slow-moving object difficult to detect, but a
quick or jerky movement will be seen.

ELEMENTS OF OBSERVATION

4-164. Four elements in the process of observation include awareness,
understanding, recording, and response. Each of these elements may be
construed as a separate process or as occurring at the same time.

Awareness

4-165. Awareness is being consciously attuned to a specific fact. A sniper
team must always be aware of the surroundings and take nothing for
granted. The team should consider the following points because they may
influence and distort awareness:

• An object’s size and shape can be misinterpreted if viewed incompletely
or inaccurately.

• Distractions can occur during observation.

• Active participation or degree of interest can diminish toward the event.

• Physical abilities (five senses) can be limited.

FM 3-05.222

4-47

• Environmental changes can affect or occur at the time of observation.

• Imagination or perception can cause possible exaggerations or
inaccuracies when reporting or recalling facts.

Understanding

4-166. Understanding is derived from education, training, practice, and
experience. It enhances the sniper team’s knowledge about what should be
observed, broadens its ability to view and consider all factors, and aids in its
evaluation of the information.

Recording

4-167. Recording is the ability to save and recall what was observed. Usually,
the sniper team has mechanical aids such as writing utensils, logbooks, sketch
kits, tape recordings, and cameras to support the recording of events. However,
the most accessible method is memory. The ability to record, retain, and recall
depends on the team’s mental capacity (and alertness) and ability to recognize
what is essential to record. Added factors that affect recording include:

• The amount of training and practice in observation.

• Skill through experience.

• Similarity of previous incidents.

• Time interval between observing and recording.

• The ability to understand or convey messages through oral or other
communication.

• Preconceived perception of the event as to what or it occurred and who
was involved.

Response

4-168. Response is the sniper team’s action toward information. It may be as
simple as recording events in a logbook, making a communications call, or
firing a well-aimed shot.

TARGET INDICATION AT UNKNOWN DISTANCES

4-169. Snipers usually deploy in pairs and can recognize and direct each
other to targets quickly and efficiently. To recognize targets quickly, the
sniper uses standard methods of indication, with slight variations to meet his
individual needs.

4-170. The three methods of indicating targets are the direct method, the
reference-point method, and the clock-ray method. It is easier to recognize a
target if the area of ground in which it is likely to appear is known. Such an
area of ground is called an “arc of fire.” An arc of fire is indicated in the
following sequence:

• The axis (the middle of the arc).

• The left and right limits of the arc.

• Reference points (prominent objects). These should be as permanent as
possible (woods, mounds), a reasonable distance apart, and easy to
identify. A specific point of the object is nominated and given a name

FM 3-05.222

4-48

and range (mound–bottom left corner; to be known as mound–range
400) the same as on your range card.

Direct Method

4-171. The sniper uses this method to indicate obvious targets. The range,
where to look, and a description of the target are given. Terms used for where
to look include the following:

• Axis of arc—for targets on or very near the axis.

• Left or right—for targets 90 degrees from the axis.

• Slightly, quarter, half, or three-quarters and left or right—for targets
between the axis and the left or right limits.

Reference-Point Method

4-172. To indicate less obvious targets, the sniper may use a reference point
together with the direct method, and perhaps the words above and below as
well. For example:

• 300-mound (reference point—slightly right—small bush [target]).

• 200-mound (reference point—slightly right and below—gate [target]).

Clock-Ray Method

4-173. To indicate less-obvious targets, a reference-point target with a clock
ray may be used. To use this method, it is imagined that there is a clock face
standing up on the landscape with its center on the reference point. To
indicate a target, the range, the reference point and whether the target is to
the left or to the right of it, and the approximate hour on the clock face are
given. For example: 300-mound—right—4 o’clock—small bush.

4-174. When indicating targets, the following points must be considered:

• Range. Its main purpose is to give an indication of how far to look but it
should also be as accurate as possible. The sniper sets the range given
to him by his observer as indicated by his shooter’s data book.

• Detailed Indication. This value may require more detail than a normal
indication; nevertheless, it should still be as brief and as clear as possible.

4-175. The sniper can use mil measurements along with the methods of
indication to specify the distance between an object and the reference point
used (for example, mound—reference point; go left 50 mils, lone tree, base of
tree—target). The mil scale in binoculars can assist in accurate indication,
although occasionally the use of hand angles will have to suffice. It is
important that each sniper is conversant with the angles subtended by the
various parts of his hand when the arm is outstretched.

4-176. Sniper teams must always be aware of the difficulties that can be
caused when the observer and the sniper are observing through instruments
with different magnifications and fields of view (telescope, binoculars). If time
and concealment allow it, the observer and the sniper should use the same
viewing instrument, particularly if the mil scale in the binoculars is being
used to give accurate measurements from a reference point.

FM 3-05.222

4-49

4-177. It is necessary that both the observer and the sniper know exactly
what the other is doing and what he is saying when locating the target. Any
method that is understandable to both and is fast to use is acceptable. They
must use short and concise words to locate the target. Each must always be
aware of what the other is doing so that the sniper does not shoot before the
observer is ready. An example of this dialogue would be:

• Observer: “60—HALF RIGHT, BARN, RIGHT 50 MILS, 2 O’CLOCK, LARGE
ROCK, BOTTOM LEFT CORNER, TARGET.”

• Sniper: “TARGET IDENTIFIED, READY” (or describe back to observer the
target).

• Sniper: “TARGET IS 2 MILS TALL; 1 MIL WIDE.”

• Observer: “SET ELEVATION AT 5+1, WINDAGE 0, PARALLAX 2D BALL.”

• Sniper: (repeats directions upon setting scope) “READY.”

• Observer: “HOLD OF RIGHT” (wind correction). The sniper should have a
round downrange within 1 to 2 seconds after the wind call.

4-178. It is extremely important that the sniper fires as soon as possible
after the wind call to preclude any wind change that could affect the impact
of his bullet. If the wind does change, then the observer stops the firing
sequence and gives new wind readings to the sniper. The sniper and the
observer must not be afraid to talk to each other, but they should keep
everything said as short and concise as possible.

INDEXING TARGETS

4-179. The sniper must have some system for remembering or indexing
target locations. He may want to fire at the highest priority target first. He
must be selective, patient, and not fire at a target just to have a kill.
Indiscriminate firing may alert more valuable and closer targets.
Engagement of a distant target may result in disclosure of the sniper post to
a closer enemy.

4-180. Since several targets may be sighted at the same time, the observer
needs some system to remember all of the locations. To remember, he uses
aiming points and reference points and records this information on the sector
sketch or range card and observer’s log.

4-181. To index targets, the sniper team uses the prepared range card for a
reference since it can greatly reduce the engagement time. When indexing a
target to the sniper, the observer locates a prominent terrain feature near the
target. He indicates this feature and any other information to the sniper to
assist in finding the target. Information between team members varies with
the situation. The observer may sound like a forward observer (FO) giving a
call for fire to a fire direction center (FDC), depending on the condition of the
battlefield and the total number of possible targets from which to choose.

4-182. The sniper team must also consider the following factors:

• Exposure Time. Moving targets may expose themselves for only a short
time. The sniper team must be alert to note the points of disappearance
of as many targets as possible before engaging any one of them. By

FM 3-05.222

4-50

doing so, the sniper team may be able to take several targets under fire
in rapid succession.

• Number of Targets. When the sniper team is unable to remember and
plot all target locations, it should concentrate only on the most
important target. By concentrating only on the most important targets,
the team will effectively locate and engage high-priority targets or
those targets that represent the greatest threat.

• Spacing. The greater the space interval between targets, the more
difficult it is to note their movements. In such cases, the sniper team
should accurately locate and engage the nearest target.

• Aiming Points. Targets that disappear behind good aiming points are
easily recorded and remembered. Targets with poor aiming points are
easily lost. If two such targets are of equal value and a threat to the
team, the poor aiming point target should be engaged first, until the
target with a good aiming point becomes a greater threat.

TARGET SELECTION

4-183. Snipers select targets according to their value. Certain enemy
personnel and equipment can be listed as key targets, but their real worth
must be decided by the sniper team in relation to the circumstances in which
they are located.

4-184. As stated in the discussion of recording targets, the sniper team may
have no choice of targets. It may lose a rapidly moving target if it waits to
identify target details. It must also consider any enemy threatening its
position as an “extremely high-value” target. When forced to choose a target,
the sniper team will consider the following factors:

• Certainty of Target’s Identity. The sniper team must be reasonably
certain that the target it is considering is the key target.

• Target Effect on the Enemy. The sniper team must consider what effect
the elimination of the target will have on the enemy’s fighting ability.
It must determine that the target is the one available target that will
cause the greatest harm to the enemy.

• Enemy Reaction to Sniper Fire. The sniper team must consider what
the enemy will do once the shot has been fired. The team must be
prepared for such actions as immediate suppression by indirect fires
and enemy sweeps of the area.

• Effect on the Overall Mission. The sniper team must consider how the
engagement will affect the overall mission. The mission may be one of
intelligence-gathering for a certain period. Firing will not only alert the
enemy to a team’s presence, but it may also terminate the mission if
the team has to move from its position as a result of the engagement.

• Probability of First-Round Hit. The sniper team must determine
the chances of hitting the target with the first shot by considering
the following:

��Distance to the target.

��Direction and velocity of the wind.

FM 3-05.222

4-51

��Visibility of the target area.

��Amount of the target that is exposed.

��Length of time the target is exposed.

��Speed and direction of target movement.

��Nature of the terrain and vegetation surrounding the target.

• Distance. Although the sniper may be capable of hitting a human
target at a range of 800 meters, he should not risk such a distant shot
without a special reason. The sniper has been trained to stalk to within
200 meters of a trained observer and plan his retrograde. He must
make use of this ability and ensure his first shot hits the target. A
clean, one-shot kill is far more demoralizing to the enemy than a near-
miss from 600 meters.

• Multiple Targets. The sniper should carefully weigh the possible
consequences of firing at one of a number of targets, especially when
the target cannot be identified in detail. The sniper may trade his life
for an unimportant target by putting himself in a position where he
must fire repeatedly in self-defense.

• Equipment as Targets. A well-placed shot can disable crew-served
weapons, radios, vehicles, or other equipment. Such equipment may
serve as “bait” and allow the sniper to make repeated engagements of
crew members or radio operators while keeping the equipment idle, to
be disabled at the sniper’s convenience. Retaliation by indirect fire
must be considered in these circumstances.

• Intelligence Collection. Intelligence is an important collateral function
of the sniper team. When in a location near to the enemy, the sniper
team must be very judicious in its decision to fire. The sniper may
interrupt a pattern of activity that, if observed longer, would allow the
pair to report facts that would far outweigh the value of a kill. The
well-trained sniper team will carefully evaluate such situations.

• Key Target Selection. A sniper selects targets according to their value.
A target’s real worth is determined by the sniper and the nature of his
mission. Key personnel targets can be identified by actions,
mannerisms, positions within formations, rank or insignias, and
equipment being worn or carried. Key personnel targets are as follows:

��Snipers. Snipers are the number one target of a sniper team. The
fleeting nature of a sniper is reason enough to engage him
because he may never be seen again.

��Dog-Tracking Teams. Dog-tracking teams pose a great threat to
sniper teams and other special teams that may be working in the
area. It is hard to fool a trained dog; therefore, the dog-tracking
team must be stopped. When engaging a dog-tracking team, the
sniper should engage the dog’s handler first, unless it is known
that the dogs are trained to attack on gunshot.

��Scouts. Scouts are keen observers, provide valuable information
about friendly units, and control indirect fires, which make them
dangerous on the battlefield.

FM 3-05.222

4-52

��Officers (Military and Political). These individuals are also
targets because in some forces losing key officers is a major
disruption and causes coordination loss for hours.

��Noncommissioned Officers (NCOs). Losing NCOs not only affects
the operation of a unit but also affects the morale of lower-
ranking personnel.

��Vehicle Commanders and Drivers. Many vehicles are rendered
useless or the capabilities are greatly degraded without a
commander or driver.

��Communications Personnel. Eliminating these personnel can
seriously cripple the enemy’s communication network, because in
some forces only highly trained personnel can operate various radios.

��Weapons Crews. Eliminating these personnel reduces the amount
and accuracy of enemy fire on friendly troops.

��Optics on Vehicles. Personnel who are in closed vehicles are
limited to viewing through optics. The sniper can blind a vehicle
by damaging these optic systems.

��Communications and Radar Equipment. The right shot in the
right place can completely ruin a tactically valuable radar or
communications system. Also, only highly trained personnel
may attempt to repair these systems in place. Eliminating
these personnel may impair the enemy’s ability to perform
field repair.

��Weapons Systems. Many high-technology weapons, especially
computer-guided systems, can be rendered useless by one well-
placed round in the guidance controller of the system.

PRINCIPLES OF VISION

4-185. To fully understand and accomplish the principles of training the eye,
the sniper must know its capabilities and limitations. The parts of the eye
correspond to the parts of the camera and react in much the same way
(Figure 4-26, page 4-53). The eye has a lens like a camera; however, the lens
of the eye focuses automatically and more rapidly than the camera lens. The
eye also has a diaphragm, called the iris, that regulates the amount of light
into the eye. It permits the individual to see in bright light or in dark
shadows. Just as with the camera, the eye cannot accomplish both at the
same time. The eye’s film is the photoreceptor cells located on the back wall,
or retina, of the eye. There are two types of cells:

• Cone Cells. They are located in the central portion of the retina, used
for day vision, and enable one to distinguish color, shape, and sharp
contrast. The eye needs a lot of light to activate the cone cells, so these
cells are blind during periods of low light.

• Rod Cells. They are located peripheral to the cone cells and are used for
night vision. They see mostly in black and white and are excellent at
seeing movement. These are the cells that give the observer peripheral
and night vision.

FM 3-05.222

4-53

Figure 4-26. Functional Similarities Between the Eye and a Camera

OBSERVATION TECHNIQUES

4-186. Training the eye requires training the mind as well. The sniper’s
proficiency as an observer will come from a good mental attitude and a
trained eye. As an observer, just as with a hunter, the eye must be trained to
notice little things, such as the bending of grass when there is no wind, the
unnatural shape of a shadow, or the wisp of vapor in cold air. Even when the
enemy cannot be seen, his location can be given away by little things, such as
a window that is now open when it was closed before, a puff of smoke, signs of
fresh soil, or disturbed undergrowth.

4-187. Observers should learn the habits of the animals in the area or watch
the domestic animals. A chicken suddenly darting from behind a building;
sheep, goats, or cows suddenly moving or just becoming more alert in a field;
wild birds flying or becoming quiet; insects becoming quiet at night; or
animals startled from their positions should alert the observer of possible
enemy activity in his area.

4-188. The observer should study and memorize the AO. Any change will
alert the prepared mind to the possibility of the enemy. The observer should
inspect all changes to determine the cause. He should also remember some
key rules while observing. He must learn to—

• Look for the reasons why things are seen.

• Look for objects that seem out of place. Almost every object in the wild
is vertical; only man-made objects such as a gun barrel are horizontal.

• See things in the proper perspective at distances. Learn to see
movement, color, shape, and contrast in miniature.

• Look through vegetation, not at it. The observer should not be satisfied
until he has seen as far as possible into the vegetation.

4-189. Due to constantly changing clouds and the sun’s positions, light is a
changing factor in observation. The sniper should always be ready to watch
the changing contrast and shadows. An area that the sniper first thought
held no enemy may prove different when the light changes. When the sun is
to the sniper’s back, light will reflect from the enemy’s optical devices. But

FM 3-05.222

4-54

when the light changes and is to the front, the enemy will be able to see the
light reflected from the sniper’s optical devices.

4-190. It is also more tiring for the sniper to observe when the light
shines in his eyes. He should arrange for a relief observer more
frequently at this time if possible. If not, the use of some type of shading
will help to cut down on the amount of light coming into the eyes.

LIMITED VISIBILITY TECHNIQUES

4-191. Twilight is another time of light changes. The eye begins to produce
visual purple and the cone cells begin shutting down. Also, the iris opens
more to let more light in. This reaction causes the eye to constantly change
focus, and consequently, tires the eye quicker. However, during twilight the
enemy will usually become more careless, allowing an alert observer to spot
that last change in position or that last cigarette before dark. The sniper
should also remember this is not a time for him to become relaxed.

4-192. Limited visibility runs the gamut from bright moonlight to utter
darkness. But no matter how bright the night is, the eye cannot function with
daylight precision. For maximum effectiveness, an observer must apply the
following principles of night vision when training the eye:

• Night Adaptation. Allow approximately 30 minutes for the eye to adjust.

• Off-Center Vision. Never look directly at an object at night. This
look will cause the object to disappear. When it reappears, it could
appear to change shape or move.

• Scanning. It is important that the eye stops movement for a few
seconds during the scan to be able to see an object. When scanning
around an object, the temptation to look directly at the object “just to
make sure” should be resisted.

4-193. The sniper should remember that the following factors can affect
night vision:

• Lack of Vitamin A.

• Colds, headaches, fatigue, narcotics, alcohol, and heavy smoking.

• Exposure to bright light. It will destroy night vision for about 10 to 30
minutes, depending on the brightness and duration of the light.

4-194. Darkness blots out detail, so the eye must be trained to recognize
objects by outline alone. While some people can see better than others at
night, everyone can use the following techniques to improve their vision at
night:

• Train the eye to actually see all the detail possible at nighttime. When
the sniper sees a tree, he actually sees the tree, not a faint outline that
he thinks may be a tree.

• Open the iris. While the iris of the eye is basically automatic, the eye
can be trained to open up the iris even more to gather more light,
which allows more detail to be seen.

• Practice roofing, which is silhouetting objects against a light background.

FM 3-05.222

4-55

• Maneuver to catch the light. At night, noticeable light will only be in
patches where it filters through the trees. The sniper must maneuver
to place an object between his eyes and that patch of light.

• Lower the body. By lowering the body or even lying down, the sniper
will be able to pick up more light and therefore see things that might
otherwise go unnoticed.

OBSERVATION BY SOUND

4-195. Many times sound will warn the sniper long before the enemy is
actually seen. Also, the sounds or lack of sounds from birds or animals may
alert one to the possible presence of the enemy. It is therefore important to
train the ears along with the eyes.

4-196. The ear nearest the origin of the sound will pick up the sound first
and will hear it slightly louder than the other ear. The difference is what
enables the sniper to detect the direction of the sound. When the sound hits
both ears equally then the sound is to his front or rear. The brain will
determine front or rear. However, if the sound reaches both ears at the same
time and with the same intensity, as in fog or extremely humid weather,
then the direction that the sound came from will not be discernible or will
be confusing.

4-197. Sound also loses its intensity with distance traveled. The ears
must be trained to become familiar with the different sounds at different
distances so that the distance to the sound can be estimated. This
estimate would then give the sniper a general location of the sound.

4-198. The sniper must learn to actually hear all sounds. Most people rely on
sight for most of their information. A trained sniper must learn to use his
ears as well as his eyes. The observer must make a conscious effort to hear all
of the sounds, so that when a sound changes or a new one occurs, he will be
alerted to it. He should close his eyes and listen to the sounds around him. He
must categorize the sounds and remember them. Detailed observation
includes a recheck of the surrounding sounds.

4-199. By cupping his hand behind one ear, the sniper can increase his
ability to hear and pinpoint the direction of a sound.

TARGET LOCATION BY THE “CRACK-THUMP” METHOD

4-200. A trained ear enables the sniper to determine the approximate
location of a shot being fired by using the “crack-thump” method. When the
sniper is being fired at, he will hear two distinct sounds. One sound is the
crack of the bullet as it breaks the sound barrier as it passes by his position.
The other sound is the thump created by the muzzle blast of the weapon
being fired. The crack-thump relationship is the time that passes between the
two sounds. This time interval can be used to estimate the distance to the
weapon being fired.

4-201. When the sniper hears the crack, he does not look into the direction of
the crack. The sound will give him a false location because the sonic waves of
the bullet strike objects perpendicular to the bullet’s path (Figure 2-27,
page 2-32). The sniper would mistakenly look 90 degrees from the enemy’s

FM 3-05.222

4-56

true position. The crack should instead alert the sniper to start counting
seconds.

4-202. The second sound heard is the thump of the weapon being fired. This
point is the enemy’s location. The time passed in seconds is the distance to
the enemy. Sound travels at 340 meters per second at 30 degrees F. The
speed of the bullet is twice that, which means it arrives before the sound of
the muzzle blast. Therefore, half a second is approximately 300 meters, and a
full second 600 meters. It becomes easier to distinguish between the two
sounds as the distance increases. By listening for the thump and then looking
in the direction of the thump, it is possible to determine the approximate
location of the weapon being fired.

4-203. Flash-bang may be used to determine the distance to a weapon fired
or and explosion seen. Since the light is instantaneous, the count will equal
approximately 350 meters every second or 1,000 meters every 3 seconds or 1
mile every 5 seconds.

4-204. The speed of light is far greater than the speed of sound or of bullets.
Remember that the crack-thump and flash-bang relationships are a double-
edged sword that may be used against the sniper.

4-205. The speed, size, and shape of the bullet will produce different sounds.
Initially, they will sound alike, but with practice the sniper will be able to
distinguish between different types of weapons. A 7.62 x 39-mm bullet is just
going subsonic at 600 meters. Since the crack-thump sounds differ from
weapon to weapon, with practice the experienced sniper will be able to
distinguish enemy fire from friendly fire.

4-206. The crack-thump method has the following limitations:

• Isolating the crack and thump is difficult when many shots are
being fired.

• Mountainous areas and tall buildings cause echoes and make this
method ineffective.

4-207. To overcome these limitations, the innovative sniper team can use—

• Dummy Targets. The sniper team can use polystyrene plastic heads or
mannequins dressed to resemble a soldier to lure enemy snipers into
firing. The head is placed on a stick and slowly raised into the enemy’s
view while another team observes the area for muzzle blast or flash.

• The Shot-Hole Analysis. Locating two or more shot holes in trees,
walls, or dummy heads may make it possible to determine the
direction of the shots. The team can use the dummy-head method
and triangulate on the enemy sniper’s position. However, this
method only works if all shots come from the same position.

OBSERVATION DEVICE USE AND SELECTION

4-208. The sniper team’s success depends upon its powers of observation. In
addition to the rifle telescope, which is not used for observation, the team has
an observation telescope, binoculars, night vision sight, and night vision
goggles to enhance its ability to observe and engage targets. Team members
must relieve each other often when using this equipment since prolonged use

FM 3-05.222

4-57

can cause eye fatigue, which greatly reduces the effectiveness of observation.
Periods of observation during daylight should be limited to 30 minutes
followed by at least 15 minutes of rest. When using NVDs, the observer
should limit his initial period of viewing to 10 minutes followed by a 15-
minute rest period. After several periods of viewing, he can extend the
viewing period to 15 and then 20 minutes.

4-209. The M19 or M22 binoculars are the fastest and easiest aid to use
when greater magnification is not needed. The binoculars also have a mil
scale that can aid the sniper in judging sizes and distances. The M19 and
M22 binoculars can also be used to observe at twilight by gathering more
light than the naked eye. Using this reticle pattern aids the sniper in
determining range and adjusting indirect fires. The sniper uses the
binoculars to—

• Observe target areas.

• Observe enemy movement and positions.

• Identify aircraft.

• Improve low-light-level viewing.

• Estimate range.

• Call for and adjust indirect fires.

4-210. The M22 binoculars are the latest in the inventory but have several
flaws. The M22’s flaws are directly attributable to its antilaser protective
coating. This coating reflects light like a mirror and is an excellent target
indicator. Also, this coating reduces the amount of light that is transmitted
through the lens system and greatly reduces the observation capability of the
sniper during dawn and dusk.

4-211. The M49 is a fixed 20x observation-spotting telescope and can be used
to discern much more detail at a greater distance than the binoculars or the
sniper telescope. With good moonlight, the observer can see a target up to 800
meters away. However, the high magnification of the observation scope
decreases its field of view. Moreover, the terrain will not be in focus unless it
is near the object being inspected. The sniper should use the observation
scope for the inspection and identification of a specific point only, not for
observation of an area. The M144 is a variable power (15x to 45x) observation
scope and a replacement for the M49. More modern and higher-quality
spotting scopes are available in limited quantities. The sniper team should
research the availability of these improved observation devices.

RANGE ESTIMATION
4-212. Range estimation is the process of determining the distance between
two points (Appendix J). The ability to accurately determine range is the key
skill needed by the sniper to accomplish his mission.

FACTORS AFFECTING ESTIMATION

4-213. Range can be determined by measuring or by estimating. Below are
three main factors that affect the appearance of objects when determining
range by eye.

FM 3-05.222

4-58

Nature of the Target

4-214. Objects of regular outline, such as a house, will appear closer than
one of irregular outline, such as a clump of trees. A target that contrasts with
its background will appear to be closer than it actually is. A partially exposed
target will appear more distant than it actually is.

Nature of the Terrain

4-215. Observing over smooth terrain, such as sand, water, or snow, causes
the observer to underestimate distance targets. Objects will appear nearer
than they really are when the viewer is looking across a depression, most of
which is hidden from view. They will also appear nearer when the viewer is
looking downward from high ground or when the viewer is looking down on a
straight, open road or along railroad tracks.

4-216. As the observer’s eye follows the contour of the terrain, he tends to
overestimate the distance to targets. Objects will appear more distant than they
really are when the viewer is looking across a depression, all of which is visible.
They also appear more distant than they really are when the viewer is looking
from low ground toward high ground and when the field of vision is narrowly
confined, such as in twisted streets or on forest trails.

Light Conditions

4-217. The more clearly a target can be seen, the closer it will appear. A
target viewed in full sunlight appears to be closer than the same target
viewed at dusk or dawn or through smoke, fog, or rain. The position of the
sun in relation to the target also affects the apparent range. When the sun is
behind the viewer, the target appears closer. When the sun appears behind
the target, the target is more difficult to see and appears farther away.

MILING THE TARGET FOR RANGE

4-218. When ranging on a human target, the sniper may use two different
methods. The first method is to range on the target using the vertical
crosshairs and mil dots. The second method is to use the horizontal crosshairs
and mil dots.

Vertical Method

4-219. The sniper most often uses this method of range finding when using
the M3A. He must become very good at estimating the height of the target in
either meters or feet and inches. The sniper has the option of using a 1-meter
(head to crotch) target frame or using the entire target (head to toe) as the
target frame. To use the vertical method, the sniper places the crosshairs at
either the feet or crotch, and measures to the top of the head of the target.
The mil value is then read for that target. The sniper must determine the
height of the target if he is not using the 1-meter target frame. Since the
telescope is graduated in meters, the height of the target must be converted
into meters. The sniper then calculates the range using the mil-relation
formula. The estimation of the height of the target may be the most
important factor in this formula. An error of 3 inches on a 5-foot 9-inch target

FM 3-05.222

4-59

that is actually 5 feet 6 inches results in a 19-meter error at a reading of
4 mils.

Normal height of the human = 69 inches

meters) 440or (438.5 meters in target to Range
(4) mils in target of Size

25.4 inches 69 =×

NOTE: This example may prove to be of specific use when facing an enemy
entrenched in bunkers or in dense vegetation.

Horizontal Method

4-220. The horizontal method is based upon a target width of 19 inches at
the shoulders. This technique can be very accurate out to ranges of 350
meters, and is very effective in an urban environment. Beyond this range it is
no longer effective. The sniper should use this method to double-check ranges
derived from groin to head. For example, a range estimate derived from a
groin to head (1 meter) measurement of 2 mils would be equal to a
1 mil shoulder to shoulder measurement (horizontal = 1/2 vertical). A good
rule of thumb is that if the target is smaller than 1 1/2 mils (322 meters),
it is more accurate to use the vertical method in combination with the
horizontal method.

4-221. The mil dots in the M3A are 3/4 MOA in diameter. Therefore, it is
important to note where on the dots the bottom or the top of the target falls
within the mil dot. The mil dots are spaced 1 mil from center to center,
or cross to center of first dot.

4-222. Objects viewed from an oblique angle may cause the sniper to
overestimate the range to that object. Snipers should be aware of this effect
and compensate accordingly.

DETERMINING RANGE TECHNIQUES

4-223. A sniper team must accurately determine distance, properly adjust
elevation on the SWS, and prepare topographic sketches or range cards. To
meet these needs, team members have to be skilled in various range
estimation techniques. The team can use any of the following methods to
determine distance between its position and the target.

Sniper Telescope

4-224. The M3A has a mil dot reticle and the mil-relation formula is used for
range determination. Using the telescope for range estimation is especially
helpful when establishing known ranges for a range card or a reference mark.
The sniper rifle’s inherent stability helps to improve the accuracy of the
measurements. The sniper can determine range by using the range feature of
the sniping telescope and the following:

• Personnel. The distance from the individual’s head to his waist is
normally 30 inches; from the top of his head to his groin is 1 meter
(39.4 inches). The head to groin is the most common measuring point

FM 3-05.222

4-60

for the human body. The 1-meter measurement will not vary but an
inch or two from the 6-foot-6-inch man to the 5-foot-6-inch man.

• Tanks. The distance from the ground line to the deck or from the deck
to the turret top of a Soviet-style tank is approximately 30 inches.

• Vehicles. The distance from the ground line to the fender above the
wheel is approximately 30 inches. The distance to the roofline is
3 1/2 to 4 feet.

• Trees. The width of the trees in the vicinity of the sniper will be a good
indication of the width of the trees in the target area.

• Window Frames. The vertical length of a standard frame is
approximately 60 inches. This distance is 1.5 meters by 2.0 meters
in Europe.

NOTE: Through the process of interpolation, the sniper can range on any
object of known size. For example, the head of any individual will measure
approximately 12 inches. The M3A has a mil-dot reticle. On this telescope a
mil dot equals 3/4 of an MOA, and the space between mil dots equals 1 mil or
3.44 MOA (round to 3.5 in the field). The figure 3.44 is the true number of
MOA in a mil as one radian is equal to 57.295 degrees. This makes 6.283
radians in a circle or 6283 mils in a circle. With 21,600 MOA in a circle, the
result is 3.44 MOA in a mil.

Mil-Relation Formula

4-225. The sniper can also use the mil-relation formula to determine ranges.
The M3A rifle telescope has 10 mils vertical and horizontal measurement
between the heavy duplex reticle lines; the space between each dot represents
1 mil. Military binoculars also have a mil scale in the left ocular eyepiece. By
using the known measured sizes of objects, the sniper can use the mil-relation
formula to determine the range.

NOTE: The size of objects in meters yields ranges in meters; the size of
objects in yards yields ranges in yards. Other relationships must also be
understood: 1 mil equals 3.44 MOA or 3.6 inches at 100 yards; 1 meter at
1,000 meters or approximately 1 yard at 1,000 yards.

4-226. The sniper uses the following formula to determine the range to
the target:

mils in object of Size
1,000x yards and meters in object of Size

 target to Range =

Example 1) Object = 2 meters, Mils = 4 mils (as measured in the M3A scope)

target to Rangemeters 500
4

2,000
4
1,0002 ===×

Example 2) Object = 2 yards, Mils = 5 mils (as measured in the M3A scope)

target to Rangeyards400
5

2,000
5
1,0002 ===×

FM 3-05.222

4-61

Example 3) Object = 69 inches, Mils = 4 mils (To convert inches to meters,
multiply by 25.4.)

 meters 438
4

6.1752
4

4.25. 69 ==×

NOTE: The distance to the target in yards must be converted to meters to
correctly set the M3A’s ballistic cam.

4-227. Once the sniper understands the formula, he must become proficient
at estimating the actual height of the target in his scope. At longer ranges the
measurements must be accurate to within 1/10 mil. Otherwise, the data will
be more than the allowable ballistic error. The ability of the sniper team to
accurately estimate the height of the target is the single most important
factor in using this formula.

Mil Relation (Worm Formula)

Sample Problems:

No. 1: As a member of a sniper team, you and your partner are in your hide
site and are preparing a range card. To your front you see a Soviet-type truck
that you determine to be 4 meters long. Your team is equipped with an M24
system. Through your binoculars the truck is 5 mils in length. Determine the
range to this reference for your system.

Solution: STEP 1. No conversion needed.
 STEP 2. Determine the range.

meters 800
mils5

1,000meters4
Width =×=

No. 2: You are a member of a sniper team assigned to cover a certain area of
ground. You are making a range card and determining ranges to reference
points in that area. You see a tank located to your front. Through your
binoculars you find the width of the tank to be 8 mils. You determine the length
of the tank to be 5 meters. Determine the correct range for your system.

Solution: STEP 1. No conversion needed.
 STEP 2. Determine the range.

meters 625
mils8

1,000meters5
Width =×=

Military Binoculars

4-228. The sniper can calculate the range to a target by using the M3, M19,
and M22 binoculars, or any other optical device that has vertical and
horizontal mil reticles.

4-229. M3 Binoculars. The graduations between the numbers on the
horizontal reference line are in 10-mil graduations. The height of the vertical
lines along the horizontal reference line is 2 1/2 mils. The graduation of the
horizontal reference lines on the left of the reticle is 5 mils (vertical) between
the reference lines. These lines are also 5 mils long (horizontal). The small
horizontal lines located above the horizontal reference line in the center of

FM 3-05.222

4-62

the reticle are 5 mils apart (vertical) and are also 5 mils long (horizontal). The
vertical scale on the reticle is not to be used for range finding purposes.

4-230. M19 Binoculars. The graduation between the number lines on
the horizontal and the vertical lines on the reticle is 10 mils (Figure 4-27).
The total height of the vertical lines on the horizontal reference lines is 5
mils. These lines are further graduated 2 1/2 mils above the horizontal line
and 2 1/2 mils below the line. The total width of the horizontal lines on the
vertical reference line is 5 mils. These lines are further graduated into 2 1/2
mils on the left side of the line and 2 1/2 mils on the right side of the vertical
reference line.

4-231. M22 Binoculars. The graduation between the numbered lines on the
horizontal and vertical reference lines is 10 mils. There are 5 mils between a
numbered graduation and the 2 1/2-mil tall line that falls between the
numbered graduations. The value of the longer lines that intersect the
horizontal and vertical lines on the reticle is 5 mils. The value of the shorter
lines that intersect the horizontal and vertical reference lines on the reticle is
2 1/2 mils. These are the lines that fall between the 5-mil lines.

Figure 4-27. The M19 Binocular Reticle Showing the Mil Measurements
of the Stadia Lines

Estimation

4-232. There will be times when the sniper must estimate the range to the
target. This method requires no equipment and can be accomplished without
exposing the observer’s position. There are two methods of estimation that
meet these requirements: the 100-meter unit-of-measure method and the
appearance-of-objects method.

FM 3-05.222

4-63

4-233. The 100-Meter Unit-of-Measure Method. The sniper must be able
to visualize a distance of 100 meters on the ground. For ranges up to 500
meters, he determines the number of 100-meter increments between the two
points that he wishes to measure. Beyond 500 meters, the sniper must select
a point halfway to the target, determine the number of 100-meter increments
of the halfway point, and then double this number to find the range to the
target (Figure 4-28).

Figure 4-28. The “Halfway Point” Distance Estimation Process

4-234. During training exercises, the sniper must become familiar with the
effect that sloping ground has on the appearance of a 100-meter increment.
Ground that slopes upward gives the illusion of a shorter distance, and the
observer’s tendency is to overestimate a 100-meter increment. Conversely,
ground that slopes downward gives the illusion of a longer distance. In this
case, the sniper’s tendency is to underestimate.

4-235. Proficiency in the 100-meter unit-of-measure method requires
constant practice. Throughout the training in this technique, comparisons
should continuously be made between the range as determined by the sniper
and the actual range as determined by pacing or other more accurate means
of measurement. The best training technique is to require the sniper to pace
the range after he has visually determined it. In this way he discovers the
actual range for himself, which makes a greater impression than if he were
simply told the correct range.

4-236. The greatest limitation of the 100-meter unit of measure is that its
accuracy is directly related to how much of the terrain is visible at the greater
ranges. This point is particularly true at a range of 500 meters or more when
the sniper can only see a portion of the ground between himself and the
target. It becomes very difficult to use the 100-meter unit-of-measure method
of range determination with any degree of accuracy.

4-237. The Appearance-of-Objects Method. The appearance-of-objects
method is the means of determining range by the size and other
characteristic details of the object in question. It is a common method of
determining distances and used by most people in their everyday living. For

FM 3-05.222

4-64

example, a motorist attempting to pass another car must judge the distance
of oncoming vehicles based on his knowledge of how vehicles appear at
various distances. Of course, in this example, the motorist is not interested in
precise distances, but only that he has sufficient road space to safely pass the
car in front of him. This same technique can be used by the sniper to
determine ranges on the battlefield. If he knows the characteristic size and
detail of personnel and equipment at known ranges, then he can compare
these characteristics to similar objects at unknown ranges. When the
characteristics match, so does the range.

4-238. To use this method with any degree of accuracy, the sniper must
be familiar with the characteristic details of objects as they appear at
various ranges. For example, the sniper should study the appearance of a
man when he is standing at a range of 100 meters. He fixes the man’s
appearance firmly in his mind, carefully noting details of size and
characteristics of uniform and equipment. Next, he studies the same man
in a kneeling position and then in a prone position. By comparing the
appearance of these positions at known ranges from 100 to 500 meters,
the sniper can establish a series of mental images that will help him
determine range on unfamiliar terrain. Training should also be conducted
in the appearance of other familiar objects such as weapons or vehicles.
Because the successful use of this method depends upon visibility,
anything that limits the visibility (such as weather, smoke, or darkness)
will also limit the effectiveness of this method.

Combination of Methods

4-239. Under proper conditions, either the 100-meter unit-of-measure
method or the appearance-of-objects method is an effective way of
determining range. However, proper conditions do not always exist on the
battlefield and the sniper will need to use a combination of methods. The
terrain might limit using the 100-meter unit-of-measure method and the
visibility could limit using the appearance-of-objects method. For example, an
observer may not be able to see all of the terrain out to the target; however,
he may see enough to get a general idea of the distance within 100 meters. A
slight haze may obscure many of the target details, but the observer should
still be able to judge its size. Thus, by carefully considering the approximate
ranges as determined by both methods, an experienced observer should
arrive at a figure close to the true range.

Measuring

4-240. The sniper can measure distance on a map or pace the distance
between two points. The following paragraphs discuss each method.

4-241. Map (Paper-Strip Method). The paper-strip method is useful when
determining longer distances (1,000 meters plus). When using this method,
the sniper places the edge of a strip of paper on the map and ensures it is
long enough to reach between the two points. Then he pencils in a tick mark
on the paper at the team position and another at the distant location. He
places the paper on the map’s bar scale, located at the bottom center of the
map, and aligns the left tick mark with the 0 on the scale. Then he reads to

FM 3-05.222

4-65

the right to the second mark and notes the corresponding distance
represented between the two marks.

4-242. Actual Measurement. The sniper uses this method by pacing the
distance between two points, provided the enemy is not in the vicinity.
This method obviously has limited applications and can be very
hazardous to the sniper team. It is one of the least desirable methods.

Bracketing Method

4-243. The bracketing method is used when the sniper assumes that the
target is no less than “X” meters away, but no more than “Y” meters away.
The sniper then uses the average of the two distances as the estimated range.
Snipers can increase their accuracy of eye-range estimation by using an
average of both team members’ estimate.

Halving Method

4-244. The sniper uses this method for distances beyond 500 meters. He
selects a point midway to the target, determines the number of 100-meter
increments to the halfway point, and then doubles the estimate. Again, it is
best to average the results of both team members.

Range Card

4-245. This method is a very accurate means of estimating range. The fact
that the sniper has established a range card means he has been in the area
long enough to know the target area. He has already determined ranges to
indicated reference points. The observer will give his targets to the sniper by
giving deflections and distances from known reference points in the target
field of view. The sniper can adjust his telescope for a good median distance
in the target area and simply adjust fire from that point. There are
multiple key distances that should be calculated and noted with
references on the range card. The first is the point blank zero of the
weapon. With a 300-meter zero, the point-blank zero of the M118 ammunition
is 375 meters. Targets under this range do not need to be corrected for. The
other key distances are merely a point of reference against which further
distance determinations can be judged. These are marked as target reference
points (TRP) and are also used as reference points for directing the sniper
onto a target.

Speed of Sound

4-246. The sniper can estimate the approximate distance from the observer
to a sound source (bursting shell, weapon firing) by timing the sound. The
speed of sound in still air at 50 degrees F is about 340 meters per second.
However, wind and variations in temperature alter this speed somewhat. For
practical use, the sniper may assume the speed of sound is 350 meters per
second under all conditions. He can time the sound either with a watch or by
counting from the time the flash appears until the sound is heard by the
observer. The sniper counts “one-1,000, two-1,000,” and so on, to determine
the approximate time in seconds. He then multiplies the time in seconds by
350 to get the approximate distance in meters to the source of the fire.

FM 3-05.222

4-66

Measurement by Bullet Impact

4-247. Another undesirable but potentially useful method is to actually fire a
round at the point in question. This practice is possible if you know your
target is coming into the area at a later time and you plan to ambush the
target. However, this method is not tactically sound and is also very
hazardous to the sniper team.

Laser Range Finders

4-248. These can also be used to determine range to a very high degree of
accuracy. When aiming the laser at a specific target, the sniper should
support it much the same way as his weapon to ensure accuracy. If the target
is too small, aiming the laser at a larger object near the target will suffice—
that is, a building, vehicle, tree, or terrain feature. The range finder must be
used with yellow filters to keep the laser eye-safe for the sniper and observer
when observing through optics, as the AN/GVS 5 is not eye safe. This cover
limits the range; however, the limitations are well within the range of the
sniper. Rain, fog, or smoke will severely limit the use of laser range finders.
Laser detectors and NVDs that are set to the correct wavelength may also
intercept laser range finders.

Sniper Cheat Book

4-249. The sniper team should keep a “cheat book” complete with
measurements. The team fills in the cheat book during its area analysis,
mission planning, isolation, and once in the AO. A tape measure will prove
invaluable. Each cheat book should include the following:

• Average height of human targets in AO.

• Vehicles:

��Height of road wheels.

��Vehicle dimensions.

��Length of main gun tubes on tanks.

��Lengths and sizes of different weapon systems.

• Urban environment:

��Average size of doorways.

��Average size of windows.

��Average width of streets and lanes (average width of a paved road
in the United States is 10 feet).

4-250. As the sniper team develops its cheat book, all measurements are
converted into constants and computed with different mil readings. These
measurements should also be incorporated into the sniper’s logbook. The

CAUTION
Viewing an “eye-safe” laser through magnifying
optics increases the laser’s intensity to unsafe
levels.

FM 3-05.222

4-67

team should use the “worm formula” (paragraph 4-227) when preparing the
cheat book.

SELECTION AND PREPARATION OF HIDES
4-251. To effectively accomplish its mission or to support combat operations,
the sniper team must select a position called a sniper hide or post. Once
constructed, it will provide the sniper team with a well-concealed post from
which to observe and fire without fear of enemy detection. Selecting the
location of a position is one of the most important tasks a sniper team must
accomplish during the mission planning phase of an operation. After selecting
the location, the team must also determine how it will move into the area and
locate and occupy the final position.

HIDE SELECTION

4-252. Upon receiving a mission, the sniper team locates the target area and
then determines the best location for a tentative position by using one or
more of the following sources of information:

• Topographic maps.

• Aerial photographs.

• Visual reconnaissance before the mission.

• Information gained from units operating in the area.

4-253. In selecting a sniper hide, maximum consideration is given to the
fundamentals and principles of camouflage, cover, and concealment. Once on
the ground, the sniper team ensures the position provides an optimum
balance between the following considerations:

• Maximum fields of fire and observation of the target area.

• Maximum concealment from enemy observation.

• Covered routes into and out of the position.

• Located no closer than 300 meters from the target area whenever possible.

• A natural or man-made obstacle between the position and the target area.

4-254. A sniper team must remember that if a position appears ideal, it may
also appear that way to the enemy. Therefore, the team should avoid
choosing locations that are—

• On a point or crest of prominent terrain features.

• Close to isolated objects.

• At bends or ends of roads, trails, or streams.

• In populated areas, unless mission-essential.

4-255. The sniper team must use its imagination and ingenuity in choosing a good
location for the given mission. The team must choose a location that not only allows
the team to be effective but also must appear to the enemy to be the least
likely place for a team position. Examples of such positions are—

• Under logs in a deadfall area.

• Tunnels bored from one side of a knoll to the other.

• Swamps.

FM 3-05.222

4-68

• Deep shadows.

• Inside rubble piles.

HIDE SITE LOCATION

4-256. The sniper team should determine the site location by the following
factors of area effectiveness:

• Mission.

• Dispersion.

• Terrain patterns.

4-257. Various factors can affect the team’s site location. The sniper team
should select tentative sites and routes to the objective area by using—

• Aerial photographs.

• Maps.

• Reconnaissance and after-action reports.

• Interrogations of indigenous personnel, prisoners of war, and other sources.

• Weather reports.

• Area studies.

4-258. When the team is selecting a site, it should look for—

• Terrain patterns (urban, rural, wooded, barren).

• Soil type (to determine tools).

• Population density.

• Weather conditions (snow, rain).

• Drainage.

• Types of vegetation.

• Drinking water.

4-259. The sniper team must also consider some additional requirements
when selecting the hide site. It should conduct a reconnaissance of the area
to determine—

• Fields of fire.

• Cover and concealment.

• Avenues of approach.

• Isolated and conspicuous patterns.

• Terrain features lying between your position and the objectives.

SNIPER HIDE CHECKLIST

4-260. There are many factors to consider in the selection, construction, and
use of a sniper hide. The sniper team must remain alert to the danger of
compromise and consider its mission as an overriding factor. Figure 4-29,
page 4-69, lists the guidelines that the sniper team should use when selecting
a site and constructing the sniper hide.

FM 3-05.222

4-69

❏ Select and construct a sniper hide from which to observe and fire. Because the slightest movement
is the only requirement for detection, construction is usually accomplished at night. Caution must still
be exercised, as the enemy may employ NVDs, and sound travels greater distances at night.

❏ Do not place the sniper hide against a contrasting background or near a prominent terrain feature.
These features are usually under observation or used as registration points.

❏ Consider those areas that are least likely to be occupied by the enemy.

❏ Ensure that the position is located within effective range of the expected targets and that it affords a
clear field of fire.

❏ Construct or empty alternate hides where necessary to effectively cover an area.

❏ Assume that the sniper hide is under enemy observation.

❏ Avoid making sounds.

❏ Avoid unnecessary movement.

❏ Avoid observing over a skyline or the top of cover or concealment that has an even outline or
contrasting background.

❏ Avoid using the binoculars or telescope where light may reflect from lenses.

❏ Observe around a tree from a position near the ground. The snipers should stay in the shadows
when observing from a sniper hide.

❏ Give careful consideration to the route into or out of the hide. A worn path can easily be detected.
The route should be concealed and covered, if possible.

❏ Use resourcefulness and ingenuity to determine the type of hide to be constructed.

❏ When possible, choose a position that has a terrain obstacle (for example, a river, thick brush)
between it and the target and/or known or suspected enemy location.

Figure 4-29. Checklist for Selecting and Constructing a Hide

HIDE SITE OCCUPATION

4-261. During the mission planning phase, the sniper also selects an ORP.
From this point, the sniper team reconnoiters the tentative position to
determine the exact location of its final position. The location of the ORP
should provide cover and concealment from enemy fire and observation, be
located as close to the selected area as possible, and have good routes into and
out of the selected area.

4-262. From the ORP, the team moves forward to a location that allows the
team to view the tentative position area. Once a suitable location has been
found, the team member moves to the position. While conducting the
reconnaissance or moving to the position, the team—

• Moves slowly and deliberately, using the sniper low crawl.

• Avoids unnecessary movement of trees, bushes, and grass.

• Avoids making any noises.

• Stays in the shadows, if there are any.

• Stops, looks, and listens every few feet.

• Looks for locations to hide spoil if a hide is to be dug into the terrain.

4-263. When the sniper team arrives at the firing position, it—

• Conducts a hasty and detailed search of the target area.
• Starts construction of the firing position, if required.

FM 3-05.222

4-70

• Organizes equipment so that it is easily accessible.

• Establishes a system of observing, eating, resting, and using the latrine.

HASTY SNIPER HIDE OR FINAL FIRING POSITION

4-264. The sniper team uses a hasty position when it will be in position for a
short time, cannot construct a position due to the proximity of the enemy, or must
immediately assume a position. Due to the limited nature of sniper missions and
the requirement to stalk, the sniper team will most often use a hasty position.

4-265. This position (fast find) provides protection from enemy fire or
observation. Natural cover (ravines, hollows, reverse slopes) and artificial cover
(foxholes, trenches, walls) protect the sniper from flat trajectory fires and enemy
observation. Snipers must form the habit of looking for and taking advantage of
every bit of cover and concealment the terrain offers. They must combine this
habit with proper use of movement techniques to provide adequate protection
from enemy fire and observation.

4-266. Cover and concealment in a hasty position provide protection from
enemy fire and observation. The cover and concealment may be artificial or
natural. Concealment may not provide protection from enemy fire. A sniper
team should not make the mistake of believing they are protected from
enemy fire merely because they are concealed from enemy eyes.

4-267. There should be no limitation on ingenuity of the sniper team in
selecting a hasty sniper hide. Under certain circumstances it may be
necessary to fire from trees, rooftops, steeples, logs, tunnels, deep shadows,
buildings, swamps, woods, and an unlimited variety of open areas. The sniper
team’s success depends to a large degree on its knowledge, understanding,
and application of the various field techniques or skills that allow them to
move, hide, observe, and detect the enemy (Table 4-1).

Table 4-1. Hasty Sniper Hide Advantages and Disadvantages

Advantages Disadvantages

• Requires no construction. The sniper team uses
what is available for cover and concealment.

• Can be occupied in a short time. As soon as a
suitable position is found, the team need only
prepare loopholes by moving small amounts of
vegetation or by simply backing several meters
away from the vegetation that is already there to
conceal the weapon’s muzzle blast.

Note: Loopholes may be various objects or
constructed by the team, but must provide an
adequate view for firing.

• Affords no freedom of movement. Any
movement that is not slow and deliberate may
result in the team being compromised.

• Restricts observation of large areas. This type of
position is normally used to observe a specific
target area (intersection, passage, or crossing).

• Offers no protection from direct or indirect fires.
The team has only available cover for protection
from direct fires.

• Relies heavily on personal camouflage. The
team’s only protection against detection is
personal camouflage and the ability to use the
available terrain.

Occupation Time: The team should not remain in this type of position longer than 8 hours; it will only
result in loss of effectiveness. This is due to muscle strain or cramps, which is a result of lack of freedom
of movement combined with eye fatigue.

FM 3-05.222

4-71

EXPEDIENT SNIPER HIDE

4-268. When a sniper team has to remain in position for a longer time than
the hasty position can provide, it should construct an expedient position
(Figure 4-30). The expedient position lowers the sniper’s silhouette as low to
the ground as possible, but it still allows him to fire and observe effectively.
Table 4-2 lists characteristics of an expedient sniper hide.

Figure 4-30. Overhead and Side View of the Expedient Sniper Hide Site

Table 4-2. Expedient Sniper Hide Advantages and Disadvantages

Advantages Disadvantages

• Requires little construction. This position is
constructed by digging a hole in the ground just
large enough for the team and its equipment.
Soil dug from this position can be placed in
sandbags and used for building firing platforms.

• Conceals most of the body and equipment. The
optics, rifles, and heads of the sniper team are
the only items that are above ground level in this
position.

• Provides some protection from direct fires due to
its lower silhouette.

• Affords little freedom of movement. The team
has more freedom of movement in this position
than in the hasty position. However, teams must
remember that stretching or reaching for a
canteen causes the exposed head to move
unless controlled. Team members can lower the
head below ground level, but this movement
should be done slowly to ensure a target
indicator is not produced.

• Allows little protection from indirect fires. This
position does not protect the team from shrapnel
and debris falling into the position.

• Exposes the head, weapons, and optics. The
team must rely heavily on the camouflaging of
these exposed items.

Construction Time: 1 to 3 hours (depending on the situation).
Occupation Time: 6 to 12 hours.

FM 3-05.222

4-72

BELLY HIDE

4-269. The belly hide (Figure 4-31) is similar to the expedient position, but it has
overhead cover that not only protects the team from the effects of indirect fires
but also allows more freedom of movement. A belly hide is most useful in mobile
situations or when the sniper does not intend to be in the position for extended
periods of time. This position can be dug out under a tree, a rock, or any available
object that will provide overhead protection and a concealed entrance and exit.
Table 4-3, pages 4-72 and 4-73, lists the belly hide characteristics.

Figure 4-31. Overhead and Side View of the Expedient Belly Hide Site

Table 4-3. Belly Hide Advantages, Disadvantages, and Construction

Advantages Disadvantages

• Allows some freedom of movement. The
darkened area inside this position allows the
team to move freely. The team should cover the
entrance/exit hole with a poncho or piece of
canvas so outside light does not silhouette the
team inside the position.

• Conceals all but the rifle barrel. All equipment is
inside the position except the rifle barrels, but the
barrels could be inside, depending on the room
available to construct the position.

• Provides protection from direct and indirect fires.
The team should try to choose a position that
has an object that will provide good overhead
protection (rock, tracked vehicle, rubble pile, and
so forth), or prepare it in the same manner as
overhead cover for other infantry positions.

• Is simple and can be quickly built. This hide can
be used when the sniper is mobile, because
many can be built.

• Is uncomfortable.

• Cannot be occupied for long periods of time.

• The sniper is exposed while firing.

• Provides limited protection from the weather or
fire.

• Requires extra construction time.

• Requires extra materials and tools. Construction
of overhead cover will require saws or axes,
waterproof material, and so forth.

• Has limited space. The sniper team will have to
lie in the belly hide without a lot of variation in
body position due to limited space and design of
the position.

FM 3-05.222

4-73

Table 4-3. Belly Hide Advantages, Disadvantages, and Construction (Continued)

Construction

• Dig a pit (shallow) for the prone position.

• Build an overhead cover using:

��Dirt and sod.

��A drop cloth.

��Woven saplings.

��Corrugated metal, shell boxes, scrap metal, doors, chicken wire, or scrap lumber.

Construction Time: 4 to 6 hours.

Occupation Time: 12 to 48 hours.

SEMIPERMANENT SNIPER HIDE

4-270. The sniper uses the semipermanent hide mostly in a defensive or
outpost situation (Figure 4-32). Construction of this position requires
additional equipment and personnel. However, it will allow sniper teams to
remain there for extended periods or be relieved in place by other sniper
teams. Like the belly hide, the sniper can construct this position by tunneling
through a knoll or under natural objects already in place. This prepared
sniper hide should provide sufficient room for movement without fear of
detection, some protection from weather and overhead or direct fire, and a
covered route to and from the hide.

Figure 4-32. The Semipermanent Sniper Hide

4-271. A semipermanent hide can be an enlargement of the standard one- or
two-man fighting position with overhead cover. The sniper constructs this
type of hide when in a defensive posture, since construction requires
considerable time. It would be suitable when integrated into the perimeter

FM 3-05.222

4-74

defense of a base camp, during static warfare, or during a stay-behind
infiltration. It can be constructed as a standing or lying type of hide.

4-272. The construction of loopholes requires care and practice to ensure
that they afford an adequate view of the required fields of fire. The sniper
should construct the loopholes so that they are wide at the back where he is
and narrow in the front, but not so narrow that observation is restricted.
Loopholes may be made of old coffee cans, old boots, or any other rubbish,
provided that it is natural to the surroundings or that it can be properly and
cleverly concealed.

4-273. Loopholes may be holes in windows, shutters, roofs, walls, or fences,
or they may be constructed by the sniper team. Loopholes must blend
in with the surrounding area. Table 4-4 lists the semipermanent sniper
hide characteristics.

Table 4-4. Semipermanent Sniper Hide Advantages and Disadvantages

Advantages Disadvantages

• Offers total freedom of movement inside the
position. The team members can move about
freely. They can stand, sit, or even lie down.

• Protects against direct and indirect fires. The
sniper team should look for the same items as
mentioned in the belly hide.

• Is completely concealed. Loopholes are the only
part of the position that can be detected. They
allow for the smallest exposure possible; yet,
they still allow the sniper and observer to view
the target area. The entrance and exit to the
position must be covered to prevent light from
entering and highlighting the loopholes.
Loopholes that are not in use should be covered
from the inside with a piece of canvas or suitable
material.

• Is easily maintained for extended periods. This
position allows the team to operate effectively for
a longer period.

• Requires extra personnel and tools to construct.
This position requires extensive work and more
tools. Very seldom can a position like this be
constructed near the enemy, but it should be
constructed during darkness and be completed
before dawn.

• Increases risk of detection. Using a position for
several days or having teams relieve each other
in a position always increases the risk of the
position being detected. Snipers should never
continue to fire from the same position.

Construction Time: 4 to 6 hours (4 personnel).

Occupation Time: 48 hours plus (relieved by other teams).

FM 3-05.222

4-75

TREE OR STUMP HIDES

4-274. Nature can provide these types of hides but they also require the
sniper to do some heavy construction (Figure 4-33). Table 4-5 lists the tree or
stump hide characteristics.

Figure 4-33. Tree or Stump Sniper Hide

Table 4-5. Tree or Stump Hide Advantages, Disadvantages, and Construction

Advantages Disadvantages

• Can be rapidly occupied.

• The sniper team is protected from fire and
shrapnel.

• The sniper team has freedom of movement.

• Provides comfort.

• Takes time to construct.

• The sniper team requires pioneer equipment for
construction of the hide (picks, shovels, axes).

Construction

• Use trees that have a good, deep root such as oak, chestnut, or hickory. During heavy winds these trees
tend to remain steady better than a pine tree, which has surface roots and sways a bit in a breeze.

• Use a large tree that is set back from the woodline. This location may limit the view but will provide better
cover and concealment.

FM 3-05.222

4-76

TYPES OF HASTY SNIPER HIDES

4-275. The sniper can also use different types of deliberate hides to increase
his chances for mission success and maintain the sniper training objectives.
The various positions are explained below.

Enlarged Fire Trench Hides

4-276. This hide is actually an enlarged fighting position. Table 4-6 lists the
enlarged fire trench hide characteristics.

Table 4-6. Enlarged Fire Trench Hide Advantages, Disadvantages, and Construction

Advantages Disadvantages

• The sniper team is able to maintain a low
silhouette.

• Simple to construct.

• Can be occupied for a moderate period of
time with some degree of comfort.

• Is not easily entered into or exited from.

• The sniper team has no overhead cover when in
firing position.

• The sniper team is exposed while firing or
observing.

Construction

• Enlarge and repair the sides and the parapet.

• Camouflage the hide with a drop cloth.

Shell-Hole Hides

4-277. This sniper hide is a crater improved for kneeling, sitting, or
prone firing positions (Figure 4-34). Table 4-7, page 4-77, lists the shell-hole
hide characteristics.

Figure 4-34. The Shell-Hole Sniper Hide

FM 3-05.222

4-77

Table 4-7.Shell-Hole Hide Advantages, Disadvantages, and Construction

Advantages Disadvantages

• Requires little digging.

• Requires material to secure the sides.

• Affords no drainage.

Construction

• Dig platforms for either the prone, the kneeling, or the sitting positions.

• Reinforce the sides of the craters.

HIDE SITE CONSTRUCTION CONSIDERATIONS

4-278. A sniper mission always requires the team to occupy some type of
position. These positions can range from a hasty position to a more
permanent position. When choosing and constructing positions, the sniper
team must use its imagination and ingenuity to reduce the time and difficulty
of position construction. The team should always plan to build its position
during limited visibility.

4-279. Whether a sniper team will be in a position for a few minutes or a few
days, the basic considerations in choosing a type of position remain the same
(Table 4-8).

Table 4-8. Hide Site Construction Considerations

Location Time

• Type of terrain and soil. Digging and boring of
tunnels can be very difficult in hard soil or in fine,
loose sand. The team needs to take advantage
of what the terrain offers (gullies, holes, hollow
tree stumps, and so forth).

• Enemy location and capabilities. Enemy patrols
in the area may be close enough to the position
to hear any noises that may accidentally be
made during any construction. The team also
needs to consider the enemy’s night vision and
detection capabilities.

• Amount of time to be occupied. If the sniper
team’s mission requires it to be in position for a
long time, the team must consider construction
of a position that provides more survivability.
This allows the team to operate more effectively
for a longer time.

• Time needed for construction. The time needed
to build a position must be a consideration,
especially during the mission planning phase.

Personnel and Equipment

• Equipment needed for construction. The team must plan the use of any extra equipment needed for
construction (bow saws, picks, axes).

• Personnel needed for construction. Coordination must take place if the position requires more
personnel to build it or a security element to secure the area during construction.

FM 3-05.222

4-78

STEPS USED IN THE CONSTRUCTION OF A SNIPER HIDE

4-280. When the sniper team is en route to the objective area, it should mark
all material that can be used for constructing a hide. The team should
establish an ORP, reconnoiter the objective area, select a site, and mark the
fields of fire and observation. After collecting additional material, the team
returns to the sniper hide site under the cover of darkness and begins
constructing the hide. Team personnel—

• Post security.

• Remove the topsoil (observe construction discipline).

• Dig a pit. Dispose of soil properly and reinforce the sides. Ensure the
pit has—

��Loopholes.

��A bench rest.

��A bed.

��A drainage sump (if appropriate).

• Construct an overhead cover.

• Construct an entrance and exit by escape routes selected.

• Camouflage the hide.

• Inspect the hide for improper concealment (continuous).

HIDE SITE CONSTRUCTION TECHNIQUES

4-281. The sniper can construct belly and semipermanent hide sites of stone,
brick, wood, or turf. Regardless of material, he should ensure the following
measures are taken to prevent enemy observation, provide adequate
protection, and allow for sufficient fields of fire:

• Frontal Protection. Regardless of material, every effort is made to
bulletproof the front of the hide position. The most readily available
material for frontal protection is the soil taken from the hide site
excavation. It can be packed or bagged. While many exotic materials
can be used, including Kevlar vests and armor plate, weight is always a
consideration. Several dozen empty sandbags can be carried for the
same weight as a Kevlar vest or a small piece of armor plate.

• Pit. Hide construction begins with the pit since it protects the sniper
team. All excavated dirt is removed (placed in sandbags, taken away on
a poncho, and so forth) and hidden (plowed fields, under a log, or away
from the hide site).

• Overhead Cover. In a semipermanent hide position, logs should be used
as the base of the roof. The sniper team places a dust cover over the
base (such as a poncho, layers of empty sandbags, or canvas), a layer
of dirt. The team spreads another layer of dirt, and then adds
camouflage. Due to the various materials, the roof is difficult to conceal
if not countersunk.

FM 3-05.222

4-79

• Entrance. To prevent detection, the sniper team should construct an
entrance door sturdy enough to bear a man’s weight. The entrance
must be closed while the loopholes are open.

• Loopholes. The construction of loopholes requires care and practice to
ensure that they afford adequate fields of fire. These loopholes should
have a large diameter (10 to 14 inches) in the interior of the position
and taper down to a smaller diameter (4 to 8 inches) on the outside of
the position. A position may have more than two sets of loopholes if
needed to cover large areas. Foliage or other material that blends with
or is natural to the surroundings must camouflage loopholes. The
loopholes must be capable of being closed when the door is open.

• Approaches. It is vital that the natural appearance of the ground
remains unaltered and camouflage blends with the surroundings.
Remember, construction time is wasted if the enemy observes a team
entering the hide; therefore, approaches must be concealed whenever
possible. Teams should try to enter the hide during darkness, keeping
movement around it to a minimum and adhering to trail discipline. In
built-up areas, a secure and quiet approach is needed. Teams should
avoid drawing attention to the mission and carefully plan movement. A
possible ploy is to use a house search with sniper gear hidden among
other gear. Sewers may be used for movement, also.

TOOLS AND MATERIALS NEEDED TO CONSTRUCT A SNIPER HIDE

4-282. The tools and materials needed to build a sniper hide depend on the
soil, the terrain, and the type of hide to be built. Figure 4-35 lists various
items that the sniper team should consider during construction.

• Entrenching tools.
• Bayonets.
• GP nets.
• Ponchos.
• Waterproof bags.
• Rucksacks.
• Shovels.
• Axes and hatchets.
• Hammers.

• Machetes.
• Chisels.
• Saws (Hacksaws).
• Screwdrivers, pliers, garden tools.
• Garbage bags.
• Wood glue.
• Nails.
• Chicken wire, newspapers, flour, water.

Figure 4-35. Items Used to Construct the Sniper Hide

WARNING
When moving through sewers, teams must be
alert for booby traps and poisonous gases.

FM 3-05.222

4-80

HIDE SITE ROUTINES

4-283. Although the construction of positions may differ, the routines while
in position are the same. The sniper should have a stable firing platform for
his weapon and the observer needs a steady platform for the optics. When
rotating observation duties, the sniper weapon should remain in place, and
the optics are handed from one member to the other. Data books, observation
logs, range cards, and the radio should be placed within the site where both
members have easy access to them. The team must arrange a system of
resting, eating, and making latrine calls. All latrine calls should be done
during darkness, if possible. A hole should be dug to conceal any traces of
latrine calls.

SNIPER RANGE CARD, OBSERVATION LOG, AND MILITARY SKETCH
4-284. The sniper team uses range cards, observation logs, and military
sketches to enable it to rapidly engage targets. These items also enable the
sniper to maintain a record of his employment during an operation.

RANGE CARD

4-285. The range card (Figure 4-36, page 4-81) represents the target area
as seen from above with annotations indicating distances throughout the
target area. It provides the sniper team with a quick-range reference and a
means to record target locations since it has preprinted range rings on it.
These cards can be divided into sectors by using dashed lines (Figure 4-37,
page 4-82). This break provides the team members with a quick reference
when locating targets. A field-expedient range card can be prepared on any
paper the team has available. The sniper team position and distances to
prominent objects and terrain features are drawn on the card. There is not
a set maximum range on either range card, because the team may also label
any indirect fire targets on its range card. Information contained on both
range cards includes the—

• Sniper’s name and method of obtaining range.

• Left and right limits of engageable area.

• Major terrain features, roads, and structures.

• Ranges, elevation, and windage needed at various distances.

• Distances throughout the area.

• Temperature and wind. (Cross out previous entry whenever
temperature, wind direction, or wind velocity changes.)

• Target reference points (azimuth, distance, and description).

4-286. Relative locations of dominant objects and terrain features should be
included. Examples include—

• Houses.

• Bridges.

FM 3-05.222

4-81

• Groves.

• Hills.

• Crossroads.

Figure 4-36. Sample Range Card

4-287. The sniper team will indicate the range to each object by estimating
or measuring. All drawings on the range card are from the perspective of the
sniper looking straight down on the observation area.

4-288. The range card is a record of the sniper’s area of responsibility. Its
proper preparation and use provides a quick reference to key terrain features
and targets. It also allows the sniper team to quickly acquire new targets that
come into their area of observation. The sniper always uses the range card
and the observation log in conjunction with each other.

FM 3-05.222

4-82

Figure 4-37. Range Card Divided Into Sectors

OBSERVATION LOG

4-289. The observation log (Figure 4-38, page 4-83) is a written,
chronological record of all activities and events that take place in a sniper
team’s area (Appendix K). The log starts immediately upon infiltration. It is
used with military sketches and range cards; this combination not only gives
commanders and intelligence personnel information about the appearance of
the area, but it also provides an accurate record of the activity in the area.
Information in the observation log includes the—

• Grid coordinates of the sniper team’s position.

• Observer’s name.

• Date and time of observation and visibility.

• Sheet number and number of total sheets.

• Series number, time, and grid coordinates of each event.

• Events that have taken place.

• Action taken.

FM 3-05.222

4-83

Figure 4-38. Sample Observation Log

4-290. The sniper log will always be used in conjunction with a military
sketch. The sketch helps to serve as a pictorial reference to the written log. If
the sniper team is relieved in place, a new sniper team can easily locate
earlier sightings using these two documents as references. The observer’s log
is a ready means of recording enemy activity, and if properly maintained, it
enables the sniper team to report all information required.

4-291. Sniper observation logs will be filled out using the key word SALUTE
for enemy activity and OAKOC for terrain. When using these key words to fill
out the logs, the sniper should not use generalities; he should be very specific
(for example, give the exact number of troops, the exact location, the
dispersion location).

• The key word SALUTE:

��S - Size.

��A - Activity.

��L - Location.

��U - Unit/Uniform.

��T - Time.

��E - Equipment.

FM 3-05.222

4-84

• The key word OAKOC:

��O - Observation and fields of fire.

��A - Avenues of approach.

��K - Key terrain.

��O - Obstacles.

��C - Cover and concealment.

MILITARY SKETCH
4-292. The sniper uses a military sketch (Figure 4-39) to record information
about a general area, terrain features, or man-made structures that are not
shown on a map. These sketches provide the intelligence sections a detailed, on-
the-ground view of an area or object that is otherwise unobtainable. These
sketches not only let the viewer see the area in different perspectives but also
provide detail such as type of fences, number of telephone wires, present depth
of streams, and other pertinent data. There are two types of military sketches:
road or area sketches and field sketches. The sniper should not include people
in either of these sketches.

Figure 4-39. Sample Military Sketch

FM 3-05.222

4-85

Road or Area Sketch

4-293. This sketch is a panoramic representation of an area or object drawn
to scale as seen from the sniper team’s perspective. It shows details about a
specific area or a man-made structure (Figure 4-40). Information considered
in a road or area sketch includes—

• Grid coordinates of sniper team’s position.

• Magnetic azimuth through the center of sketch.

• Sketch name and number.

• Scale of sketch.

• Remarks section.

• Name and rank.

• Date and time.

• Weather.

Figure 4-40. Sample Road or Area Sketch

Field Sketches

4-294. A field sketch is a topographic representation of an area drawn to
scale as seen from above. It provides the sniper team with a method for
describing large areas while showing reliable distance and azimuths between
major features. This type of sketch is useful in describing road systems, flow

FM 3-05.222

4-86

of streams and rivers, or locations of natural and man-made obstacles. The
field sketch can also be used as an overlay on the range card. Information
contained in a field sketch includes—

• Grid coordinates of the sniper team’s position.

• Left and right limits with azimuths.

• Rear reference with azimuth and distance.

• Target reference points.

• Sketch name and number.

• Name and rank.

• Date and time.

• Weather and visibility.

4-295. The field sketch serves to reinforce the observation log. A military
sketch is either panoramic or topographic.

PANORAMIC SKETCH

4-296. The panoramic sketch is a picture of the terrain in elevation and
perspective as seen from one point of observation (Figure 4-41).

Figure 4-41. Subsketch of Buildings in Figure 4-40

FM 3-05.222

4-87

TOPOGRAPHIC SKETCH

4-297. The topographic sketch is similar to a map or pictorial representation
from an overhead perspective. It is generally less desirable than the
panoramic sketch because it is difficult to relate this type of sketch to the
observer’s log. It is drawn in a fashion similar to the range card. Figure 4-42
represents a topographic sketch or an improvised range card.

Figure 4-42. Sample Improvised Range Card

GUIDELINES FOR DRAWING SKETCHES

4-298. As with all drawings, artistic skill is an asset, but satisfactory
sketches can be drawn by anyone with practice. The sniper should use the
following guidelines when drawing sketches:

• Work from the whole to the part. First determine the boundaries of the
sketch. Then sketch the larger objects such as hills, mountains, or
outlines of large buildings. After drawing the large objects in the
sketch, start drawing the smaller details.

• Use common shapes to show common objects. Do not sketch each
individual tree, hedgerow, or wood line exactly. Use common shapes
to show these types of objects. Do not concentrate on the fine details
unless they are of tactical importance.

FM 3-05.222

4-88

• Draw in perspective; use vanishing points. Try to draw sketches in
perspective. To do this, recognize the vanishing points of the area to be
sketched. Parallel lines on the ground that are horizontal vanish at a
point on the horizon. Parallel lines on the ground that slope downward
away from the observer vanish at a point below the horizon. Parallel
lines on the ground that slope upward, away from the observer, vanish
at a point above the horizon. Parallel lines that recede to the right
vanish on the right and those that recede to the left vanish on the left
(Figure 4-43).

Figure 4-43. Sample Sketch Using Vanishing Points

4-299. For the sniper team to thoroughly and effectively observe its area of
responsibility, it must be aware of the slightest change in the area. These
otherwise insignificant changes could be an indicator of targets or enemy
activity that needs to be reported. By constructing a panoramic sketch,
the team has a basis for comparing small changes in the surrounding terrain.
Updating data permits the team to better report intelligence and complete
its mission.

GENERAL PRINCIPLES OF SKETCHING

4-300. The sniper initiates the panoramic sketch only after the observer’s log
and range card have been initiated and after the sniper team has settled into
the AO.

4-301. The sniper studies the terrain with the naked eye first to get an
overall impression of the area. After he obtains his overall impression, he
uses binoculars to further study those areas that attracted his attention
before the first mark is made on a sketch pad.

FM 3-05.222

4-89

4-302. Too much detail is not desirable unless it is of tactical importance. If
additional detail is required on a specific area, the sniper can make
subdrawings to supplement the main drawing.

Principles of Perspective and Proportionality

4-303. Sketches are drawn to perspective whenever possible. To be in
perspective, the sketcher must remember that the farther away an object is,
the smaller it will appear in the drawing. Vertical lines will remain vertical
throughout the drawing; however, a series of vertical lines (such as telephone
poles or a picket fence) will diminish in height as they approach the horizon.
Proportionality is representing a larger object as larger than a smaller object.
This gives depth along with perspective.

Using Delineation to Portray Objects or Features of the Landscape

4-304. The sketcher forms a horizontal line with the horizontal plane at the
height of his eye. This is known as the eye-level line and the initial control
line. The skyline or the horizon and crests, roads, and rivers form other
“control lines” of the sketch. These areas are drawn first to form the
framework within which the details can be placed. The sketcher should
represent features with a few, rather than many, lines. He should create the
effect of distance by making lines in the foreground heavy and making
distance lines lighter as the distance increases. He can use a light “hatching”
to distinguish wooded areas, but the hatching should follow the natural lines
of the object (Figure 4-44).

Figure 4-44. Use of Delineation to Portray the Landscape

FM 3-05.222

4-90

Using Conventional Methods to Portray Objects

4-305. If possible, the sketcher should show the actual shape of all
prominent features that may be readily selected as reference points. These
features may be marked with an arrow and with a line to a description;
for example, a prominent tree with a withered branch. The sketcher should
also show—

• Rivers and roads as two lines that diminish in width to the vanishing
point as they recede.

• Railroads in the foreground as a double line with small crosslines
(which represent ties). The crosslines will distinguish them from roads.
To portray railroads in the distance, a single line with vertical ticks to
represent the telegraph poles is drawn. When rivers, roads, and
railroads are all present in the same sketch, they may have to be
labeled to show what they are.

• Trees in outline only, unless a particular tree is to be used as a
reference point. If a particular tree is to be used as a reference point,
the tree must be drawn in more detail to show why it was picked.

• Woods in the distance by outline only. If the woods are in the
foreground, the tops of individual trees can be drawn.

• Churches in outline only, but it should be noted whether they have a
tower or a spire.

• Towns and villages as definite rectangular shapes to denote houses.
he also shows the locations of towers, factory chimneys, and
prominent buildings in the sketch. Again, detail can be added in
subdrawings or hatchings (Figure 4-45).

• Cuts, fills, depressions, swamps, and marshes are shown by using the
usual topographic symbols.

Figure 4-45. Hatchings That Can Add Depth to Objects

FM 3-05.222

4-91

Using a Legend to Label the Sketch

4-306. The legend includes the title of the sketch, the date-time group, and
the sketcher’s signature. It also includes an explanation of the topographic
symbols used in the sketch.

KIM GAMES
4-307. The name of the game comes from the book Kim by Rudyard Kipling.
The story is about a young Indian boy who was trained to remember
intelligence information during the British occupation of India. To assist
some in remembering the name of the game, it has been misnamed—Keep in
Mind (KIM). Sniper operations encompass a much larger scope than hiding in
the woods, spotting targets of opportunity, and engaging them. The sniper
must observe vast areas and accurately record any and all information.
Because many situations occur suddenly and do not offer prolonged
observation, snipers must learn to observe for short periods of time and
extract the maximum amount of information from any situation.

4-308. KIM games are a series of exercises that can help increase the
sniper’s abilities to both perceive reality and retain information. They can be
conducted anywhere, in very little time, with a large return for the trainer’s
investment of effort and imagination. Although the various time limits of
viewing, waiting, and recording the objects are often not reflected in tactical
reality, KIM games are designed to exercise the mind through overload
(much the same as weight training overloads the muscles).

4-309. Advancement in KIM games is measured by shortening the viewing
and recording times and lengthening the waiting time. Greater results can be
realized by gradually adding additional elements to increase confusion and
uncertainty. In the sniper’s trade, the perception of reality often means
penetrating the enemy’s deception measures. These measures may include,
but are not limited to—

• Misdirection.

• Disguise.

• Exchange.

4-310. There is a marked similarity between the above list and the principles
of stage magic. Just as knowing how a magician performs a trick takes the
“magic” from it, knowing how one is being deceived negates the deception.

THE BASIC GAME

4-311. The instructor will require a table, a cover, and an assortment of
objects. He selects ten objects and randomly places them on the table. He
should not place the objects in orderly rows, since studies have shown that
objects placed in rows make memorization easier. He then covers the objects.
The instructor briefs the students on the following rules before each iteration:

• No talking is allowed.

• Objects may not be touched.

• Students will not write until told to do so.

FM 3-05.222

4-92

4-312. The students gather around the table. The instructor removes the
cover, and the time for viewing begins. When the time is up, he replaces the
cover, and students return to their seats. After a designated interval, the
students begin to write their observations within a designated time limit. To
aid in retaining and recording their observations, the following standardized
categories are used throughout:

• Size.

• Shape

• Color.

• Condition.

• What the object appears to be.

4-313. It must be stressed that the above categories are not intended for use
in a tactical setting.

THE SAVELLI SHUFFLE

4-314. A variation of the KIM game that trains the eyes to “look faster” and
coordinates hand-to-eye movement is the Savelli Shuffle. Two individuals
face each other approximately 5 meters apart. The first man has a bag
containing a number of yellow rubber balls and a smaller number of red
rubber balls. The second man has an empty bag. The first man reaches into
his bag and picks out a ball, concealing it from the second man. The first man
tosses the ball to the second man. Speed will depend on level of experience.

4-315. The second man has a quick decision to make—catch yellow balls
with the left hand and red balls with the right hand. The second man then
places the caught balls into his bag.

4-316. This process is repeated until the first man’s bag is emptied. Positions
of the first man and the second man are exchanged. Advancement in this
exercise is measured by the speed at which the balls are thrown and the
distance between men.

INTEREST AND ATTENTION

4-317. When learning to observe, team members must make a distinction
between interest and attention. Interest is a sense of being involved in some
process, actual or potential. Attention is a simple response to a stimulus, such
as a loud noise. Attention without interest cannot be maintained for very
long. During long periods of uneventful observation, attention must be
maintained through interest. Deception at the individual level can be thought
of as manipulation of interest.

5-1

Chapter 5

Employment

SF sniper employment is complex. When employed intelligently,
skillfully, and with originality, the SF sniper will provide a payoff far
greater than would be expected from the assets used. For this to happen,
the planner must have more than a basic knowledge of the SWS. He must
understand the capabilities and limitations of the sniper. However,
sniping is an individual talent and skill that varies with each sniper. This
trait compounds the planner’s challenge, but he can minimize these
variables with careful planning. The SF sniper, when properly trained
and employed, can be one of the SO forces’ most versatile weapons
systems. See Appendix L for some specific tricks of the trade that a
sniper must master to maintain employment proficiency.

METHODS
5-1. The sniper planner must apply methods of interdiction in relation to the
necessary target and the desired effects against it. The employment of SF
snipers generally falls into the following four categories.

SURVEILLANCE AND RECONNAISSANCE

5-2. Sniping, by nature of its execution (stealthful movement, infiltration,
use of long-range optics, and limited-visibility operations), is closely related to
reconnaissance and surveillance. The techniques a sniper uses to hunt a
target are similar to those the scout uses to conduct surveillance—only the
end results are different. Also, human intelligence (HUMINT) collection is a
secondary function to sniping. Operational planners should refrain from
employing snipers in solely HUMINT roles but should take advantage of the
HUMINT function when possible. Combining both functions would be
analogous to using a long-range guard—the sniper provides needed
information and can intercede if necessary.

POINT INTERDICTION

5-3. The sniper’s goal is to interdict targets for the purpose of impeding,
destroying, or preventing enemy influence in a particular area. A point
interdiction is essentially hunting a specific target. The SF sniper can
interdict both personnel and material point targets in support of SO missions.
Such missions tend to be complex and may require difficult infiltration,
precise navigation to the target, evasion of enemy forces, the broaching of
sophisticated security systems, and external mission support systems (safe
houses, special intelligence). Normally, the more complex the target or the
more protected it is, the greater the degree of sophistication required to
defeat it. For instance, a protected personnel target may require detailed

FM 3-05.222

5-2

intelligence and a highly skilled sniper for successful interdiction. Point
interdiction also includes firing situations like those encountered in
counterterrorist situations.

LONG-RANGE HARASSMENT

5-4. Long-range harassment is not intended to be decisive; creating
psychological fear in the enemy and restricting his freedom of action are the
sniper’s primary goals. The sniper has the greatest latitude of employment in
harassment missions. He can often engage opportunity targets at his
discretion but always within the constraints of the mission. This method may
include harassing specific kinds of targets to disrupt key functions such as
command and control (C2) procedures. In some situations, the sniper can
afford to engage targets at extreme ranges and risk nonfatal or missed shots,
which maximizes harassment by interdicting more targets. Snipers normally
conduct harassment at extended ranges to take advantage of their ability to
engage targets at distances beyond the enemy’s small-arms fire. This practice
normally means they will not engage targets closer than 400 meters—100
meters beyond the common effective-fire range of conventional small arms.
The average range for harassing fire is 600 meters.

SECURITY OPERATIONS

5-5. Snipers can provide long-range security to deny an enemy freedom of
action in a particular area. The sniper security mission can take the form of a
series of mutually supporting sniper outposts or cordons. An example of
security operations where snipers proved invaluable was during the USMC
operations in Beirut, Lebanon. The Marine snipers were interwoven with
traditional defenses and proved to be effective in long-range protection of
local U.S. facilities and interests. Security and cordon missions normally
entail static, defenselike operations. However, with the austere firepower of
sniper teams and their inability to maneuver in defensive warfare, they are
vulnerable to becoming decisively engaged. Therefore, security operations are
best integrated into conventional security and reaction forces to help snipers
increase their defensive capability. Without such support, snipers can easily
be suppressed and maneuvered upon with fire and maneuver tactics.

PLANNING
5-6. When employing snipers, the operational planner must consider many
factors. Tactical planning considerations of the sniper include hide selection,
deception plans, and movement techniques. However, the planner must
consider sniper employment from an even higher level of operational
perspective. He must realize that snipers are a unique weapon system and
possess entirely different attributes from conventional forces, among which
(the one most frequently misunderstood) is the sniper’s firepower. Unlike
conventional small-arms fire that emphasizes volume, the sniper’s firepower
emphasizes precision. Sniper fire is most effective when combined with a
mind that can exploit long-range precision. A two-man sniper team can
deliver only limited volumes of fire, and no matter how accurate, the volume
seldom equals that of even the most austere military units. If employed

FM 3-05.222

5-3

incorrectly, the sniper easily becomes another soldier on the battlefield—
except that he is handicapped with a slow-firing weapon. The sniper’s unique
employment considerations should be guided by the following factors.

STANDOFF

5-7. The planner should base employment around the sniper’s ability to
engage targets at extended ranges. The maximum effective range will vary
with each sniper. However, planners can establish nominal engagement
ranges based on the sniper’s ability to group his shots into a specified area or
shot group. This measurement can, in turn, be applied to specific targets. The
sniper should be able to keep his fire within 2 MOA shot groups under
simulated combat conditions.

5-8. The application of group size is important for determining maximum
standoff in relation to target size. For planning, SF snipers should be
expected to provide instant incapacitation (nonreflexive impact) first-round
shots on personnel to 200 meters; personnel interdiction with 90-percent
probability to 600 meters on stationary targets; and 50-percent probability to
800 meters. Engagement of more complicated targets, such as those moving
or in adverse environmental conditions, depends on the individual sniper’s
skill and his weapon’s capability. The sniper should be able to hit 100 percent
of assigned moving targets at 200 meters and 90 percent at 300 meters. The
sniper should also be able to hit 100 percent of short, 3-second, exposure
targets at 200 meters and 90 percent at 300 meters. Sniper employment
planning should also consider the probability of error against the risks
incurred if the shot misses. Such analysis will help determine the minimum
standoff range for a reliable chance of a hit on the target.

DECEPTION

5-9. The sniper’s most critical tools are his deceptive talents. To planners,
deception is also important for operational needs. The SF sniper may use a
weapon from another country to duplicate using that weapon’s characteristic
signature (ballistic characteristics, cartridge case, bullets) for cover. He must
consider both operational and tactical deception methods when conducting
each mission.

Operational

5-10. Planners may center operational deception on infiltrating the target
area using a clandestine (concealed) sniper weapon. Operational deception
may also require plausible deniability of the operation and lead the enemy to
believe the target damage was the result of normal failure, accident, or some
other form of sabotage. With such interdiction requirements, the sniper can
use special weapons and munitions and aim for vulnerable points to
purposely obtain such results. (Such targets include those that tend to burn,
detonate, or self-destruct when shot.) However, this kind of deception is not
possible with many targets and is especially difficult to conceal in personnel
interdiction. Deception also means a sniper can seldom fire more than twice
from any location as the sound of shots (even suppressed) is increasingly
easier to locate with repetition. (This concept differs greatly from many media
and war stories, where the sniper engages his enemy on a protracted basis

FM 3-05.222

5-4

from the same location—firing shot after shot with apparent impunity.)
In reality, snipers locked in a decisive dual with enemy forces and firing
defensively will normally lose as sniping seldom succeeds in such situations.
Planners should refrain from employing snipers in missions that will not
allow deception or concealment after firing.

Tactical

5-11. The sniper’s use of tactical deception is often his only real security.
Employment planners must consider security from operational aspects of the
mission when using snipers. These include infiltration means,
communications procedures, and methods of C2. These procedures are
important because the sniper must remain covert before interdiction to
ensure success. Normally, once the sniper fires, he is no longer covert and
must rely on other plans to facilitate escape. Many environments may permit
sniper employment, but few allow plausible denial for the sponsor or
operation after interdiction. In other words, such covert operations may be
easy to perform, but the risk of compromise, no matter how small, may
overshadow the mission. Missions to collect information concerning another
country’s hostile intentions may themselves provoke serious repercussions if
discovered. Moreover, using snipers will assuredly indicate an alternative
motive to actually interdicting a target—which could compromise the mission
even more.

TIME

5-12. The sniper’s mission normally requires more time than conventional
operations. Because the sniper normally moves on foot with stealth, his only
defense is that of remaining unseen. If the sniper does not have enough time
to execute the mission, he may hurry and unnecessarily compromise the
mission or fail to reach the target.

TEAM EMPLOYMENT

5-13. Teams provide limited security for self-protection and allow near-
continuous operations, yet are small enough to allow concealment for execution.
In practice, one sniper fires while the other observes. The sniper-observer
identifies and selects targets, adjusts the sniper-firer to environmental factors,
provides security, and helps correct missed shots. However, the greatest
advantage is the sniper-observer’s detachment from the firing process, leaving
the sniper-firer to concentrate on the act of firing. In other words, firing does
not complicate the sniper-observer’s decision process—a task requiring total
concentration. Mission needs may also require snipers to be part of a larger
force or in multiple sniper teams to engage the same target. Both techniques of
employment can enhance the sniper’s effect; however, the basic sniper team
should always be retained. Snipers will never be employed in elements smaller
than a two-man team, larger elements of three or four men may be required
depending upon mission, duration, visibility expected in the target area, and
size of target area.

TERRAIN

5-14. Terrain features are extremely important to the sniper’s mission.
Some areas, such as those that are densely wooded, tightly compartmented,

FM 3-05.222

5-5

or heavily vegetated, are not suitable for sniper employment because they
reduce the sniper’s ability to employ the full standoff capability of his
weapons system. The threat can quickly suppress snipers that engage targets
inside their minimum standoff envelope (usually 400 meters). Moreover,
restrictive terrain offers the threat cover and concealment that can mask his
attack against the sniper. The sniper must always consider both maximum
and minimum engagement ranges; he must never get so close to the target as
to compromise the mission.

INNOVATION

5-15. A sniper’s most important attribute is his ability to improvise.
The operational planner must also be innovative in the planning process.
The sniper is a weapon of opportunity, not one to be used as a matter of
course. Planners must actively seek missions and opportunities to apply the
sniper’s unique attributes of long-range precision rifle fire and concealment.
Often the sniper’s greatest handicap is the planner’s inability to fully use
his potential because of the planner’s lack of familiarity with the sniper’s true
role and capability. Planners should include the sniper team in the planning
process. Multiple sniper teams can often suggest a better solution when
planning from the bottom up. Staff officers with little practical sniper
experience or lacking innovative thought will never be able to fully take
advantage of the sniper’s capabilities.

ORGANIZATION
5-16. Organizational grouping of snipers above the sniper-team level
normally occurs through expedient pooling of sniper pairs into larger
organizations. Such centralized grouping of sniper assets can prove beneficial
to their employment for specific missions. In all cases, the sniper specialist
within the unit should manage control of the snipers. Regardless of any
provisional or temporary sniper grouping, sniper teams should not be split.
They function best in the pairs in which they have trained, with all members
being fully qualified snipers.

5-17. The level at which sniping is organized and managed directly
influences the ability of sniping to provide direct or indirect support to
friendly operations. Centralized organization and management of sniping
provides a great degree of flexibility regarding deployment. This flexibility
permits snipers to be deployed to areas or locations where they will have the
greatest influence on the enemy and provide the maximum support to
friendly operations.

5-18. The organization of sniper teams will magnify their effectiveness
against the enemy. Sniping, like any other supporting arm, is an
individual specialty that requires independent action to achieve its
greatest potential effect on the enemy. Requiring special organization,
snipers may be organized into teams, squads, sections, and platoons.

SNIPER TEAM

5-19. The base element of any sniper unit is that the team consists of two
equally trained snipers and is assigned to the company. The company is the

FM 3-05.222

5-6

lowest level at which sniping can be centralized and still maintain
operational effectiveness. Sniper teams should not be attached to the tactical
subunits of the company. However, a subunit, squad or platoon, may be
attached to the sniper team as security or cover for a stay-behind type
mission. When organized into a team, snipers are able to—

• Provide mutual security.

• Diminish stress.

• Lengthen their duration of employment.

• Aid in the engagement of targets more rapidly.

SNIPER SQUAD

5-20. A sniper squad is composed of three to four sniper teams and is located
at battalion level. The organization of the sniper squad is as follows:

• Squad leader.

• Assistant squad leader.

• Three senior snipers.

• Three junior snipers.

• The sniper pairs include a senior sniper and a junior sniper.

5-21. The mission of the sniper squad is to support the operations of the
battalion. The squad may be broken and the separate teams attached to any
company in the battalion.

SNIPER SECTION

5-22. The sniper section’s mission is to directly or indirectly support the
combat operations of brigade or regiment subordinate units. In direct
support, sniper teams are attached to company or battalion headquarters
elements as needed, and employment considerations are identical to those of
company sniper teams. Indirect support gives the sniper teams assigned
sectors of responsibility as part of the battalion fire plan. The sniper section is
attached to the brigade regiment headquarters S-2 or S-3, and the section
commander acts as the brigade sniper coordinator. The sniper section consists
of a command element (section commander, assistant section leader), a
support element (armorer, radio operator), and 8 to 10 operational two-
man sniper teams (per team–senior sniper, junior sniper).

SNIPER PLATOON

5-23. The mission of a sniper platoon is to support division combat and
intelligence operations independently or by attachment to division subunits.
When attached, sniper squads should remain intact and should be attached
no lower than battalion level. The sniper platoon is composed of a platoon
leader, a platoon sergeant, a radiotelephone operator or driver, an armorer,
and three sniper squads consisting of a squad leader and five two-man sniper
teams. The sniper platoon falls under direct operational control of the
division intelligence officer or indirect control through liaison with the sniper
platoon leader. Sniper platoon operations may include deep penetration of the
enemy rear areas, stay-behind operations, and rear-area protection.

FM 3-05.222

5-7

COMMAND AND CONTROL
5-24. C2 of snipers is accomplished using indirect and direct control
procedures. These procedures complement the sniper’s self-discipline in
executing his assigned mission. The sniper team will often operate in
situations where direct control methods will not be possible. Therefore, the
sniper must execute his mission (within the parameters of the commander’s
intent) on personal initiative and determination. This reaction is a major
reason (in the sniper-selection process) why personnel with motivation and
self-determination are required as snipers. Without these personal traits, the
sniper’s decentralized execution allows total disregard for the mission and its
completion. In other words, he can go out to perform a mission and merely
stay out of sight until time to return.

INDIRECT CONTROL OF SNIPERS

5-25. Commanders can accomplish indirect control of snipers through a
variety of methods, the simplest being rules of engagement (ROE) and fire
control measures. Even with strict direct control (voice radio, wire) of sniper
teams, commanders should establish ROE and fire control to maximize
flexibility and prevent unnecessary engagements. The ROE will normally
designate combatant forces and situations that will allow the sniper to
engage the enemy.

5-26. One significant problem with contemporary ROE is the restrictive
measures used in peacetime operations. Often, such ROE will specify enemy
personnel as only those presenting a direct threat to friendly forces or
requiring verbal warning before engagement. The paradox is that a sniper’s
modus operandi is to engage targets that are not a direct threat to him
(outside small-arms effective fire range) at the moment, but which later may
be. It is extremely difficult for the sniper to stay within ROE because once the
enemy gets within his minimum standoff, the conflict can become one of
close-quarters battle and a 12-pound, scope-sighted sniper rifle is no match
for an AK47 or M16 at close quarters—despite the fact that it may be a
semiautomatic rifle. Therefore, ROE for the sniper must provide for his safety
by adding security forces or by removing him from the operation.

5-27. Fire control measures are just as important for the sniper as they are
for indirect-fire weapons and aircraft. As with any long-range weapons
system, positive target identification is difficult at extended ranges—even
with the advanced optics the sniper will carry. Establishment of no-fire zones
or times, fire coordination lines, and free-fire zones or times will help in
sniper C2 by establishing guidelines for when and where he can fire. If
positive target identification is required, then appropriate security measures
are required to prevent decisive engagement to the sniper.

DIRECT CONTROL OF SNIPERS

5-28. Commanders can maintain direct control of SF snipers by using
technical and nontechnical systems, including radio and wire
communications. In some circumstances, direct control means may include
commercial telephones or other nontraditional tactical forms of
communications. The mission and the operational environment will
determine the exact methods of control.

FM 3-05.222

5-8

5-29. Nontechnical control of snipers involves using prearranged methods
including rendezvous, message pickups and drops, and other clandestine
methods of secure communications. In denied areas, or those with electronic
interception capabilities, these methods may be the only secure techniques
for communicating with the sniper teams. These systems, although often
quite secure, tend to be slow, and execution is complex.

5-30. Snipers can also use many forms of technical communications systems
such as radio and wire. Both radio and wire offer near-instant message traffic
and facilitate C2 with two-way communications. Snipers most often use
radios as their method of communications because they are responsive and
provide real-time control and reporting capabilities. Also, radio (voice, data
burst, or satellites) provides the mobility that snipers require for their
mobile-employment methodology. The major advantage to radio is its ability
to transmit mission changes, updates, and intelligence in a timely manner.
However, when properly arrayed, enemy direction-finding assets can
determine the location of even the most focused and directional
transmissions. To avoid detection, SO must use specialized communications
techniques and procedures. Even then, the deployed teams will still have the
problem of transmitting from their location to confirm messages or send data.

5-31. The major drawback to radio communications is the transmitter’s
electronic signature. In the sniper’s operational area, enemy detection of any
electronic signature can be just as damaging as reception of a message. Once
the enemy is aware of the sniper’s presence (through spurious transmissions),
it becomes an academic problem to hunt him down. Even with successful
evasion from threats (for example, scent- and visual-tracking dogs), the
sniper team will be preoccupied with evasion and escape (E&E) instead of the
target. Of course, this act can also be an objective—to divert enemy internal
security forces to a rear-area sniper threat.

5-32. Under all conditions, the sniper team must have a method for
immediate recall. This method allows for immediate reaction forces to be
available for the sniper. This factor is imperative in an unstable battlefield.

5-33. Wire communications can provide protection from enemy deception,
jamming, and interception. Static security operations, defensive positions,
and extended surveillance posts are suitable for the use of wire
communications. However, the sniper team must also calculate the
disadvantages of wire, such as time to emplace, lack of mobility, and relative
ease of compromise if found by the enemy. When possible, the team should
back up wire communications by more flexible forms of control, such as radio.

5-34. Certain environments (FID or CBT missions) may allow for more
flexible communications techniques. For example, the use of commercial
telephones may be more appropriate than traditional military
communications. Also, many environments possess a low threat from actual
message interception or direction-finding assets, which allows the sniper
team more liberal use of the radio. However, planners would be wise to
remember the time-tested proverb: Never underestimate your enemy.

FM 3-05.222

5-9

COORDINATION

5-35. There must be meticulous coordination with both supported and
unsupported units that fall within the sniper team’s AO. This coordination is
the sniper coordinator’s main focus; however, the sniper team must ensure
that the coordination has been accomplished. Coordination with supported
and unsupported units includes the following:

• Nature, duration, and extent of local and extended patrols.

• Friendly, direct, and indirect fire plans.

• Local security measures.

• Location and extent of obstacles and barrier plan.

• Rendezvous and linkup points.

• Passage and reentry of friendly lines.

• Unit mission and area of responsibility.

• Routes and limits of advance.

• Location and description of friendly units.

• Communication plan.

5-36. Although it is important that the sniper team receives as much
information as possible for mission success, the sniper coordinator must not
tell the team so much that, if captured, the entire sector would be
compromised. This objective demands that everyone involved—the sniper
teams, the sniper coordinator, supported and unsupported units in the area of
operations—communicate and remain “coordinated.” The sniper coordinator
will establish control measures to assist in the deployment of the teams. This
will keep the teams and units from committing fratricide, while not
compromising the units if the teams are captured.

5-37. Once coordination begins, the team must establish control measures to
protect the sniper and the supported and unsupported friendly units. Also, if
the situation changes, there will be a recall capability to prevent the sniper
team from unnecessary danger. The sniper team must also receive warning
that friendly operations are in the area and it could be subjected to friendly
fire. The team must have enough latitude to avoid engagement with the
enemy by remaining mobile, elusive, and unpredictable. However, the team
must understand that operational areas with lines of advance, exclusion
areas, and no-fire zones are designed to protect him and friendlies and are
not to be violated.

SUPPORT RELATIONSHIPS

5-38. Sniping is a combat support activity. Snipers should augment only
those units that have a specific need for it. Sniping provides either indirect or
direct support. Deployed as human intelligence (HUMINT) assets, snipers
indirectly support friendly units and operations. There are two types of direct
support.

FM 3-05.222

5-10

Operational Control

5-39. Snipers are under the operational control (OPCON) of the supported
unit only for the duration of a specific operation. At the end of the mission,
they return to the control of the parent unit. This practice is the optimal
method of supporting operations, as it is flexible and efficient toward the unit
to which the snipers are attached.

Attachment

5-40. For extended operations or distances, snipers may support a specific
unit. This unit responds to all the sniper team’s requirements for the
duration of attachment. The sniping specialist or coordinator should also be
attached to advise the unit on assignment of proper employment methods. If
it is not possible to attach the sniper coordinator, then the senior and most
experienced sniper on the attachment orders must assume the job as sniper
coordinator for the period of attachment. The receiving unit must also
understand the status of the sniper coordinator and the importance of his
position. Normally, attachment for extended periods will include supply and
logistics support to the sniper element from the unit of attachment.

5-41. The support given to the unit and support received from the unit can
also determine the planning, coordination, and control requirements. The
four types of support given to a unit are as follows:

• Offensive operational.

• Defensive operational.

• Retrograde operational.

• Special operations.

TARGET ANALYSIS
5-42. There are two general classes of sniper targets—personnel and
material. The sniper coordinator can further categorize these targets as
having either tactical or strategic value. Tactical targets have local, short-
term value to the current battle or situation. Tactical personnel targets are
normally of enough significance to warrant the risk of detection when firing.
Such targets include enemy snipers, key leaders, scouts, and crew-served
weapons personnel. Tactical material targets are of particular importance to
the current operation.

5-43. Strategic personnel targets are not as well-defined as tactical
personnel targets because of problems with the concept and definition of
assassination. The definition of assassination versus the elimination of a
military target is based on the end result. If the end result is military, then
the target is classified as military ambush. However, if the end result is
political in nature, then the target is classified as assassination and possibly
illegal. This is a simplified definition of a complex issue and further
discussion is beyond the scope of this manual.

5-44. Strategic material targets consist of all types of objects of a military
nature, including components or systems within a target (such as a turbine in
an aircraft). The sniper must always consider criticality, accessibility,

FM 3-05.222

5-11

recuperability, vulnerability, effect, recognizability (CARVER) in evaluating
the target.

TARGET SYSTEMS AND CRITICAL NODES

5-45. SF snipers should be directed at the enemy’s C2 facilities and the
critical nodes supporting them. Snipers can frequently regard targets as
being in an interrelated system; that is, any one component may be essential
to the target’s entire operation. These interrelated and essential components
are known as critical nodes. Critical C2 nodes are components, functions, or
systems that support a military force’s C2. These will differ for each target,
but they will generally consist of the following:

• Procedures. Snipers can easily interdict the procedures, routines, and
habits the enemy uses to conduct operations. Of most significance,
snipers can create fear in the enemy that will cause him to take extreme
measures in security or to modify procedures to keep from being shot.
The enemy may curtail certain functions, divert assets for security, or
restrict movement in his own rear areas to prevent interdiction.

• Personnel. Personnel targets are critical, depending on their
importance or function. The target does not necessarily need to be a
high-ranking officer but may be a lower-ranking person or a select
group of people, such as a skill or occupational group, who are vital to
the enemy’s warfighting apparatus.

• Equipment. Equipment is critical when the loss of it will impact the
enemy’s conduct of operations. Seldom will singular equipment targets be
so critical as to impact the enemy in any significant fashion. However,
targets or components that are not singularly critical may, collectively, be
vital to the enemy. Common targets include objects common to all other
similar targets or systems vulnerable to interdiction, such as a particular
component (a radar antenna) which is common to many other radars.
Interdicting only one antenna would have limited effect; it would merely
be replaced. However, interdicting other radar components would
significantly impair the enemy’s logistics.

• Facilities. These activities and complexes support the enemy’s
operations or C2 functions. In the larger context, snipers are not suited
for such interdiction. However, where possible, the sniper can focus on
critical elements, such as C2 nodes or logistics capabilities of the larger
facility (power generation systems or transportation equipment).

• Communications. Communications nodes often are the most fragile
components of C2 systems. Snipers can usually interdict these nodes
because they are easy to recognize and frequently quite vulnerable.
Attacking other targets, not critical in some fashion, serves no purpose
in using SF snipers and only wastes resources without a definable
objective. Target analysis helps determine which critical nodes to
interdict and predict how effective the sniper will be.

FM 3-05.222

5-12

CARVER PROCESS

5-46. Target analysis includes selecting the appropriate method to use
against a target, such as an aircraft, a strike force, or snipers. In doing so, the
planner can match the sniper’s capabilities to the potential target. Sniper
capabilities include using special weapons and performing covert operations.

5-47. Attacking targets by sniper fire requires detailed planning and
coordination; the sniper should not attack these targets indiscriminately.
Interdiction must occur within the parameters of the assigned mission
from higher headquarters to the stated results, maximizing the target’s
vulnerabilities and the priority of interdiction (on multiple targets
or components).

5-48. The target analysis system that snipers use is based on the acronym
CARVER. The CARVER analysis process is a generic model for SO
interdiction missions. It is also suitable for sniper interdiction, particularly
during material interdiction planning, which is similar to interdiction with
special munitions or demolitions. The sniper can apply sniper fire within the
framework of the CARVER model to better determine if sniping would be the
appropriate interdiction method and precisely how and where to apply it.
Mission planners apply the CARVER analysis to sniper interdiction based on
the following criteria:

• Criticality. A target is critical in relation to the impact its destruction
would have on the enemy. The mission order will largely determine
critical targets. However, within a target system there may be
components that may be critical for the operation of the entire target.
For example, a turbine is a critical component of a jet aircraft.
The concept of attacking a critical component (using accurate fire)
allows the sniper to engage a much greater variety of targets than
commonly accepted.

• Accessibility. This factor is based on how readily the target can be
attacked. For the sniper, target accessibility includes getting through
the target’s security systems (security police or intrusion detectors) and
knowing what the reaction will be to the sniper’s stand-off interdiction.
Accessibility for sniper interdiction is unique, because the sniper can
frequently engage targets without violating security systems, and in
turn, reduce the enemy’s ability to detect the sniper before the
interdiction. Again, the sniper must base accessibility on both
maximum and minimum ranges. He must also be able to get off the
target after he shoots.

• Recuperability. The sniper measures recuperability of a target based on
the time it takes the target to be repaired, replaced, bypassed, or
substituted. Frequently, planners think only in terms of total
destruction as opposed to a lesser degree of destruction. However, the
same effect can be achieved by simply shutting down the target or
destroying one vulnerable component. The advantage of interdiction
short of total destruction is in the application of force; complete
destruction normally requires a more elaborate force and more units.
Also, the ability to control target destruction with precision fire can
prevent unnecessary damage. It can limit adverse effects to systems

FM 3-05.222

5-13

that the local populace may depend on for electrical power, food, or
water. However, the planners must take into consideration repair time.
If the target can be repaired in less time than the target window
allows, the another destruction technique must be considered.

• Vulnerability. A target (or component) is vulnerable to the sniper if he
has the weapons and skill required to interdict the critical points that
the target analysis has identified. The key to target vulnerability is
identifying the weakest critical link in the target system and
destroying it. The sniper must match the weapon to the target.

• Effect. A wide range of interdiction effects are possible. Target effect is
the desired result of attacking the target, including all possible
implications—political, economic, and social effects of the interdiction.
Occasionally, the planner must decide what is the desired effect. It may
be the removal of key personnel, the psychological impact of the
interdiction, or the threat of interdiction. Planners must always
consider the balance of effect on the overall mission and the effect on
the populace. When an adverse effect on the populace outweighs the
effect on the mission, the sniper must reconsider the mission.

• Recognizability. A target is recognizable if it can be effectively acquired
by the sniper. A target may be well within the sniper’s standoff range
but cannot be effectively engaged because the target is masked or
concealed. For example, the sniper’s recognition of targets using night-
vision equipment might be restricted because of the technological
limitations of the device. Positive identification of targets, as well as
small target components, is difficult given the characteristics of the
phosphor screen in NVDs. Other factors complicating recognizability
include the time of day, light conditions, terrain masking,
environmental factors, and similar nontargets in the area.

5-49. The fear of interdiction is evident in the German attempts to kill
Winston Churchill in World War II, which forced him to remain hidden for
some time. Conversely, John M. Collins’ book, Green Berets, SEALs, and
SPETSNAZ, details the political implications of a DA mission to kill a figure
such as Emperor Hirohito of Japan, the “emperor-god,” during World War II.
Such action, Collins states, “would have had an adverse impact by rallying
the Japanese people.” A similar reaction was seen when the U.S. bombed
Libya in 1986. During the raid, U.S. bombs seriously injured one of
Colonel Mu`ammar Gadhafi’s children and resulted in negative media and
international backlash. (Despite Gadhafi’s unscrupulous acts, endangering
his family was unacceptable to the international public.)

5-50. Material target interdiction by sniper fire is much more limited than it
is with personnel targets. The SF sniper’s abilities could increase by his
choice of special weapons to interdict material targets, but he might still be
limited by the relative vulnerability of the target. The greatest obstacle for
successful interdiction of material targets rests primarily with the
identification of the vulnerable nodes. The goal of the sniper’s fire on these
nodes is to be as effective as more powerful weapons—using precision fire at
key points instead of brute force in the general area.

FM 3-05.222

5-14

MISSION PLANNING
5-51. Successful accomplishment of a sniper mission relates directly to the
planning and preparation that takes place. Each mission requires the
expertise of different people at each planning level.

LEVELS OF PLANNING

5-52. The two levels of mission planning are above-team level and team
level. At above-team level the sniper employment officer (SEO) or sniper
leader plans and coordinates the actions of more than one sniper team. The
intent of this directive is to have several teams carry out coordinated or
independent missions toward the same objective. At team level, the members
of the sniper team will carry out the planning, preparation, and coordination
for the mission. Therefore, warning orders are not necessary at this level, and
the following sniper operation order (Figure 5-1, pages 5-14 through 5-16)
itself is a mission planning tool.

1. SITUATION

a. Enemy forces.
(1) Weather. Light data, precipitation, temperature, effect on the enemy and the

sniper team.
(2) Terrain. Terrain pattern, profile, soil type, vegetation, and fauna, effect on the

enemy and the sniper team.
(3) Enemy. Type unit(s), identification, training, and presence of countersnipers,

significant activities, and effect on the sniper team.

b. Friendly forces. Adjacent units, left, right, front, and rear. Since sniper teams are
vulnerable to capture, they should not receive this information. Rather, they
should receive information such as the location of free-fire and no-fire zones.

2. MISSION
Who, what, where, when.

3. EXECUTION
a. Commander’s intent. This paragraph relates specifically what is to be

accomplished, in a short, precise statement. It should include the commander’s
measure of success.

b. Concept of the operation. This paragraph relates step-by-step how the mission will
proceed. Breaking the mission down into phases works best. Specific tasks will be
carried out in each phase, usually starting from preinfiltration to exfiltration and
debriefing.

c. Fire support. Normally, in a deep operation, fire support will not be available.
However, in other situations, the assets may exist.

d. Follow-on missions. This paragraph will outline any follow-on missions that may
be needed. Once the primary mission is accomplished, the sniper team may be
tasked to carry out another mission in the AO before exfiltration. This duty may
consist of another sniper mission or a linkup with another team, unit, or
indigenous persons as a means of exfiltration.

Figure 5-1. Sniper Operation Order

FM 3-05.222

5-15

e. Coordinating instructions. Consist of the following:
(1) Actions at the objective. This paragraph contains specifically the duties of each

member of the team and their rotation to include—
(a) Security.
(b) Selection and construction of the hide.
(c) Removal of spoils.
(d) Camouflage and fields of fire.
(e) Observer’s log, range card, and military sketch.
(f) Placement of equipment in the hide.
(g) Maintenance of weapons and equipment.
(h) Observation rotation.

(2) Movement techniques. This paragraph will cover the movement techniques,
security at halts, and responsibilities during movement to and from the ORP
and the hide and during the return trip.

(3) Route. This paragraph covers the primary and alternate routes to and from
the objective area. It may also include the fire support plan if it is not included
in the fire support annex.

(4) Departure and reentry of friendly positions. This information is normally used
in the support of conventional forces, but it could be used when dealing with
indigenous persons, for example, during a linkup.

(5) Rally points and actions at rally points. In some instances, these points can be
used, but for a two-man element a rendezvous is much more advisable. For
example, several rendezvous points en route should be preplanned with a
specific time or period for linkup. These designations are set so that movement
is constantly toward the objective, preventing the lead man from backtracking
and wasting time. It is not advisable for a two-man team to attempt to use
en route rally points.

(6) Actions on enemy contact. This paragraph stresses minimal contact with
the enemy. The team should avoid contact and not engage in a firefight. It
is best to avoid contact, even in an ambush; evade as best as possible. The
team should not attempt to throw smoke or lay down a base of fire. This
action calls attention to the team’s position and will cause the enemy to
pursue with a much larger element. If an air attack occurs, hide. It is not
possible for a two-man team to successfully engage an enemy aircraft.

(7) Actions at danger areas. Avoid danger areas by moving around them, unless this
is not possible or time is critical. When moving across large open areas, stalk
across; do not move in an upright posture. Linear danger areas are best crossed by
having both team members move across the area at the same time after an
extended listening halt. This will avoid splitting the team in case of enemy contact
and lower the risk of compromise while traversing the danger area.

(8) Actions at halts. Security is critical even when taking a break and nobody is
expected in the area. Stay alert.

Figure 5-1. Sniper Operation Order (Continued)

FM 3-05.222

5-16

(9) Rehearsals. If time is not available, at the minimum, always practice actions at
the objective. During rehearsals, practice immediate action drills (IADs) and
discuss actions at rally and rendezvous points. The team must know these
points and the routes on the map. It is also important that the team rehearses
any previously untrained actions.

(10) Inspections. Team members should inspect their equipment. Use a checklist
for equipment and ensure that everything works. The team should have the
proper equipment and camouflage for the terrain and the environment that
it will encounter. Inspections should be conducted prior to infiltration, after
infiltration, and finally in the ORP before occupying the FFP.

(11) Debriefing. This paragraph covers who will attend the debriefing, where it will
occur, and when it will take place. The observer’s log and military sketches
become useful information-gathering tools during the debriefing (Appendix M).

(12) Priority intelligence requirements (PIR)/information requirements (IRs). These
requirements are given to the sniper team as information that should be
gathered when the team is employed.

(13) Annexes. This section contains specific maps and sketches showing items such
as routes, the fire support plan, the tentative ORPs, and the hide sites. It will
also include the evasion and recovery (E&R) plan, sunrise sunset overlay, and
terrain profiles.

4. SERVICE SUPPORT
This paragraph covers, but is not limited to, administrative items such as—
a. Rations.
b. Arms and ammunition that each team member will carry.
c. Uniform and equipment that each team member will carry.
d. Method of handling the dead and wounded.
e. Prisoners and captured equipment. This paragraph is not likely to be used, unless

the equipment can be carried, photographed, or sketched.
f. Caches and mission support sites (MSSs).

5. COMMAND AND SIGNAL
a. Frequencies and call signs. It is not necessary to list all the frequencies and call

signs. You need only to refer to the current signal operating instructions (SOI).
b. Pyrotechnics and signals, to include hand and arm signals. It is best to have a

team SOP to which you can refer. Otherwise, you must list all the pyrotechnics
and hand and arm signals.

c. Challenge and password. The challenge and password will be necessary when
linking up at rendezvous points and passing through friendly lines.

d. Code words and reports. This refers to any contact made with higher headquarters
or possibly a linkup with indigenous persons.

e. Chain of command.

Figure 5-1. Sniper Operation Order (Continued)

FM 3-05.222

5-17

TERRAIN PROFILE

5-53. A terrain profile is an exaggerated side view of a portion of the earth’s
surface between two points. The profile will determine if LOS is available.
The sniper leader can use line of sight to determine—

• Defilade positions.

• Dead space.

• Potential direct-fire weapon positions.

5-54. The sniper leader can construct a profile from any contoured map. Its
construction requires the following steps:

• Draw a line from where the profile begins to where it ends.

• Find the highest and lowest value of the contour lines that cross or
touch the profile line. Add one contour value above the highest and one
below the lowest to take care of hills and valleys.

• Select a piece of notebook paper with as many lines as contours on the
profile line. The standard Army green pocket notebook or any paper
with quarter-inch lines is ideal. If lined paper is not available, draw
equally spaced lines on a blank sheet.

• Number the top line with the highest value and the rest of the lines in
sequence with the contour interval down to the lowest value.

• Place the paper on the map with the lines parallel to the profile line.

• From every point on the profile line where a contour line, a stream, an
intermittent stream, or a body of water crosses or touches, drop a
perpendicular line to the line having the same value. Where trees are
present, add the height of the trees to the contour.

• After all perpendicular lines are drawn and tick marks placed on the
corresponding elevation line, draw a smooth line connecting the marks
to form a horizontal view or profile of the terrain. (The profile drawn
may be exaggerated. The space of lines on the notebook paper will
determine the amount of exaggeration.)

• Draw a straight line from the start point to the finish point on the
profile. If the straight line intersects the curved profile, line of sight is
not available.

SUNRISE/SUNSET OVERLAY

5-55. A sunrise/sunset overlay (SSO) is a graphic representation of the angle
to the rising and setting sun and the objective. An SSO enables a team to
plan a line of advance or tentative hide sites to take best advantage of the
light. An SSO requires a table showing the true azimuth of the rising sun and
the relative bearing of the setting sun for all months of the year. An SSO is
constructed in the following manner:

• Using the projected date of the mission and the latitude of the target,
determine the true azimuth of the sunrise from Table 5-1, pages 5-19
and 5-20.

• Using a protractor and a straightedge, draw a line from the objective
along the true azimuth.

FM 3-05.222

5-18

• Subtract the true azimuth from 360 to find the sunset azimuth.

• Using a protractor and a straightedge, draw another line from the
objective along the sunset azimuth.

• Convert each azimuth to a back azimuth and write it on the
appropriate line.

• Label the appropriate lines sunrise and sunset.

• Write down the latitude and the date that was used to construct the
overlay.

SNIPER SUPPORT IN SPECIAL OPERATIONS MISSIONS
AND COLLATERAL ACTIVITIES

5-56. Special operations (SO) forces plan, conduct, and support activities in
all operational environments. The following paragraphs explain how the SF
sniper supports each mission and activity.

CIVIL AFFAIRS AND PSYCHOLOGICAL OPERATIONS

5-57. The misuse of sniper interdiction can adversely affect Civil Affairs
(CA) and civic action programs sponsored by friendly organizations.
The sniper is a very efficient killer and given a target will go to extreme
efforts to interdict it. Therefore, planners must temper the use of force with
common sense and the future goals of the operation. It may be easier to
eliminate threats than to negotiate, but in the long run, negotiations may
open the door for settlement where sniping may close it or may set the stage
for undesirable reactions.

5-58. Planners must also consider the psychological operations (PSYOP)
aspects of the mission, including both positive and negative impacts. The
sniper can project not only accurate weapons fire but also tremendous
psychological destruction. Such impact was given as rationale for the
Vietnam My Lai massacre. There, in defense of their actions, some soldiers
claimed that enemy sniper fire (and friendly casualties) over prolonged time
drove them to commit the war crimes. On the other end of the spectrum, U.S.
use of snipers can also cause adverse reaction on enemy forces. As at My Lai,
the enemy may focus on innocent noncombatants and commit inappropriate
reprisals in response to intense sniper pressure. This practice is especially
true in UW and FID environments where U.S. SO forces may use local
populations as guerrillas and security forces.

5-59. The psychological impact of sniping has received little attention in the
overall scheme of war. Historians often focus on the large weapons systems
and overlook the stress and fear that sniping adds to the battlefield. Yet, this
psychological impact can ruin the fiber and morale of an entire army; for
example, in World War I, the sniper’s bullet was often feared far more than
many other ways of dying.

5-60. The U.S. military has only recently recognized the psychological
impact of sustained combat, although the sniper has always contributed as
much to fear as he has to fighting. Operational planners may consider this
PSYOP capability when planning sniper missions, especially when using
PSYOP in UW where it plays a vital role.

FM 3-05.222

5-19

Table 5-1. Finding Direction From the Rising or Setting Sun

 Date

Angle to North From the Rising or Setting Sun (level terrain)
Latitude

 0° 5° 10° 15° 20° 25° 30° 35° 40° 45° 50° 55° 60°

1
6

113
112

113
113

113
113

114
113

115
114

116
115

117
116

118
118

121
120

124
123

127
127

155
132

141
140

11
16

112
111

112
111

112
111

113
112

113
112

114
113

115
114

117
116

119
118

122
120

125
124

130
129

138
136

January

21
26

110
109

110
109

110
109

111
109

111
110

112
111

113
112

115
113

117
115

119
117

122
120

127
124

133
130

1
6

107
106

107
106

108
106

108
106

108
107

109
107

110
108

111
109

113
111

115
113

117
115

121
118

126
123

11
16

104
103

104
103

105
103

105
103

105
103

106
104

107
105

108
106

100
107

110
108

112
110

116
112

120
116

February

21
26

101
99

101
99

101
99

101
99

101
100

102
100

102
100

103
101

104
102

105
103

107
104

109
106

112
108

1
6

98
96

98
96

98
96

98
96

99
96

99
97

99
97

100
97

100
98

101
98

102
99

104
100

106
102

11
16

94
92

94
92

94
92

94
92

94
92

94
92

95
92

95
92

95
93

96
93

96
93

97
93

98
94

March

21
26

90
88

90
88

90
88

90
88

90
88

90
88

90
88

90
88

90
87

90
87

90
87

90
87

90
96

1
6

86
84

86
84

86
84

86
83

85
83

85
83

85
83

85
82

84
82

84
81

83
80

82
79

81
77

11
16

82
80

82
80

82
80

82
80

81
79

81
70

81
78

80
78

80
77

79
76

77
74

76
72

74
70

April

21
26

78
77

78
77

78
76

78
76

78
76

77
75

76
75

76
74

75
72

73
71

72
69

69
66

66
63

1
6

75
74

75
74

75
73

74
73

74
73

73
72

73
71

72
70

70
68

69
67

66
64

63
61

59
56

11
16

72
71

72
71

72
71

72
70

71
70

70
69

69
68

68
67

67
65

64
63

62
60

58
55

52
49

May

21
26

70
69

70
69

70
69

69
68

69
68

68
67

67
66

65
64

63
62

61
60

58
56

53
51

47
44

1
6

68
67

68
67

68
67

67
67

66
66

66
65

64
64

63
62

61
60

58
59

54
53

49
48

40
40

11
16

67
67

67
67

67
67

66
66

66
65

64
64

63
63

62
62

59
59

56
56

53
53

47
47

39
39

June
21
26

67
67

67
67

67
67

66
66

66
65

64
64

63
63

62
62

59
59

56
56

53
53

47
47

39
39

NOTES 1: When the sun is rising, the angle is reckoned from east to north. When the sun is setting, the
angle is reckoned from the west to north.

 2: This chart is for the Northern Hemisphere.

FM 3-05.222

5-20

Table 5-1. Finding Direction From the Rising or Setting Sun (Continued)

 Date

Angle to North From the Rising or Setting Sun (level terrain)
Latitude

 0° 5° 10° 15° 20° 25° 30° 35° 40° 45° 50° 55° 60°

1
6

67
67

67
67

67
67

66
66

65
66

64
65

63
64

62
62

59
60

56
57

53
53

47
48

39
40

11
16

68
69

68
68

68
68

67
68

66
67

65
66

64
65

63
64

61
62

58
59

54
55

49
50

41
43

July

21
26

69
70

69
70

69
70

69
70

68
69

67
68

66
67

65
66

63
64

60
62

57
59

52
54

45
48

1
6

72
73

72
73

72
73

71
73

71
72

70
71

69
71

68
69

66
68

64
68

61
63

57
60

51
55

11
16

75
76

75
76

74
76

74
76

74
75

73
75

72
74

71
73

70
72

68
70

66
68

63
65

58
61

August

21
26

78
79

78
79

77
79

77
79

77
79

76
78

76
78

75
77

74
76

72
75

71
73

68
71

65
68

1
6

82
83

82
83

82
83

81
83

81
83

81
83

80
82

80
82

79
81

78
81

77
80

75
78

73
77

11
16

85
87

85
87

85
87

85
87

85
87

85
87

85
87

84
86

84
86

83
86

83
85

82
85

81
84

September

21
26

89
91

89
91

89
91

89
91

89
91

89
91

89
91

89
91

89
91

89
91

88
92

88
92

88
92

1
6

93
95

93
95

93
95

93
95

93
95

93
96

93
96

94
96

94
97

94
97

95
98

95
98

96
100

11
16

97
99

97
99

97
99

97
99

97
99

98
100

98
100

99
101

99
101

100
102

101
104

102
105

104
108

October

21
26

101
102

101
102

101
193

101
103

101
103

102
104

102
104

103
105

104
106

105
108

107
109

109
112

112
115

1
6

104
106

104
106

105
106

105
107

105
107

106
108

107
109

108
110

109
111

110
113

113
115

116
119

120
123

11
16

107
109

107
109

108
109

108
109

108
110

109
111

110
112

111
113

113
115

115
117

117
120

121
124

126
130

November
21
26

110
111

110
111

110
111

111
112

111
112

112
113

113
114

114
116

116
118

119
120

122
124

126
128

133
135

1
6

112
112

112
112

112
113

113
113

113
114

114
115

115
116

117
118

119
120

122
123

125
126

130
132

138
140

11
16

113
113

113
113

113
113

114
114

115
115

116
116

117
117

118
118

121
121

124
124

127
127

133
133

141
141

December
21
26

113
113

113
113

113
113

114
114

115
115

116
116

117
117

118
118

121
121

124
124

127
127

133
133

141
141

NOTES 1: When the sun is rising, the angle is reckoned from east to north. When the sun is setting, the
angle is reckoned from the west to north.

 2: This chart is for the Northern Hemisphere.

FM 3-05.222

5-21

UNCONVENTIONAL WARFARE OPERATIONS

5-61. In a UW environment, the SF sniper provides an additional capability
to the resistance force. The primary mission of the resistance force is to
support conventional forces during times of war. Therefore, the SF sniper
must know conventional sniper tactics as well as unconventional techniques
to effectively train a U.S.-sponsored resistance force. During peacetime,
mobile training teams (MTTs) can train foreign military or paramilitary
forces. In times of war, the training takes place during the organization and
training phase of the resistance force after linkup.

5-62. The importance of a sniper in UW cannot be measured only by the
number of casualties he inflicts upon the enemy. Realization of the sniper’s
presence instills fear in enemy troops and influences their decisions and
actions. Selective and discriminate target interdiction not only instills fear in
the enemy, but can lead to general confusion and relocation of significant
enemy strengths to counter such activity.

5-63. In UW, the SF sniper can perform as a fighter and a trainer. Not only
can he teach sniper skills to the force he is training; he can act as a direct
action asset when needed. The sniper’s ancillary skills in camouflage,
stalking, surveillance, and deception are also useful in the UW environments.
The impact of these talents is magnified when the sniper acts as a trainer. By
training others he is, in effect, performing interdiction much more efficiently
than he could alone.

5-64. UW or guerrilla warfare (GW) consists of three major phases:
buildup, consolidation, and linkup. Snipers will play an important role in all
three phases.

Buildup

5-65. During initial contact and buildup, SF snipers will mainly train the
indigenous force snipers and then act as sniper coordinators.

5-66. During the buildup, snipers are extremely effective when used in the
harassing and sniper ambush role. By using the snipers’ ability to deliver
long-range precision rifle fire, the UW force can accomplish the following
objectives all at once:

• Be able to strike at the enemy forces while minimizing their
own exposure.

• Deny the comfort of a secure area to the enemy.

• Build UW force morale with successes while minimizing the amount of
UW force exposure.

• Since the fires are discriminatory, maintain a positive effect on the
civilian population, as civilian casualties are minimized. This also
reinforces in the civilians’ minds the inability of government forces to
control that part of the countryside.

5-67. However, it is very important that the snipers go after targets with a
military objective only. The line between sniper ambush and assassination at
this point can be unclear. The sniper must remember that an ambush is for
military gain, while an assassination is for political gain. Assassination,

FM 3-05.222

5-22

under any guise, is illegal due to Executive Order 12333, Part II, paragraph
2-11, dated 4 December 1981.

5-68. During the end of the buildup and before the consolidation phase, the
UW snipers will be used the same as strike operations snipers; that is, in
support of small raids and ambushes. As the size of the UW force grows, so
will the size of the missions that are similar to strike missions.

Consolidation

5-69. During consolidation, as the UW force becomes larger, the role of the
sniper reverts to that of the conventional sniper. The same missions, tactics,
and employment principles apply.

Linkup

5-70. During and after linkup, the snipers will mainly act as part of the
security force and rear area protection (RAP) force. The UW force snipers will
be particularly suited for this role. They have spent their time in that area
and should know most, if not all, of the main areas that could support the
enemy during infiltration and rear area attacks.

5-71. During the initial contact phase of a resistance movement, sniper
employment will normally be limited to supporting small-unit operations and
will include such actions as—

• Harassment of Enemy Personnel. When performed at ranges greater
than 500 meters, harassment serves to lower the enemy’s morale and
inhibit his freedom of movement.

• Infiltration. Before an attack, snipers may infiltrate enemy units’
positions and establish themselves in the enemy’s rear area. During the
attack, the infiltrated snipers engage specific targets of opportunity to
divert the enemy’s attention from the attacking units and to disrupt his
freedom of movement in his rear areas.

• Interdiction. The snipers will delay or interdict reinforcing elements to
a target and deny the enemy use of an area or routes by any means.

• Multiple Team, Area Sniper Ambush. This type of ambush involves
multiple sniper teams operating together to engage targets by timed or
simultaneous fire. Each sniper will fire a fixed number of rounds, and
the ambush will end when either the targets have been successfully
engaged or the predetermined number of shots have been fired.
Planning considerations must include how the ambush is to be
initiated, how the snipers will communicate with each other, and what
methods the snipers will use to engage the targets.

• Security and Surveillance. Snipers are employed to gather information
or to confirm existing intelligence by long-term surveillance of a target
site. They may also be used to provide early warning of impending
counterattacks. Snipers will normally establish a hide position to
conduct their surveillance.

• Offensive Operations. During the advanced stages of the combat phase
of a resistance movement, snipers may be used to detect and engage
long-range targets that could impede the progress of the offensive

FM 3-05.222

5-23

element. The teams must be ready to assume the defensive role
immediately after the offensive operation.

• Defensive Operations. Snipers are best used in defensive operations
outside the forward line of troops (FLOT) to provide early warning of
enemy approach, disorganize his attack, and cause him to deploy early.
Snipers may also be used to delay the enemy’s advance by interdicting
enemy movements using a series of interlocking delay positions, thus
allowing the friendly forces to withdraw.

FOREIGN INTERNAL DEFENSE OPERATIONS

5-72. The primary role of SF snipers in FID is that of a teacher. During the
passive FID role, SF snipers will be in-country for training and advising only
and will not have an active role. During active FID, the SF snipers could find
themselves in both a trainer’s role and an active role. In either case, passive
or active, the primary tactics will be that of conventional warfare—offense,
defense, and withdrawal.

5-73. During active FID, the SF sniper will conduct counterguerrilla
operations, sniper cordons and periphery observation posts (OPs), sniper
ambushes, urban surveillance, and civil disorders.

5-74. Sniper participation in RAP is the main line of attack in accomplishing
counterguerrilla operations. Snipers can enhance the protective measures
surrounding sensitive facilities or installations by setting up observation
posts along routes of access, acting as part of a reaction force when the rear
area has been penetrated or patrolling the area (as members of established
security patrols). They can then operate in a stay-behind role once the
security patrol has moved on. In RAP operations, the sniper—

• Protects critical installations and sites.

• Covers gaps between units to avoid infiltration.

• Prevents removal of obstacles.

• Tracks enemy patrols known to have penetrated into the rear area.

5-75. The sniper’s ancillary skills in camouflage, stalking, surveillance, and
deception are also useful in the FID environment. The impact of these talents is
magnified when the sniper acts as a trainer. By training others he is, in effect,
performing interdiction much more efficiently than he could alone. Appendix N
provides a sample sniper range complex (SRC) for the trainer’s use.

SNIPER ELEMENT ORGANIZATION IN UW AND FID

5-76. In a UW or FID role, the sniper elements organize above-team-level
size with elements under the control of the commander and the S-2.
Depending upon the availability of trained personnel, the sniper elements
should organize as a squad at battalion level (10 men or 5 teams) and as a
section at regimental or brigade level. A sniper coordinator is required at
regimental level and desirable at battalion level. He should be assigned to the
S-2/G-2 staff for intelligence purposes. However, he must work closely with
the S-3/G-3 staff for planning purposes. The sniper coordinator should be a
sniper-qualified senior NCO, warrant officer, or officer who is well versed in
mission planning. He must also be strong enough to ensure that the sniper

FM 3-05.222

5-24

teams are not improperly deployed. All other members of the squads, the
platoon, and the platoon headquarters element must be sniper-qualified.

DIRECT ACTION OPERATIONS

5-77. DA operations are short-duration strikes and other small-scale
offensive actions conducted by SOF to seize, destroy, or inflict damage on a
specified target. When employed in DA missions, snipers will perform one or
more of the following four functions.

Harassment

5-78. Snipers use deliberate harassment to impede, destroy, or prevent
movement of enemy units. The degree of harassment depends on the amount
of time and planning put into the operation. Harassment is best suited for
protracted or unconventional operations. During such operations sniper
casualties will be high, and provisions for their replacement must be included
in the harassment plan.

Multiple Team, Area Sniper Ambush

5-79. The “sniper ambush” is when multiple sniper teams operate together
to engage targets by timed or simultaneous fire. Each sniper fires a fixed
number of rounds; the ambush ends either after target engagement or after
all shots are fired. The planners for each ambush should always consider how
the ambush will start, how the snipers will communicate with each other, and
how they will engage the targets in the kill zone.

Sniper Cordon

5-80. A sniper cordon is a series of outposts surrounding a specific area. A
sniper cordon can prevent the enemy from entering or leaving a target
location. Snipers may operate in cordon operations by being integrated into
the overall fire plan as a supporting force or in cordon areas as independent
elements. Snipers should be used during cordon operations to maximize their
precision long-range fire capabilities. Due to the snipers’ limited volume of
fire and reliance on stealth, they possess little capability to become decisively
engaged during such operations. Once the snipers have been located, they
may be suppressed by fire and maneuver or indirect fire. Therefore, the
snipers’ ability to hold or cordon an area will be directly commensurate to the
enemy force encountered and the support from friendly units.

Interdiction

5-81. Interdiction is preventing or hindering enemy use of an area or route
by any means. When deployed for interdiction, the snipers can restrain
dismounted avenues of approach. Their ability to interdict vehicular traffic is
limited to harassment unless armed with large-caliber SWSs. Snipers can
deploy with vehicular interdiction elements to harass the enemy when it is
forced to dismount. They can also cause armor vehicles to “button up,”
making them more vulnerable to antitank weapons.

FM 3-05.222

5-25

THE STRIKE FORCE OF DA OPERATIONS

5-82. The size of the strike force depends on the mission, location of the
target, and enemy situation. Planners tailor the strike force in size and
capability to perform a specific mission. It can be a small team to interdict a
personnel target or a larger force to destroy a large facility or plant.
Regardless of size, most strike operations consist of command, security,
support, and assault elements. Snipers can provide support to any of these
elements depending on the objectives and needs of the commander. The
requirements for the SF sniper in strike operations may include the elements
discussed below.

Command Element

5-83. This element forms the primary command post and normally consists
of the strike force commander and, as a minimum, his S-2/S-3 and fire
support element controllers. The sniper coordinator also works with the
command element. The snipers assigned to the command element are formed
by the expedient pooling of strike force snipers. They are under the control of
the sniping specialist. Regardless of their origin, pooled snipers stay in their
original teams. Under the command element, snipers will be able to conduct
reconnaissance and DA missions supporting the entire strike force or
multiple missions supporting one or more strike force elements throughout
the operation. Examples of these missions may include—

• Reconnoitering the ORPs, routes, or exfiltration sites.

• Reconnoitering and observing the objective (once action is initiated,
covert OP snipers may perform a DA function in support of the
strike force).

• Establishing a reserve to intervene or reinforce elements with precision
rifle fire.

• Screening danger areas and vulnerable flanks or sealing off the
enemy rear.

Security Element

5-84. Snipers may operate in conjunction with a larger security force or
independently in support of the security mission. When sniper teams work
with a larger security force, they should not collocate with crew-served
weapons. This step will ensure that sniper fire is not suppressed by enemy
fire directed at the crew-served weapons. The element will determine sniper
employment by the scope of the operation and personnel constraints. The
security element’s missions include—

• Securing rallying points.

• Providing early warning of enemy approach.

• Blocking avenues of approach into the objective area.

• Preventing enemy escape.

• Acting as left, right, and rear security elements for the strike force.

5-85. In smaller operations, the security element could consists entirely of
snipers. This would reduce personnel requirements. In larger operations, a

FM 3-05.222

5-26

larger, more flexible (antiarmor, demolitions) security force would be
necessary, and snipers would serve to complement this security element’s
capabilities. For example, armored threats require augmentation by
appropriate antiarmor weapons. Snipers can provide accurate long-range
suppressive fire to separate infantry from their armored units and to force
tanks to button up, which will hinder their ability to detect the launch of
wire-guided missiles. The sniper team can employ large-bore sniper weapons
to help delay and interdict light material targets.

5-86. Snipers performing security missions in DA operations are well suited
to perform successive or simultaneous missions. They also provide early
warning of delaying and harassing reaction forces. Reaction forces located
some distance from the objective will approach using vehicles or aircraft. The
mobility assets of the reaction force can be dedicated to that mission and can
subsequently present an actual threat to the strike force. Snipers may
operate as part of the security force to interdict or harass reaction force
avenues of approach or landing zones (if known or obvious). In addition to the
main role of security, the snipers may also—

• Report information before an assault.

• Support the assault force by fire (caution must be used here).

• Assist in sealing the objective during the assault.

• Maintain contact after the assault.

• Act as a rear guard during the withdrawal of the assault force.

Support Element

5-87. This element of the strike force must be capable of placing accurate
supporting fire on the objective. It must deliver a sufficient volume of fire to
suppress the objective and provide cover to the assault element. It also
provides fire support to cover the withdrawal of the assault element from
the objective.

5-88. Snipers in the support element provide discriminate fire in support of
the assault force. The sniper’s optics facilitate positive target identification
and acquisition, which allows him to fire in close proximity to friendly forces
with reduced risk of fratricide. This practice is opposed to more traditional
automatic or indirect supporting fire that must terminate or shift as friendly
forces approach the target area (referred to as “lift and shift”). At night,
friendly troops can wear distinctive markings such as reflective tapes
or infrared devices (visible to the sniper’s night-vision equipment) to
aid identification.

5-89. When assigned to the support element, snipers should organize into
four-man sniper teams (two pairs working together). There are several
reasons for this type of organization. First, the sniper team leader can better
control the snipers’ rate and control of supporting fire. Second, sniper
elements centrally located can better redeploy to critical locations to delay
pursuing forces. Third, limited vantage points from which to deliver precision
rifle fire may exist. Concentrating snipers at these vantage points may be the
only effective way to maximize their capabilities of long-range precision rifle

FM 3-05.222

5-27

fire. Again, as in the support role, snipers should not be collocated with crew-
served weapon systems.

5-90. When snipers are assigned to the support element, their mission
should be specific. The effectiveness of sniper fire is not in the volume, but
the precision with which it is delivered. Sniper missions include—

• Disrupting C2 by engaging officers or NCOs directing the defense.

• Suppressing guards and enemy security forces.

• Providing precision covering force to the assault element.

• Precision reduction of hard points.

• Delaying pursuing forces after withdrawal.

• Maintaining contact with displaced enemy forces after the attack.

• Observing for enemy counterattacks or continued harassment of the
enemy to disorganize any counterattack efforts.

5-91. One advantage of snipers in the support element is that they do not
have to lift and shift as crew-served weapons do once the assault element is
on the objective. The snipers can continue to support through precision
rifle fire.

Assault Element

5-92. Snipers seldom operate with the assault element, mainly because of
the need for rapid movement combined with suppressive fire. This type of
maneuver seldom allows for the snipers’ deliberate (sedentary) firing process.
In addition, the assault element often participates in close-quarter battle—
nullifying the snipers’ standoff capability. However, snipers can support the
element when C2 would be better effected or in circumstances where they can
enhance the element’s mission. They may provide cover fire when the assault
element must pass through an area that is dead space from other supporting
elements. However, the snipers would then support the assault element’s
movement to the objective and not be an actual part of it. They may also
provide support by using aerial platforms (Appendix O).

ENEMY CONSIDERATIONS DURING
DIRECT ACTION OPERATIONS

5-93. The type and number of enemy security forces likely to be manning
the target or available for reaction must be considered in the plan. These
forces may be static, foot-mobile, vehicle-mounted, or airmobile.

Enemy Security Forces

5-94. Mission planners will generally position armored vehicles on the
perimeter; light vehicles will normally remain in a vehicle park. Armored
vehicles are likely to become centers of resistance, around which defenders
will concentrate during the action. This position will present the snipers with
a high density of targets, particularly officers and NCOs who will tend to use
static-armored vehicles as rally points. The lack of vehicular mobility on the
part of the strike force renders them vulnerable to a mobile threat. In such
circumstances, snipers should be delegated the task of interdicting routes of

FM 3-05.222

5-28

access to vehicle parks. Drivers of light vehicles are the primary targets;
track or tank commanders are the prime armored-vehicle targets.

On-Site Defensive Positions

5-95. DA targets deep within enemy lines will generally have less protection
and a lower defensive posture than those located close to the main battle
area. Target site defenses can be either hasty or permanent.

5-96. Hasty defensive positions provide less protection to defending
personnel than prepared ones. Strike force snipers are able to engage such
positions at a greater distance with more effectiveness due to the limited
protection to the targets. Snipers should consider any object or location at the
target site that affords protection to the enemy (for example, behind light
vehicles or in buildings) as a hasty defensive position.

5-97. Permanent defensive positions consist of bunkers, sandbagged fighting
positions, or prepared buildings. Such targets present unique circumstances
to the snipers. These well-protected targets, which often have narrow firing
ports and are mutually supportive, make engagement difficult and require
the snipers to move closer to the targets than normal. As the range to the
targets decreases, the probability of detection and engagement from the
enemy forces increases.

Enemy Reaction Force

5-98. Strike force snipers functioning in a support capacity, or as part of the
strike force security element, will primarily target the enemy reaction force.

SPECIAL RECONNAISSANCE OPERATIONS
5-99. The SF sniper offers some advantages to SR missions. He is well
trained in surveillance and his ability to interdict material targets at extended
range is often complementary to follow-on SR missions. If interdiction of C2
systems is the goal of the follow-on mission, then snipers can carry significant
potential destruction in the form of large-bore sniper rifles.

5-100. Snipers make extensive use of fixed and roving surveillance to
acquire targets or assess their vulnerabilities. They will normally establish a
hide position to conduct their surveillance. Once hidden, they will continue
noting detailed information in their observation log. The log will serve as a
record of events and assist in mission debriefing. The snipers will report all
PIR and IRs as required.

5-101. Because of their mission-essential equipment, snipers are ideally
suited to perform reconnaissance in conjunction with their primary DA
mission. They can obtain information about the activity and resources of an
enemy or potential enemy and secure data concerning the meteorological,
hydrographic, or geographic characteristics of a particular area.

5-102. Snipers may need to reconnoiter enemy positions that are of specific
interest to supported units. Information gathered by snipers includes, but is
not limited to the locations of—

• FDCs.

• Crew-served weapons.

FM 3-05.222

5-29

• Tactical operations centers (TOCs).

• Gaps in enemy wire.

• Listening posts (LPs) and OPs.

• Gaps between enemy units and positions.

• Infiltration routes.

5-103. Snipers may also infiltrate through enemy positions in support of
offensive operations or to harass enemy rear areas. Once sniper teams have
infiltrated enemy positions, their tasks may be to report information on—

• Troop strength and movements.

• Concentrations and reserve locations.

• OPs and weapons locations.

• Command, control, and communications facilities.

COUNTERTERRORISM OPERATIONS

5-104. The primary mission of SOF in counterterrorism (CT) is to apply
specialized capabilities to preclude, preempt, and resolve terrorist incidents
abroad. Snipers provide three primary functions in CT operations. They—

• Deliver discriminate fire to interdict hostile targets.

• Cover the entry teams into the objective area with rifle fire.

• Provide the CT force commander with his most accurate target
intelligence.

5-105. In the last case, the commander will normally position the sniper in
an ideal position to observe the enemy. Most frequently, this position will be
the commander’s only view of the target.

5-106. Counterterrorism operations require extensive training and
coordination. Most important, the sniper teams must know the plans and
actions of the entry teams to avoid possible injury to friendly personnel, and
they must fire when told to do so. Failure to engage and neutralize a target
can have devastating consequences, similar to what occurred in the 1972
Olympic games in Munich, Federal Republic of Germany. Snipers did not
neutralize their terrorist targets on command. The result was that the
terrorists were free to execute the hostages. To compound the problem, the
snipers were so confused that they shot and killed several of their own men.
Of course, overzealous snipers can create results similar to what occurred in
Los Angeles, California. Police snipers shot and killed a bank president who
was indicating a gunman by pointing his finger. The overanxious police
sniper thought the man was pointing a gun and shot him. Obviously, the line
between shoot and do not shoot is thin and can be stretched thinner by haste
or indecisiveness.

5-107. Part of the solution to these problems lies in the selection and
training process. During the selection process, an individual’s mind is the one
variable that a psychologist cannot effectively measure. In fact, oftentimes
psychologists cannot agree on what traits to look for in a sniper. How does
one pick a man to deliberately kill another man who presents no immediate
threat to him personally? Unfortunately, the real test of a sniper comes only

FM 3-05.222

5-30

when it is time to pull the trigger. Only then will the sniper’s reliability
definitely be known.

5-108. Another problem that seems to manifest itself in CT scenarios is the
Stockholm Syndrome. This type of reaction occurs when the sniper is unable
to shoot a person who has become familiar to him. The syndrome manifests
itself when the sniper has conducted constant surveillance of his target and
becomes so familiar with the target’s actions, habits, and mannerisms that
the target becomes more human, almost well acquainted—too familiar to
shoot. On the other hand, some reports have indicated the opposite to be true;
some snipers hope to have the opportunity to shoot someone from some
twisted, personal motivation. Perhaps this happened in Los Angeles.
Nevertheless, these psychological extremes—eager or reluctant firers—are
inappropriate to the sniper’s function; the sniper must be somewhere in
between.

COMBAT SEARCH AND RESCUE

5-109. In CSAR operations, the sniper’s role is extremely limited because the
mission is to rescue and not to interdict. However, the sniper can provide
traditional long-range security and early warning to rescue forces. His ability
to operate in denied areas can greatly assist the rescue forces by providing
accurate information regarding the rescue. The sniper can infiltrate before
the rescue and conduct surveillance of the rescue area unnoticed. The U.S.
Air Force is considering using snipers with their pararescue units (in place of
machine guns) to provide long-range security during rescue operations. This
method would give them the benefit of selectively interdicting threat targets
while not endangering innocent bystanders.

COUNTERSNIPER
5-110. A sniper team is the best asset available to a commander for a
countersniper operation. The team plans and coordinates the operation to
eliminate the enemy sniper threat. A countersniper operation occurs between
two highly trained elements—the sniper team and the enemy sniper—each
knowing the capabilities and limits of the other.

5-111. A sniper team’s first task is to determine if there is a sniper threat. If
so, it then identifies information that may be gained from the unit in the
operations area, such as—

• Enemy soldiers in special camouflage uniforms.

• Enemy soldiers with weapons in cases or drag bags, which includes:

��Rifles of unusual configuration

��Long-barrel rifles.

��Mounted telescopes.

��Bolt-action rifles.

• Single-shot fire at key personnel (commanders, platoon leaders, senior
NCOs, or weapons crews).

• Lack or reduction of enemy patrols during single-shot fires.

FM 3-05.222

5-31

• Light reflecting from optical lenses.

• Reconnaissance patrols reporting of small groups of enemy (one to
three men) by visual sighting or tracking.

• Discovery of single, expended casings (usually of rifle calibers
7.62x54R, 7.62NM, 300WM, 338 Lapua)

5-112. The sniper team next determines the best method to eliminate the
enemy sniper. It—

• Gathers information, which includes:

��Times of day precision fire occurs.

��Locations where enemy sniper fire was encountered.

��Locations of enemy sniper sightings.

��Material evidence of enemy snipers such as empty brass casings
or equipment.

• Determines patterns.

5-113. The sniper team evaluates the information to detect the enemy’s
established patterns or routines. It conducts a map reconnaissance, studies
aerial photos, or carries out a ground reconnaissance to determine travel
patterns. The sniper must picture himself in the enemy’s position and ask,
“How would I accomplish this mission?”

5-114. Once a pattern or routine is detected, the sniper team determines the
best location and time to engage the enemy sniper. It also requests—

• Coordinating routes and preplanned fires (direct and indirect).

• Additional preplotted targets (fire support).

• Infantry support to canalize or ambush the sniper.

• Additional sniper teams for mutual supporting fire.

• Baiting of likely engagement areas to deceive the enemy sniper into
commitment by firing.

• All elements be in place 12 hours before the expected engagement time.

5-115. During a countersniper operation, the team must ignore battle activity
and concentrate on one objective—the enemy sniper. When an enemy sniper is
operating in a unit’s area, the sniper team ensures that the unit uses the
following passive countermeasures to defend against enemy sniper fire:

• Do not establish routines—for example, consistent meal times,
ammunition resupply, assembly area procedures, or day-to-day
activities that have developed into a routine.

• Conduct all meetings, briefings, or gatherings of personnel under cover
or during limited visibility.

• Cover or conceal equipment.

• Remove rank from helmets and collars. Do not salute officers. Leaders
should not use authoritative mannerisms.

FM 3-05.222

5-32

• Increase OPs and use other methods to increase the unit’s observation
capabilities. All information should be consolidated at the S-2 for
analysis and logged-in regardless of insignificance.

• Brief patrols on what to look for, such as single, expended rounds or
different camouflage materials.

• Do not display awareness of the enemy’s presence at any time.

• Be aware that some of the enemy snipers may be women. Patrols and
OPs must not be misled when sighting a woman with a mounted
telescope on her rifle. She is a deadly opponent.

• Be aware of resupply operations by women and children into suspected
or possible sniper locations. Watch for movement and scheduled
patterns.

CONVENTIONAL OFFENSIVE OPERATIONS
5-116. Snipers can add deception to the battlefield and provide economy-of-
force to allow the conventional force commander to focus combat power
elsewhere. Commanders must also think of sniper operations in unilateral
terms. The effect of snipers on a scale of ones and twos is small. However,
when employed in coordinated actions on a broad front, their effect can be
substantial, not only throughout the battlefield but also before, during, and
after the battle. They can provide support to conventional units in the
following critical phases of offensive operations:

PREOFFENSIVE MISSIONS

5-117. Any missions before offensive operations will primarily be in the deep
battle area to gather information on the enemy’s disposition. Snipers can help
collect this information and interdict selected targets, if necessary. If the
objective is to divert enemy assets from the main effort, then snipers can
imitate the actions that the Russian partisans conducted against the
Germans in World War II. The result of such actions can impair logistics
operations and demoralize enemy soldiers in their own rear areas. The
preoffensive missions are generally HUMINT-oriented. However, the sniper
can perform the following DA functions as a natural consequence of his
proximity to the enemy as a HUMINT asset.

Reconnoitering

5-118. The sniper’s tasks can vary with each reconnoitering mission. Some of
his functions are to—

• Gather (real-time) information on enemy dispositions, terrain,
and weather.

• Penetrate enemy security zones in an effort to determine the extent
and nature of enemy deception efforts.

• Confirm or deny existing intelligence as requested by the commander
or S-2.

• Locate securable routes or axes of advance.

FM 3-05.222

5-33

• Locate enemy reserve forces and the possible routes they could use to
reinforce the objective.

• Establish or modify preplanned fires of indirect weapons to more
effectively reduce TOCs, FDCs, crew-served weapons, hard points,
avenues of approach, and retreat.

• Locate enemy security measures, such as mines, obstacles, or barriers.

Harassment

5-119. This function serves to lower the enemy’s morale and inhibit his
freedom of movement within his own lines. It takes the feeling of a secure
area away from the enemy and inhibits his ability to rest his troops. The
sniper generally performs this type of harassment at ranges greater than
500 meters.

Infiltration

5-120. Before an attack, snipers infiltrate the gaps between enemy units and
positions and establish themselves in the enemy’s rear area. During the
attack the infiltrated snipers will engage specific targets and targets of
opportunity both on the main line of resistance and in the rear area. This
method diverts the enemy’s attention from the attacking units and disrupts
the freedom of movement in its own rear areas. Specific targets engaged by
infiltrating snipers include—

• Enemy snipers.

• Command, control, and communications facilities and personnel.

• Crew-served weapons personnel.

• Artillery and forward air controllers.

• Dismounted reserve forces.

• Military policemen.

• Wire repair and resupply parties.

MISSIONS DURING THE OFFENSE

5-121. Sniping during the offensive is DA-oriented. Snipers are attached to
friendly units to provide immediate direct support by means of precision rifle
fire. The main function of attached snipers will be the suppression of enemy
crew-served weapons, enemy snipers, and C2 personnel. Snipers can also
support the offensive by interdicting follow-on or reserve forces (such as
second-echelon combat forces or logistics). Conventional snipers, assigned to
their parent units, can also interdict key targets in the main battle area. Also,
attached snipers can be used to screen the flanks of advancing units, cover
dead space from supporting crew-served weapons, and engage specific
selected targets of the defending enemy units. Snipers maintain pressure on
the retreating forces to prevent assembly and reconsolidation. The sniper will
pursue retreating forces until he reaches his limit of advance. Then he will
prepare for postoffensive operations.

FM 3-05.222

5-34

POSTOFFENSIVE MISSIONS

5-122. Snipers’ postoffensive role begins during the consolidation of the
objective. Snipers are deployed forward of the consolidating unit’s OP or LP
line. The snipers will observe for enemy assembly for counterattack and
either harass with direct fire or call for indirect fire. Once the enemy begins
movement to the line of departure, the sniper will interdict the advance of
dismounted counterattacking forces or button up advancing armor. This
interdiction will give the antitank weapons a better chance of success and
survival. When sufficient numbers of snipers are available, hasty sniper
ambushes are established to interdict patrols, probing elements, and enemy
sniper teams that normally precede a counterattack. Snipers can also use
these ambushes to harass the displaced enemy to prevent him from
establishing a base to counterattack. One of the primary jobs of the sniper is
to get the enemy to deploy early in the attack formation. This will cost the
enemy positive control of his attack formation.

Interdiction

5-123. In the interdiction mission, snipers push out beyond the range of
friendly support in an effort to preinfiltrate reestablished first-echelon
defenses, infiltrate second-echelon defenses, or engage counterattacking
forces from the rear. They will interdict lines of communication in the
enemy’s rear areas and force him to commit more troops to the rear areas and
weaken his forward lines. This can also cause the enemy to reinforce the
wrong areas before the next attack.

Security

5-124. Because of their ability to remain undetected in close proximity to the
enemy, snipers can maintain contact with displaced enemy forces. During
consolidation, snipers range ahead of the main LP or OP line, determine the
enemy’s whereabouts, and continue to harass until the attack is resumed.
Forward deployment also permits snipers to provide early warning of
impending counterattacks.

Countersniping

5-125. Displaced enemy forces will often result in individuals or small
groups getting cut off from their parent units. Oftentimes snipers will stay
behind to disrupt the attacker’s consolidation efforts. As these threats are
small, snipers can track down and eliminate stay-behinds and isolated
pockets of resistance. At the very least, snipers can suppress them until
suitable forces can be spared to deal with them.

RESERVE MISSIONS

5-126. In a reserve role, snipers can give support where needed. They can
reinforce success or react to enemy incursions. They can also provide stopgap
measures until the commander can rally forces that are more appropriate.
Snipers can maintain security in their own rear areas by using stealth and
unconventional skills to seek out enemy forces. Their main support roles are
as follows:

• Reinforcement involves attaching themselves directly to the unit
engaged and adding their fires to those of the unit.

FM 3-05.222

5-35

• Intervention enables the sniper to outflank the local resistance and
suppress it with precision rifle fire.

5-127. Snipers may also conduct a dismounted movement to contact by
deploying before the movement. Once deployed, they will move along the
route to reconnoiter the route and select sniper hide positions to secure the
route for the moving element. Depending on the number of snipers available,
it is possible to secure a corridor over 1,500 meters at the widest (depending
on the terrain) and as deep as permitted by the number of sniper teams and
terrain. During reconnaissance and combat patrols, snipers may function as
part of the security or support elements.

CONVENTIONAL DEFENSIVE OPERATIONS
5-128. The SF sniper’s support to conventional defensive operations is
similar to offensive operations. He can lend support anywhere on the
battlefield including deep, rear, and main battle areas. However,
conventional snipers normally operate in the main battle area in concert with
their parent units—making SF sniper support seldom necessary in this area.
The SF sniper’s most important role is in the deep battle area. The rear battle
area is also an area of employment, providing a rear-area threat exists.

5-129. Sniper operations in the deep battle area can be used to keep enemy
efforts off-balance and directed toward rear area protection. The more enemy
assets the sniper eliminates from the deep battle area, the fewer forces
the enemy will have to execute attacks against the main effort. The sniper
can also provide information on enemy strengths, location of reserves,
and intentions.

SNIPER INTERDICTION

5-130. Just as in offensive operations, SOF units using snipers should deploy
on a broad front to disrupt the enemy’s order of battle. The main goal is to
disrupt follow-on forces in the deep battle area. Snipers can assist in
interdicting the enemy’s soft underbelly—his unarmored logistics columns,
fragile C2 nodes, and critical military weapons such as missiles and fire
control equipment.

5-131. Defensive operations that could involve the sniper are—

• Area defense.

• Perimeter defense.

• Security forces.

• Reverse slope defense.

• Defense of built-up or fortified positions.

• River line defense.

• Mobile defense.

• Economy-of-force.

• Withdrawal operations.

5-132. Threat doctrine calls for simultaneous attacks at critical nodes
located in U.S. rear areas. The sniper is ideally suited to locate and interdict

FM 3-05.222

5-36

the threat of enemy SO units that conduct such operations. The sniper uses
the following methods to achieve these objectives:

Harassment

5-133. Snipers operate best in defensive operations beyond the FLOT to
provide early warning of the approaching enemy, disorganize his attack, and
cause him to deploy early. If armored vehicles are being used, it will cause
the vehicle commanders to button up early. Snipers should closely integrate
in the security force while performing this mission.

5-134. Snipers can also work directly into the FLOT defensive positions or
assume their positions after withdrawal of the security fire. Snipers in
defense of the FLOT should operate similarly to the crew-served weapons.
Snipers can obtain optimum results by maximizing their standoff range to the
targets, positioning on lucrative avenues of approach, and engaging targets of
opportunity. Sniper positions should not be emplaced near obvious indirect
fire targets. No matter how well concealed a hide is, if it is in the bursting
radius of an indirect fire weapon, it can be compromised and destroyed.

5-135. The use of skilled marksmen will enhance the overall combat
effectiveness of the defensive positions. Skilled marksmen are not
necessarily snipers. They are simply skilled rifle shots who, for whatever
reason, have neither the inclination nor the background skill to be
successful snipers. However, they do possess the ability to engage targets
at long ranges. When equipped with special weapons, such as caliber .50
or high-powered target rifles, they are particularly useful for conducting
long-range harassment.

Delay

5-136. When friendly forces need to withdraw from contact with the enemy,
snipers can delay and impede the enemy’s advance. They deploy throughout
the withdrawing unit’s sector. By using a series of interlocking delay
positions, a handful of snipers can interdict dismounted avenues of approach
and severely impede advancing enemy forces. They can use successive delay
positions to permit the withdrawing forces to reassemble and establish new
defensive positions. Sniper elements must remain mobile to avoid decisive
engagement with the attacking enemy. They can operate during the
withdrawal to cover obstacles with precision rifle fire and thus increase the
effectiveness of the obstacles. They can also be the stay-behind element and
attack the enemy forces’ rear area and supply columns.

Rear Area Protection

5-137. In this mission, snipers can enhance the protective measures
surrounding sensitive facilities or installations. They can strengthen these
measures by either establishing OPs along routes of access, acting as a
reaction force to rear area penetrations, or by patrolling. Snipers will not
normally patrol by themselves but as members of established security patrols.

5-138. The role of sniping in security operations is that of extending the
depth and scope of the security effort. Specific roles include—

• Protecting critical installations, sites, or projects from infiltration.

FM 3-05.222

5-37

• Dominating the gaps between units to prevent infiltration by enemy
combat elements or patrols.

• Preventing the removal or breaching of obstacles.

• Tracking enemy patrols known to have penetrated into the rear area.

SNIPER SUPPORT TO DEFENSIVE HUMINT COLLECTION

5-139. Using snipers in defensive operations provides a variety of means to
maintain constant offensive pressure on the enemy. Sniping in the defense is
dependent on the collection and use of information. When the snipers collect
information for their personal use, it is known as targeting. Information
collected for organizational use is but an element of the total HUMINT
collection effort of the snipers’ unit. OPs are the snipers’ primary means of
collecting information in the defense. In the role of the observers, the snipers
establish a series of OPs that dominate their sector. These OPs are of two
types—overt and covert.

Overt Observation Post

5-140. This OP is not overt in that its location or function is known to the
enemy, but that the snipers may engage high-priority targets from it. While
firing from the OP may not necessarily reveal its exact location, it will
certainly reveal the snipers’ presence and the fact that such a location exists.

Covert Observation Post

5-141. The sniper uses this OP because it offers a commanding view of
enemy positions. These posts should remain unknown to the enemy and
should never be fired from, regardless of the temptation to do so. The
information that the sniper collects from a well-sited covert OP is far more
valuable than any targets that may appear.

CIVIL DISTURBANCE ASSISTANCE
5-142. The U.S. Army provides military assistance to civil authorities in civil
disturbances when it is requested or directed IAW prevailing laws. When
such assistance is requested, the military forces assist local authorities in the
restoration and maintenance of law and order.

5-143. Military assistance is considered as a last resort. When committed,
involvement is to the degree justified by the circumstances to restore law and
order with a minimum loss of life and property. When using force, the guiding
principle should be minimum force consistent with mission accomplishment.

5-144. The sniper team’s precision fire and observation abilities give
authorities a way to detect and eliminate criminal threats with low risk to
innocent personnel. The use of sniper teams in civil disorders must be
planned and controlled. They may be an important factor in the control and
elimination of weapons fire directed against riot control authorities. Snipers
functioning in this role must operate under strict ROE. However the team
must never allow itself to be overrun. The team should always plan its
multiple covert positions.

FM 3-05.222

5-38

CHARACTERISTICS OF URBAN VIOLENCE

5-145. Crowd behavior during a civil disturbance is essentially emotional
and without reason. The feelings and the momentum generated have a
tendency to make the whole group act like its worst members. Skillful
agitators or subversive elements exploit these psychological factors during
these disorders. Regardless of the reason for violence, the results may consist
of indiscriminate looting and burning or open and violent attacks on officials,
buildings, and innocent passersby. Rioters may set fire to buildings and
vehicles to—

• Block the advance of troops.

• Create confusion and diversion.

• Achieve goals of property destruction, looting, and sniping.

5-146. In addition, organized rioters or agitators may use sniper fire to cause
government forces to overreact.

SNIPER SUPPORT DURING CIVIL DISTURBANCES

5-147. The sniper team uses planning factors to estimate the amount of
time, coordination, and effort that it will take to support local authorities,
when faced with an enemy sniper threat or any type of civil disturbance such
as a riot. For the team’s mission to run smoothly and be a success, all
participants should consider the following factors.

Briefings

5-148. Sniper teams must receive a detailed briefing on the areas and
routes within the riot area. Representatives of local authorities should be
assigned to the sniper teams for protection and communications with local
indigenous personnel.

Adequate Personnel

5-149. The civil authorities should have sufficient sniper teams to provide
maximum versatility to the riot control personnel. Sniper teams should also
have at least one reaction team assigned to them. This capability will permit
the team to direct a reaction team to a troublemaker for apprehension
without the requirement to fire a weapon. These teams should consist of both
military and local authority personnel.

Observation Areas and Fields of Fire

5-150. Observation areas and fields of fire are clearly defined by streets and
highways. However, surveillance and detection are complicated by the
numerous rooftops, windows, and doorways from which hostile fire may be
directed. Sniper teams take maximum advantage of dominant buildings or
rooftops to maintain continuous observation of a riot scene. Mutually
supporting teams cover blind spots or dead space within the area. Sniper
teams must place themselves at various heights to give them view into the
different multistoried buildings.

FM 3-05.222

5-39

Cover and Concealment

5-151. Built-up areas offer excellent cover and concealment for both the
rioters and the sniper teams.

Avenues of Approach

5-152. The best avenues of approach to a riot scene, or to points of
observation and firing positions, are through building interiors. Movement
through streets may be difficult and easily detected by rioters. Sniper teams
should also consider underground passages such as cableways.

Operations

5-153. Sniper teams should operate in each established area. The teams
remain at a sufficient distance from control troops to keep from getting
involved in direct riot actions.

Firing Positions

5-154. The firing position should provide the maximum stability, because
precision fire is used to wound and not to kill. A stray shot that wounds or
kills a woman, child, or unarmed rioter may only inflame an already riotous
situation. When firing from a window, the sniper team should fire, if possible,
from a supported position in the back of the room. The distance will muffle
the muzzle blast and keep the muzzle flash from being noticed. If the sniper
shows his rifle or part of his body, it may invite fire from weapons-equipped
rioting personnel. When possible, he should use a silencer on his sniper rifle.

Camouflage

5-155. Sniper teams should dress in drab or blending clothing to prevent
identification or observation. However, snipers must wear an identifying
mark so as not to be engaged by friendly forces.

Civil Authorities

5-156. Since civil authorities are in charge, snipers maintain a direct line of
communications (LOC) with the civilian who permits or directs snipers to
engage. Civil authorities also determine the caliber of weapon as well as the
type of ammunition. However, usually anything within 300 meters is engaged
with 5.56-mm ammunition unless special penetration capability is required.

Sniper Team Control

5-157. A key to effective sniper team use is control. When directed to engage in
countersniping activities, the sniper team’s actions must be swift and precise.
The sniper leader must maintain positive control over the teams at all times.

Rules of Engagement

5-158. When countersniping is required, the sniper team should direct its
precision fire to wound rather than to kill, if possible, unless in direct defense
of human life.

FM 3-05.222

5-40

5-159. Snipers employed to counteract sniper fire from a street disorder
require quick and decisive action. When directed to support the control forces
during a street disorder, the sniper team—

• Deploys to rooftops or vantage points providing observation and fields
of fire into the riot area.

• Institutes communications with the commander.

• Begins observation immediately and continues it.

• Relays information continuously to the commander.

• Conducts countersniping actions as directed.

5-160. During civil disorders, rioters may seize control of buildings for the
purpose of using the vantage points of rooftops or windows from which to
direct hostile sniper fire on riot control forces. The sniper team may have to
provide covering fire to allow the searching or clearing team to approach and
clear the building. On the other hand, the sniper may have to use precision
fire to engage the hostile sniper if the hostile sniping is directed at control
authorities in mob control actions.

5-161. Upon identifying or locating a riotous sniper who is directing fire at
fire-fighting personnel, the sniper immediately reacts to reduce the hostile
sniper fire. He directs this countersniper fire with accuracy to kill.

5-162. Civil authorities must try to quickly control looting because it may
also lead to more serious acts of murder and arson, often against innocent
nonparticipants. The sniper team’s employment to assist in looting control is
mainly for observation, communication, and to act as a covering force should
the looters fire upon the control forces. When control forces are fired upon,
the sniper team immediately engages the riotous sniper to facilitate
apprehension by the control forces.

5-163. The sniper team’s role in support of riot control forces is equally
important during the hours of darkness. Optical equipment, to include NVDs,
allows the sniper team to provide prolonged night observation. Therefore, the
team can sufficiently accompany patrol forces, man observation posts and
roadblocks, or cover control troops during mob control activities.

5-164. Use of snipers during civil disturbances can become a source of
greater agitation among the rioters. Civil authorities should publicly remove
compromised snipers while leaving the other snipers in place. In many
instances this removal will embolden the agitators and permit rapid
identification for quick apprehension by control personnel. In the same vein,
firers may become more relaxed and show themselves for easier identification
by the posted countersnipers.

6-1

Chapter 6

Sniper Operations in Urban Terrain

Snipers are extremely effective in urban terrain. Their long-range
precision fire can engage targets at a distance; their advanced optics can
discriminate individual point targets to save innocent bystanders or
protect property; and their observation skills can offer superior
intelligence-collection capabilities. In an urban environment, the sniper is
both a casualty producer and an intimidating psychological weapon.

URBAN TERRAIN
6-1. Urban terrain consists mainly of man-made structures. Buildings are
the main components of urban terrain. They provide cover and concealment,
limit fields of fire and observation, and impair movement. Thick-walled
buildings provide excellent protection from hostile fire.

6-2. Urban streets are generally avenues of approach. However, forces
moving along streets are often channalized by buildings and terrain that offer
minimal off-road maneuver space. Obstacles on streets prove difficult to
bypass, due to these restrictive avenues of approach.

6-3. Underground systems found in some urban areas are easily overlooked
but can be important to the outcome of operations. They include subways,
sewers, cellars, and utility systems.

6-4. Civilians will be present in urban operations, often in great numbers.
Concern for the safety of noncombatants may restrict fire and limit maneuver
options available to the commander.

CATEGORIES OF URBAN TERRAIN

6-5. The world is largely urban in terms of population concentration.
Commanders categorize urban terrain as large cities, towns and small cities,
villages, and strip areas.

Large Cities (population greater than 100,000)

6-6. In Europe, other than the former Soviet Union, there are approximately
410 cities with a population of more than 100,000. Large cities frequently
form the core of a larger, densely populated urban complex consisting of the
city, its suburban areas, and small towns. Such complexes have the
appearance of a single large and continuous city containing millions of people
and occupying vast areas of land.

FM 3-05.222

6-2

Towns and Small Cities (population of 3,000 to 100,000)

6-7. These areas are mostly located along major lines of communications and
situated in river valleys. Similar to larger cities, these areas are continuing
to expand and will eventually form new concentrations or merge with
existing ones.

Villages (population of less than 3,000)

6-8. In most cases, villages are agriculturally oriented and usually exist
among the more open cultivated areas.

Strip Areas

6-9. These built-up areas generally form connecting links between villages
and towns. These areas also exist among LOCs leading to larger complexes.

DESCRIPTIONS OF URBAN TERRAIN

6-10. Within the city, urban terrain differs based on size, location, and
history. The areas within the city are generally categorized as follows:

• Industrial Areas and Residential Sprawl. Residential areas consist of
some houses or small dwellings with yards, gardens, trees, and fences.
Street patterns are normally rectangular or curving. Industrial areas
consist of one- to three-story buildings of low, flat-roofed factories or
warehouses, generally located on or along major rail and highway
routes. In both regions, there are many open areas.

• Core Periphery. The core periphery consists of narrow streets
(12 to 20 meters wide) with continuous fronts of brick and heavy-
walled concrete buildings. The height of the buildings is generally
uniform, two to three stories in small towns and five to ten stories
in large cities.

• City Cores and Outlying High-Rise Areas. Typical city cores of today
are made of high-rise buildings that vary greatly in height and allow
for more open space between buildings. Outlying high-rise areas are
dominated by this open-construction style to a greater degree than city
cores. Generally, streets form a rectangular pattern.

• Commercial Ribbons. These are rows of stores, shops, or boutiques
built along either side of major streets through the built-up areas.
Generally, these streets are 25 meters wide or wider. The buildings are
uniformly two to three stories tall.

NATURE OF URBAN COMBAT

6-11. Urban combat usually occurs when a city is between two natural
obstacles and it cannot be bypassed, the seizure of the city contributes to the
attainment of an overall objective, or political or humanitarian concerns
require the seizure or retention of the city.

6-12. In the city, the ranges of observation and fields of fire are reduced by
the structures as well as the smoke and dust of combat. Targets will generally
be seen briefly at ranges of 200 meters or less.

FM 3-05.222

6-3

6-13. Units fighting in urban areas often become isolated by an enemy.
Therefore, snipers must have the skill, initiative, and courage to operate
effectively while isolated from their unit. Combat in more up-to-date nations
can no longer avoid urban areas; therefore, snipers must train and be
psychologically prepared for the demands of urban combat.

6-14. The defender will generally have the advantage over the attacker
in urban combat. The defender occupies strong positions, whereas the
attacker must expose himself to advance. Also, the greatly reduced LOS
ranges, built-in obstacles, and compartmented terrain require the
commitment of more troops for a given frontage. Troop density may be
three to five times greater for both attacker and defender in urban
combat than in natural environments.

6-15. Density of structures degrades radio communications. This factor,
combined with limited observation, makes control of forces difficult. The well-
established defender will probably use wire communications to enhance
control, thus adding to his advantage.

6-16. Soldiers may encounter a greater degree of stress during urban
combat. Continual close combat, intense pressure, high casualties, the
fleeting nature of targets, and fire from an unseen enemy may produce
increased psychological strain and physical fatigue.

6-17. Commanders may have to restrict their use of weapons and tactics to
minimize collateral damage. This restriction may be necessary to preserve a
nation’s cultural heritage and gain the support of the population. In such
cases, snipers are ideally suited to deliver discriminatory fire against
selected targets.

6-18. Attacks will generally limit artillery fires to the direct fire mode. Units
use this method to avoid reducing the city to rubble. Direct fire causes few
casualties and tends to enhance the defender’s fortifications and concealment.
It also restricts the attacker’s avenues of approach.

6-19. Forces engaged in urban fighting use large quantities of munitions.
Units committed to urban combat must also have special equipment, such as
grappling hooks, ropes, snaplinks, construction materials, axes, sandbags,
and ladders.

6-20. Urban combat historically has presented chances for looting. Looting
can break down discipline, reduce alertness, increase vulnerability, and delay
the progress of the unit. It also alienates the civilian population.

EVALUATING URBAN TERRAIN

6-21. When the sniper evaluates urban terrain, he should consider the
following factors:

• Observation and Fields of Fire. Buildings on the edge of a city provide
better fields of fire than buildings in the interior. In the city, tall
buildings with numerous windows often provide the best fields of fire,
especially if the buildings have spaces between them. However, the
sniper should never choose the outermost buildings as they are usually
subjected to the greater amount of fire and preparatory bombardment.

FM 3-05.222

6-4

• Avenues of Approach. The best way to gain entry into a building is from
the top. Therefore, the most important avenue of approach to look for is
one that quickly leads to the top (fire escapes, drainpipes, or adjacent
buildings). Personnel must protect these when the sniper is in the
defense and allow him use when required.

• Key Control Points. The key points in a building are entrances, hallways,
and stairs; troops that control these areas control the building.

• Obstacles. Doors and fire barriers are common in commercial
buildings. They become obstacles if they are shut and secured.
Furniture and appliances can also be obstacles in a building. Snipers
can also use barbed wire effectively inside a building because it
further restricts movement.

• Cover and Concealment. Buildings with brick walls and few, narrow
windows provide the best balance between cover and concealment and
fields of fire. Roofs provide little protection; snipers usually have better
protection in the lower stories than directly under the roof. (An exception
to this rule is the parking garage.) Floor layouts with many small rooms
provide more protection than floor layouts with larger rooms.

• Intra-City Distribution of Building Types. The sniper can generally
determine the layout of a city by the distribution of the buildings
within the city. Types and layout are as follows:

��Mass construction buildings (older apartments and hotels) are the most
common structures in old city cores and older built-up areas (two-
thirds of the total area). They are usually constructed of bricks or
cement block.

��Frame and heavy clad, steel and concrete-framed, as well light clad,
glass, multistory buildings are found in the core area—a city’s most
valuable land—where, as centers of economic and political power they
have potentially high military significance.

��Open spaces (for example, parks, athletic fields, and golf courses)
account for about 15 percent of an average city’s area. Most of this area
is suitable for airmobile operations.

��Frame and light clad, wood, and cosmetic brick structures dominate
residential sprawl areas.

• Environmental Considerations. Environmental factors will influence
the effectiveness of the sniper. He should closely evaluate these factors
during the selection and preparation of the urban sniper hide site.

6-22. Population density will affect the ease of movement to and from the
hide as well as the ability of the team to remain undetected. The sniper must
also consider the safety of the local civilian population. Dependent upon the
type of operation, eliminating civilian collateral damage may be an overriding
factor for measuring success. In urban areas, the sniper team must be
prepared to deal with pet animals. If these pets pose a threat to the sniper
team (detection or actual attack), it may be necessary to eliminate or silence
the pets. Snipers should be aware of the possible consequences if these
animals should suddenly disappear.

FM 3-05.222

6-5

6-23. The media, in the form of international news television and radio
commentators, will probably be present in some strength in all future
conflicts. Their presence may compromise or negate the effectiveness of the
snipers’ mission and must be a consideration.

6-24. Glass or windows can cause problems for the sniper. Depending on the
mission, the sniper may be able to remove the glass during hide construction.
If not, he must devise a method of emergency glass removal.

6-25. Natural and artificial lighting will impact on the effectiveness of
standoff optics and NVDs. All lights in the hide should be off and secured or
deactivated to avoid inadvertent activation.

6-26. Ambient noise levels may aid in the occupation and construction of the
hide. It could also provide a desirable time window for the snipers to engage
targets. In urban areas, most noise levels will go in cycles from high levels
during the day to low levels at night.

LINE-OF-SIGHT FACTORS

6-27. Streets serving areas composed mostly of one type of building normally
have a common pattern. Street widths are grouped into three major classes:

• Narrow (7 to 15 meters)—such places as medieval sections of
European cities.

• Medium (15 to 25 meters)—newer, planned sections of most cities.

• Wide (25 to 50 meters)—areas where buildings are located along broad
boulevards or set far apart on large parcels of land.

6-28. When a street is narrow, observing or firing into windows of a building
across the street can be difficult because an observer must look along the
building rather than into the windows. When the street is wide, the observer
has a better chance to look and fire into and out of the window openings.

6-29. The same limitation on LOS occurs when looking up or down
tall buildings.

SOURCES OF INFORMATION IN URBAN TERRAIN

6-30. Operations in urban terrain require detailed intelligence. Snipers
should have the following materials for planning operations:

• Maps and Aerial Photos. Although tactical maps do not show man-
made objects in enough detail for tactical operations in urban terrain,
they do show the details of terrain adjacent to urban areas. The sniper
should supplement tactical maps with both vertical and oblique aerial
photos. From the aerial photos, the sniper should construct plan view
sketches to locate the best LOS positions.

• Civil Government and Local Military Information. The sniper can
obtain considerable current information on practically all details of a
city from civil governments and local military forces. Items include:

��Large-scale city maps.

��Diagrams of underground sewer, utility, transport, and miscellaneous
systems.

FM 3-05.222

6-6

��Key public buildings and rosters of key personnel.

��Size and density of the population.

��Police and security capabilities.

��Civil defense, air raid shelters, and firefighting capabilities.

��Utility systems, medical facilities, and mass communications facilities.

CAMOUFLAGE TECHNIQUES FOR URBAN TERRAIN

6-31. To survive in urban combat, the sniper must supplement cover and
concealment with camouflage. He must study the surroundings in the area to
properly camouflage himself. He must make the firing positions look like the
surrounding terrain. For instance, if there is no damage to buildings, he will
not make loopholes for firing and will use only the materials needed. Any
excess material can reveal his position. For example, if defending the city
park, the sniper will use the entire park for resources; he will not denude a
small area near the position for camouflage material.

6-32. Buildings provide numerous concealed positions. Thick masonry,
stone, or brick walls offer excellent protection from direct fire and provide
concealed routes. If the tactical situation permits, the sniper will inspect
positions from the enemy’s viewpoint. He will conduct routine checks to see if
the camouflage remains material-looking and actually conceals the position.
He should not remove his shirt because exposed skin reflects light and could
attract the enemy’s attention.

6-33. When using urban camouflage techniques, the sniper must consider
the following:

• Use of Shadows. Buildings in urban areas throw sharp shadows. The
sniper can use the shadow to aid in concealment during movement. He
will avoid lighted areas around windows and loopholes. A lace curtain
or a piece of cheesecloth provides additional concealment to snipers in
interiors of rooms, if curtains are common in the area.

• Color and Texture. The need to break up the silhouette of helmets and
individual equipment exists in urban areas as elsewhere. However,
burlap or canvas strips are a more effective camouflage garnish than
foliage. Predominant colors are normally browns, tans, and sometimes
grays, rather than greens; but the sniper should evaluate each
camouflage location separately.

• Dust. In weapons emplacements, the sniper should use a wet blanket,
canvas, or type of cloth to keep dust from rising when the weapons
are fired.

• Background. Snipers must pay attention to the background to ensure
that they are not silhouetted or skylined, but rather blend into their
surroundings. Use of a neutral drop cloth to his rear will help the
sniper blend with his background.

• Common Camouflage Errors. To defeat enemy urban camouflage, the
sniper should look for errors such as tracks or other evidence of
activity, shine or shadows, unnatural or peculiar colors or textures,

FM 3-05.222

6-7

muzzle flash smoke or dust, unnatural sounds and smells, and finally,
movements. Things to remember when camouflaging include—

��Use dummy positions to distract the enemy and make him reveal his
position by firing.

��Use the terrain and alter camouflage habits to suit the surroundings.

��Do not forget deceptive camouflage of buildings.

��Continue to improve positions. Reinforce fighting positions with
sandbags or other shrapnel and blast absorbing material.

��Do not upset the natural look of the area.

��Do not make positions obvious by clearing away too much debris for
fields of fire.

��Choose firing ports in inconspicuous spots when available.

INFILTRATION AND EXFILTRATION IN URBAN TERRAIN

6-34. A sniper can more easily infiltrate into the outskirts of a town because
the outskirts are usually not strongly defended. Its defenders may only have
a series of antitank positions, security elements on the principal approach, or
positions blocking the approaches to key features in the town. The strong
points and reserves are deeper in the city.

6-35. As part of a larger force, the sniper moves by stealth on secondary
streets using cover and concealment of back alleys and buildings. These
moves enable him to assist in seizing key terrain features and isolating
enemy positions, thus aiding following units’ entry into the urban area.
Sniper teams may also infiltrate into the city after the initial force has seized
a foothold and move into their respective sniper positions.

6-36. Snipers may use mortar and artillery fire to attract the enemy’s
attention and cover the sound of infiltrating troops. They should infiltrate
when visibility is poor; chances of success are greater if there are no civilians
in the area. Snipers may also infiltrate into a city (as part of a larger force)
during an airborne or airmobile operation.

6-37. During exfiltration, snipers must be extremely careful to avoid
detection. As in infiltration, snipers must use stealth and all available cover
and concealment when leaving their positions. Snipers should always try to
exfiltrate during darkness.

MOVEMENT TECHNIQUES IN URBAN TERRAIN

6-38. Movement in urban areas is one of the first fundamental skills that a
sniper must master. He must practice movement techniques until they
become second nature. To minimize exposure to enemy fire, the urban sniper
must move so that he—

• Does not silhouette himself, but keeps low at all times.

• Avoids open areas (streets, alleys, parks).

• Selects the next covered position before moving.

• Conceals movement by using buildings, rubble, foliage, smoke, or
limited visibility.

FM 3-05.222

6-8

• Advances rapidly from one position to another, but not so rapidly that
he creates dust clouds or noise that will help the enemy locate him.

• Does not mask his covering fire.

• Remains alert, ready for the unexpected.

6-39. Specific movement techniques used frequently in urban operations
must be learned by all snipers. They are—

• Crossing a Wall. After the sniper has reconnoitered the other side, he
quickly rolls over the wall, keeping a low silhouette. The speed and the
low silhouette will deny the enemy a good target.

• Moving Around a Corner. Corners are dangerous. The sniper must
observe the area around the corner before he moves beyond the corner.
The most common mistake that a sniper makes at a corner is allowing
his weapon to extend beyond the corner, exposing his position
(flagging). Also, a sniper should not show his head at the height that an
enemy soldier would expect to see it. When using the correct technique
for looking around a corner, the sniper lies flat on the ground and does
not extend his weapon beyond the corner of the building. He exposes
his head or a hand-held mirror (at ground level) only enough to permit
observation around the corner.

• Moving Past Windows. When using the correct technique for passing a
window, the sniper stays below the window level, taking care not to
silhouette himself in the window. He hugs the side of the building. An
enemy gunner inside the building would have to expose himself to fire
from another position if he wished to engage the sniper.

• Moving Past Basement Windows. When using the correct procedure of
negotiating a basement window, the sniper stays close to the wall of the
building and steps or jumps over the window without exposing his legs.

• Using Doorways. The sniper should not use doorways as entrances or
exits. If he must use a doorway as an exit, he should move quickly
through it to his next covered position, staying as low as possible to
avoid silhouetting himself.

• Moving Parallel to a Building. At times, it may not be possible to use
interiors of buildings for a route of advance. To correctly move along
the outside of a building, the sniper moves along the side of the
building, staying in the shadows, presenting a low silhouette, and
moves deliberately to his next position. He must plan one position
ahead of his next position. This will prevent getting into a dead-end
position with nowhere to go.

• Crossing Open Areas. Snipers should avoid open areas such as streets,
alleys, and parks whenever possible. However, they can be crossed
safely if the sniper applies certain fundamentals. Even using the
correct method for crossing, the sniper may employ a distraction or
limited visibility to conceal his movement. He crosses the open area at
the shortest distance between two points.

6-40. Before moving from one position to another, a sniper should make a
visual reconnaissance and select the position that will give him the best cover

FM 3-05.222

6-9

and concealment. At the same time, he should select the route that he will
take to that position.

NOTE: The sniper team should not move together when crossing from one
building to another or across an open area.

BUILDING ENTRY TECHNIQUES

6-41. When entering a building, a sniper may be required to enter by means
other than through doorways or reach top levels of buildings by means other
than stairs.

6-42. The sniper team can use various means, such as ladders, drainpipes,
vines, helicopters, or the roofs and windows of adjoining buildings, to reach
the top floor or roof of a building. Additional aids and methods to reach
higher levels include—

• The two-man lift, supported and unsupported; the two-man lift with
heels raised; the one-man lift; the two-man pull; and individual
climbing techniques. These techniques are more commonly used to gain
entry into areas at lower levels.

• Ladders or grappling hooks with knotted ropes. By attaching
a grappling hook to the end of a scaling rope, a sniper can scale
a wall, swing from one building to another, or gain entry to an
upstairs window.

• Rappelling. The sniper can use this combat technique to descend from
the roof of a tall building to other levels or to a window.

SNIPER SUPPORT IN URBAN OPERATIONS
6-43. A sniper should be given general areas (buildings or a group of
buildings) in which to position himself, but he selects the best positions for
engagements. Sniper positions should cover obstacles, roofs, gaps in the final
protective fires, and dead space. The sniper also selects numerous secondary
and supplementary positions to cover his areas of responsibility. He should
think three-dimensionally.

6-44. The sniper determines his engagement priorities by the relative
importance of the targets to the effective operations of the enemy. The
following are normally sniper targets:

• Enemy snipers.

• Key leaders.

• Tank commanders.

• Direct fire-support weapons crewmen.

• Crew-served weapons personnel.

FM 3-05.222

6-10

• Forward observers.

• Radiotelephone operators.

• Protected equipment.

6-45. The characteristics of built-up areas and the nature of urban warfare
impact on both the effectiveness of the SWS and how the sniper can use it.
The sniper must consider the following basic factors during urban operations:

• Relative Location of the Shooter and the Target. Both the target and the
shooter may be inside or outside of buildings, or either one may be
inside a building while the other is outside.

• Structural Configuration of Buildings. The basic classes of structures
encountered in a built-up area can generally be classified as concrete,
masonry, or wooden. However, any one building may include a
combination of these materials. All buildings offer concealment,
although the degree of protection varies with the material used.

• Firing Ranges and Angles. Engagement ranges may vary from
distances of less than 100 meters up to the maximum effective range of
a sniper system. Depression and elevation limits may create dead
space. Target engagement from oblique angles, either vertical or
horizontal, demands increased marksmanship skills. Urban areas often
limit snipers to firing down or across streets, but open spaces of urban
areas permit engagements at long ranges.

• Visibility Limitations. Added to the weather conditions that limit
visibility are the urban factors of target masking and increased dead
space caused by buildings and rubble. Observation through smoke,
dust, and concealment offered by shaded areas, rubble, and man-made
structures influence visibility.

DURING AN ATTACK IN URBAN TERRAIN

6-46. Snipers employed during the attack of a built-up area are usually
divided into three phases:

• Phase I should allow snipers to isolate the battle area by seizing terrain
features that dominate the avenues of approach. Snipers deliver long-
range precision fire at targets of opportunity.

• Phase II consists of the advance to the built-up area and seizure of a
foothold on its edge. It is during this period that snipers displace
forward and assume their initial position from which to support
continuation of the attack.

• Phase III consists of the advance through the built-up area IAW the
plan of attack. Sniper teams should operate in each zone of action,
moving with and supporting the infantry units. They should operate at
a sufficient distance from the riflemen to keep from getting involved in
firefights but close enough to kill more distant targets that threaten
the advance. Some sniper teams can operate independently of the
infantry on missions of search for targets of opportunity, particularly
the search for enemy snipers.

FM 3-05.222

6-11

6-47. Snipers that are in a defensive posture should place themselves in
buildings that offer the best long-range fields of fire and all-around
observation. They are assigned various missions, such as—

• Providing countersniper fire.

• Firing at targets of opportunity.

• Denying the enemy access to certain areas or avenues of approach.

• Providing fire support over barricades and obstacles.

• Observing the flank and rear areas.

• Supporting counterattacks.

• Preventing enemy observation.

INTERNAL SECURITY OPERATIONS

6-48. Commanders can use snipers in internal security operations during
urban guerrilla warfare and hostage situations. The following paragraphs
explain each situation.

Urban Guerrilla Warfare

6-49. In this type of environment, the sniper dominates the AO by delivery
of selective, aimed fire against specific targets as authorized by local
commanders. Usually this authorization comes when targets are about to
employ firearms or other lethal weapons against the peacekeeping force or
innocent civilians. The sniper’s other role, almost equally as important as his
primary role, is the gathering and reporting of intelligence. Within the above
roles, some specific tasks that may be assigned include—

• When authorized by local commanders, engaging dissidents or urban
guerrillas who are involved in hijacking, kidnapping, or holding
hostages.

• Engaging urban guerrilla snipers as opportunity targets or as part of a
deliberate clearance operation.

• Covertly occupying concealed positions to observe selected areas.

• Recording and reporting all suspicious activities in the area
of observations.

• Assisting in coordinating the activities of other elements by taking
advantage of hidden observation posts.

• Providing protection for other elements of the peacekeeping force,
including firemen and repair crews.

6-50. In urban guerrilla operations, there are several limiting factors that
snipers would not encounter in unconventional warfare. Some of these
limitations follow:

• There is no forward edge of the battle area (FEBA) and therefore no “no
man’s land” in which to operate. Snipers can therefore expect to
operate in entirely hostile surroundings in most circumstances.

• The enemy is hidden from or perfectly camouflaged among the
everyday populace that surrounds the sniper. The guerrilla force
usually uses an identifying clothing code each day to distinguish

FM 3-05.222

6-12

themselves from civilians. This code is a PIR each day. The sooner the
sniper can begin to distinguish this code, the easier his job will be.

• In areas where confrontation between peacekeeping forces and the
urban guerrillas takes place, the guerrilla dominates the ground
entirely from the point of view of continued presence and observation.
He knows every yard of ground; it is ground of his own choosing.
Anything approximating a conventional stalk to and occupation of a
hide is doomed to failure.

• Although the sniper is not subject to the same difficult conditions as he
is in conventional war, he is subject to other pressures. These include
not only legal and political restraints but also requirements to kill or
wound without the motivational stimulus normally associated with
the battlefield.

• In conventional war, the sniper normally needs no clearance to fire
his shot. In urban guerrilla warfare, the sniper must make every
effort possible to determine the need to open fire, and that doing so
constitutes reasonable or minimum force under the circumstances.

Hostage Situations

6-51. Snipers and commanding officers must appreciate that even a well-
placed shot may not always result in the instantaneous incapacitation of a
terrorist. Even the best sniper, armed with the best weapon and bullet
combination, cannot guarantee the desired results. Even an instantly fatal
shot may not prevent the death of a hostage when muscle spasms in the
terrorist’s body trigger his weapon. As a rule then, the commander should use a
sniper only when all other means of solving a hostage situation have been
exhausted.

6-52. Accuracy Requirements. The sniper must consider the size of the
target in a hostage situation. The head is the only place on the human body
where a bullet strike can cause instantaneous death. (Generally, the normal
human being will live 8 to 10 seconds after being shot directly in the heart.)
The entire head of a man is a relatively large target, measuring
approximately 7 inches wide and 10 inches high. But the area where a bullet
strike can cause instantaneous death is a much smaller target. The portion of
the brain that controls all motor reflex actions is the medulla. When viewed
at eye level, it is located directly behind the eyes, runs generally from ear lobe
to ear lobe, and is roughly 2 inches wide. In reality then, the size of the
sniper’s target is 2 inches, not 7 inches. The easiest way for the sniper to view
this area under all circumstances is to visualize a 2-inch ball (the medulla)
directly in the middle of the 7-inch ball (the head).

6-53. Application of the windage and elevation rule makes it clear that the
average sniper cannot and should not attempt to deliver an instantly killing
head shot beyond 200 meters. To ask him to do so requires him to do
something that the rifle and ammunition combination available to him will
not do.

FM 3-05.222

6-13

6-54. Position Selection. Generally, the selection of a firing position for a
hostage situation is not much different from selecting a firing position for any
other form of combat. The same guidelines and rules apply. The terrain and
situation will dictate the choice of firing positions.

6-55. Although the commander should use the sniper only as a last resort,
he should place the sniper into position as early as possible. Early positioning
will enable him to precisely estimate his ranges, positively identify both
the hostages and the terrorists, and select alternate firing positions for use if
the situation should change. He is also the main HUMINT asset to the
command element.

Command and Control

6-56. Once the commander decides to use the sniper, all C2 of his actions
should pass to the sniper team leader. At no time should the sniper receive
the command to fire from someone not in command. When he receives
clearance to fire, then he and the sniper team leader alone will decide
exactly when.

6-57. If the commander uses more than one sniper team to engage one or
more targets, it is imperative that the same ROE apply to all teams.
However, it will be necessary for snipers to communicate with each other.
The most reliable method is to establish a “land line” or TA-312 telephone
loop much like a gun loop used in artillery battery firing positions. This loop
enables all teams to communicate with all the others without confusion about
frequencies or radio procedures.

SNIPER AMBUSH IN URBAN TERRAIN

6-58. In cases where intelligence is forthcoming that a target will be in a
specific place at a specific time, a sniper ambush is frequently a better
alternative than a more cumbersome cordon operation.

6-59. Close reconnaissance is easier than in normal operations. The
sniper can carry it out as part of a normal patrol without raising any
undue suspicion. The principal difficulty is getting the ambush party to
its hide undetected. To place snipers in positions that are undetected will
require some form of deception plan. The team leader often forms a
routine search operation in at least platoon strength. During the course of
the search, the snipers position themselves in their hide. They remain in
position when the remainder of the force withdraws. This tactic is
especially effective when carried out at night.

6-60. Once in position, the snipers must be able to remain for lengthy
periods in the closest proximity to the enemy and their sympathizers. Their
security is tenuous at best. Most urban OPs have “dead spots.” This trait,
combined with the fact that special ambush positions are frequently out of
direct observation by other friendly forces, makes them highly susceptible to
attack, especially from guerrillas armed with explosives. The uncertainty
about being observed on entry is a constant worry to the snipers. This feeling
can and does have a most disquieting effect on the sniper and underlines the
need for highly trained men of stable character.

FM 3-05.222

6-14

6-61. If the ambush position cannot be directly supported from a permanent
position, the commander must place a “backup” force on immediate notice to
extract the snipers after the ambush or in case of compromise. Commanders
normally assume that during the ambush the snipers cannot make their exit
without assistance. They will be surrounded by large, extremely hostile
crowds. Consequently, backup forces must not only be nearby but also be
sufficient in size to handle the extraction of the snipers.

URBAN HIDES
6-62. A sniper team’s success or failure greatly depends on each sniper’s
ability to place accurate fire on the enemy with the least possible exposure to
enemy fire. Consequently, the sniper must constantly seek firing positions
and use them properly when he finds them. Positions in urban terrain are
quite different from positions in the field. The sniper team can normally
choose from inside attics to street-level positions in basements. This type of
terrain is ideal for a sniper and can provide the team a means of stopping an
enemy’s advance through its area of responsibility. However, one important
fact for the team to remember is that in this type of terrain the enemy will
use every asset it has to detect and eliminate them. The following paragraphs
explain the two categories of urban hide positions.

HASTY HIDE

6-63. The sniper normally occupies a hasty hide in the attack or the early
stages of the defense. This position allows the sniper to place fire upon the
enemy while using available cover to gain protection from enemy fire. There
are some common hasty firing positions in a built-up area and techniques for
occupying them are as follows:

• Firing From Corners of Buildings. The corner of a building, used
properly, provides cover for a hasty firing position. A sniper must be
capable of firing his weapon from either shoulder to minimize body
exposure to the enemy. A common mistake when firing around corners
is firing from the standing position. The sniper exposes himself at the
height the enemy would expect a target to appear and risks exposing
the entire length of his body as a target.

• Firing From Behind Walls. When firing from behind a wall, the sniper
should attempt to fire around cover rather than over it.

• Firing From Windows. In a built-up area windows provide readily
accessible firing ports. However, the sniper must not allow his
weapon to protrude beyond the window. It is an obvious sign of the
firer’s position, especially at night when the muzzle flash can easily
be seen. A sniper should position himself as far into the room as
possible to prevent the muzzle flash from being seen. He should fire
from a supported position (table and sandbag) low enough to avoid
silhouetting himself. He should use room shadow during darkness
and leave blinds or shades drawn to a maximum to avoid being
seen. The sniper must be careful when firing to prevent the drapes
or curtains from moving due to the muzzle blast. He can do this by

FM 3-05.222

6-15

tacking them down or using sufficient standoff. He should also use
drop clothes behind himself to cut down on silhouetting.

• Firing From an Unprepared Loophole. The sniper may fire through a
hole torn in the wall, thus avoiding the windows. He should stay as far
from the loophole as possible so the muzzle does not protrude beyond
the wall, thus concealing the muzzle flash. If the hole is natural
damage, he should ensure that it is not the only hole in the building. If
the sniper constructs it, then the hole must blend with the building or
he should construct multiple holes. There are several openings in a
building that naturally occur and the sniper can enlarge or use them.

• Firing From the Peak of a Roof. This position provides a vantage point
for snipers that increases their field of vision and the ranges at
which they can engage targets. A chimney, a smokestack, or any other
object protruding from the roof of a building can reduce the size of
the target exposed, and the sniper should use it. However, his head
and weapon breaks the clean line of a rooftop and this position is a
“last choice” position.

• Firing When No Cover Is Available. When no cover is available,
target exposure can be reduced by firing from the prone position,
firing from shadows, presenting no silhouette against buildings or
skyline, and using tall grass, weeds, or shrubbery for concealment
if available.

PREPARED HIDE

6-64. A prepared hide is one built or improved to allow the sniper to engage
a particular area, avenue of approach, or enemy position while reducing his
exposure to return fire. Common sense and imagination are the sniper team’s
only limitation in the construction of urban hides. The sniper must follow
several principles in urban and field environments. In urban environments,
the sniper must still avoid silhouetting, consider reflections and light
refraction, and be sure to minimize muzzle blast effects on dust, curtains, and
other surroundings. The team constructs and occupies one of the following
positions or a variation thereof:

• Chimney Hide. The sniper can use a chimney or any other structure
that protrudes through the roof as a base to build his sniper position.
Part of the roofing material is removed to allow the sniper to fire
around the chimney while standing inside the building on beams or a
platform with only his head and shoulders above the roof (behind the
chimney). He should use sandbags on the sides of the position to
protect his flanks.

• Roof Hide. When preparing a sniper position on a roof that has no
protruding structure to provide protection, the sniper should prepare
his position underneath on the enemy side of the roof (Figure 6-1,
page 6-16). He should remove a small piece of roofing material to allow
him to engage targets in his sector. He then reinforces the position with
sandbags and prepares it so that the only sign that a position exists is
the missing piece of roofing material. The sniper should also remove
other pieces of roofing to deceive the enemy as to the true sniper

FM 3-05.222

6-16

position. The sniper should not be visible from outside the building.
Care must be taken to hide the muzzle flash from outside the building.

Figure 6-1. Roof Hide

• Room Hide. In a room hide, the sniper team uses an existing room and
fires through a window or loophole (Figure 6-2). It can use existing
furniture, such as desks or tables to establish weapon support. When
selecting a position, teams must notice both front and back window
positions. To avoid silhouetting, they may need to use a backdrop, such
as a dark-colored blanket, canvas, carpet, and a screen. Screens
(common screening material) are important since they allow the sniper
teams maximum observation and deny observation by the enemy. They
must not remove curtains; however, they can open windows or remove
single panes of glass. Remember, teams can randomly remove panes in
other windows so the position is not obvious.

Figure 6-2. Internal View of a Room Hide

FM 3-05.222

6-17

• Crawl Space Hide. The sniper team builds this position into the space
between floors in multistory buildings (Figure 6-3). Loopholes are
difficult to construct, but a damaged building helps considerably.
Escape routes can be holes knocked into the floor or ceiling. Carpet or
furniture placed over escape holes or replaced ceiling tiles will conceal
them until needed.

Figure 6-3. Crawl Space Hide

PRINCIPLES FOR SELECTING AND OCCUPYING SNIPER FIRING POSITIONS

6-65. Upon receiving a mission, the sniper team locates the target area and
then determines the best location for a tentative position by using various
sources of information. The team ensures the position provides optimum
balance between the following principles:

• Avoid obvious sniper positions.

• Make maximum use of available cover and concealment.

• Carefully select a new firing position before leaving an old one.

• Avoid setting a pattern. The sniper should fire from both barricaded
and unbarricaded windows.

• Never subject the sniper position to traffic of other personnel,
regardless of how well the sniper is hidden. Traffic invites observation
and the sniper may be detected by optical devices. He should also be
aware of backlighting that might silhouette him to the enemy.

• Abandon a position from which two or three misses have been fired;
detection is almost certain.

FM 3-05.222

6-18

• Operate from separate positions. In built-up areas, it is desirable that
sniper teams operate from separate positions. Detection of two teams in
close proximity is very probable, considering the number of positions
from which the enemy may be observing. The snipers should position
themselves where they can provide mutual support.

• Select alternate positions as well as supplementary positions to engage
targets in any direction.

• Always plan the escape route ahead of time.

• Minimize the combustibility of selected positions (fireproofing).

• Select a secure and quiet approach route. This route should, if possible,
be free of garbage cans, crumbling walls, barking dogs, and other
impediments.

• Select a secure entry and exit point. The more obvious and easily
accessible entry and exit points are not necessarily the best, as their
constant use during subsequent relief of sniper teams may more readily
lead to compromise.

• Pick good arcs of observation. Restricted arcs are inevitable, but the
greater the arc, the better.

• Ensure the least impedance of communications equipment.

• Consider all aspects of security.

• Try to pick positions of comfort. This rule is important but should be
the lowest priority. Uncomfortable observation and firing positions can
be maintained only for short periods. If there is no adequate relief
from observation, hides can rarely remain effective for more than a
few hours.

• Never return to a sniper position that the sniper has fired from, no
matter how good it is.

CHARACTERISTICS OF URBAN HIDES

6-66. The overriding requirement of a hide is that it must dominate its area
of responsibility and provide maximum observation of the target area.

6-67. When selecting a suitable location, there is always a tendency to go for
height. In an urban operation, this can be a mistake. The greater the height
attained, the more the sniper has to look out over an area and away from his
immediate surroundings. For example, if a hide were established on the tenth
floor of an apartment building to see a road beneath, the sniper would have to
lean out of the window, which does little for security. The sniper should get
only close enough to provide observation and fire without compromise. The
sniper should stay at the second and third floor levels unless his area of
interest is on a higher floor in another building. He would then want to be
slightly above that floor if possible

6-68. The locations of incidents that the sniper might have to deal with are
largely unpredictable, but the ranges are usually relatively short.
Consequently, a hide must cover its immediate surroundings, as well as
middle and far distances. In residential areas, this goal is rarely possible, as
hides are forced off ground floor levels by passing pedestrians. However, it is

FM 3-05.222

6-19

not advisable to go above the second floor because to go higher greatly
increases the dead space in front of the hide. This practice is not a cardinal
rule, however. Local conditions, such as being on a bus route, may force the
sniper to go higher to avoid direct observation by passengers.

6-69. In view of this weakness in local defense of urban hides, the principle
of mutual support between hides assumes even greater importance and is one
reason why coordination and planning must take place at battalion level.

CONSTRUCTING AN URBAN POSITION

6-70. Positions in urban terrain are quite different from in the field. When
the sniper team must construct an urban position, it should consider the
following factors:

• Use a backdrop to minimize detection from the outside of the structure.

• Position the weapon to ensure adequate observation and engagement
of the target area and mark the vertical and horizontal limits
of observation.

• If adequate time and materials are available, hang drop cloths to limit
the possibility of observation from the outside of the structure. Cut
loopholes in the drop cloth fabric to allow observation of the target area.

• Always be aware of the outside appearance of the structure. Firing
through loopholes in barricaded windows is preferred, but the team
must also barricade all other windows.

• Build loopholes in other windows to provide more than one firing
position. When building loopholes, the team should make them
different shapes (not perfect squares or circles). Dummy loopholes also
confuse the enemy.

• Establish positions in attics. The team removes the shingles and cuts
out loopholes in the roof; however, they must make sure there are
other shingles missing from the roof so that the firing position loophole
is not obvious.

• Do not locate the position against contrasting background or in
prominent buildings that automatically draw attention. The team must
stay in the shadows while moving, observing, and engaging targets.
AVOID obvious locations.

• Never fire close to a loophole. The team must always back away from
the hole as far as possible to hide the muzzle flash and to muffle the
sound of the weapon when it fires.

• Locate positions in a different room than the one the loophole is in by
making a hole through a wall to connect the two and fire from inside
the far room. Thus, the sniper is forming a “double baffle” with his
loopholes by constructing two loopholes in succession. This method will
further reduce his muzzle flash and blast and improve his concealment
from enemy observation.

• Do not fire continually from one position.

FM 3-05.222

6-20

NOTE: These factors are why the sniper should construct more than one
position if time and the situation permit. When constructing other positions,
the team should make sure it can observe the target area. Sniper team
positions should never be used by any personnel other than a sniper team.

POSSIBLE HIDE AND OBSERVATION POST LOCATIONS

6-71. Common sense and imagination are the sniper team’s only limitation
in determining urban hide or OP locations. Below are just a few options that
the team can use to maximize cover and meet mission requirements:

• Old Derelict Buildings. The team should pay special attention to the
possibility of encountering booby traps. One proven method of detecting
guerrilla booby traps is to notice if the locals (especially children) move
in and about the building freely.

• Occupied Houses. After carefully observing the inhabitants’ daily
routine, snipers can move into occupied homes and establish hides or
OPs in basements and attics. This method was used very successfully
by the British in Northern Ireland. However, these locations cannot be
occupied for extended periods due to the strict noise discipline required.

• Shops.

• Schools and Churches. When using these buildings, the snipers risk
possible damage to what might already be strained public relations.
They should not use these positions if they are still active buildings in
the community.

• Factories, Sheds, and Garages.

• Basements and Between Floors in Buildings. It is possible for the
sniper team to locate itself in these positions, although there may be no
window or readily usable firing port available. These locations require
the sniper to remove bricks or stones without leaving any noticeable
evidence outside the building. The sniper should try to locate those
crawl spaces that already vent to the outside.

• Rural Areas From Which Urban Areas Can Be Observed.

MANNING THE SNIPER HIDES AND OBSERVATION POSTS

6-72. Before moving into the hide or OP, the snipers must have the
following information:

• The exact nature of the mission (observe, fire).

• The length of stay.

• The local situation.

• Procedure and timing for entry.

• Emergency recall code and procedures

• Emergency evacuation procedures.

• Radio procedures.

FM 3-05.222

6-21

• Movement of any friendly troops.

• Procedure and timing for exit.

• Any special equipment needed.

6-73. The well-tried and understood principle of remaining back from
windows and other apertures when in buildings has a marked effect on the
manning of hides or OPs. The field of view from the back of a room through a
window is limited. To enable a worthwhile area to be covered, two or even
three men may have to observe at one time from different parts of the room.

SNIPER TECHNIQUES IN URBAN HIDES

6-74. Although the construction of hide positions may differ, the techniques
or routines while in position are the same. Sniper teams use the technique
best suited for the urban position. These may include any of the following:

• The second floor of a building is usually the best location for the
position. It presents minimal dead space but provides the team more
protection since passersby cannot easily spot it.

• Normally, a window is the best viewing aperture or loophole.

��If the window is dirty, do not clean it for better viewing.

��If curtains are prevalent in the area, do not remove those in the
position. Lace or net-type curtains can be seen through from the inside,
but they are difficult to see through from the outside.

��If strong winds blow the curtains open, staple, tack, or weigh them
down. However, do the same with all other curtains in open windows
or the nonmovement of the curtains will attract attention.

��Firing a round through a curtain has little effect on accuracy; however,
ensure the muzzle is far enough away to avoid muzzle blast.

��When area routine indicates open curtains, follow suit. Set up well
away from the viewing aperture; however, ensure effective coverage of
the assigned target area, or place a secondary drop cloth behind the
open curtain where it would not be noticeable. With the sniper
sandwiched between the two drop cloths, his movement and activities
will be more difficult to observe with open curtains.

• Firing through glass should be avoided since more than one shot may
be required. The copper jacket of the M118 round is usually stripped as
the round passes through the glass. However, the mass of the core will
continue and should stay on target for approximately 5 feet after
penetrating standard house pane glass. The sniper should consider the
following variables when shooting through glass:

��Type and thickness of glass (tempered or safety glass reacts much
differently from pane glass).

��Distance of weapon to glass.

��Type of weapon and ammunition.

FM 3-05.222

6-22

��Distance of glass to target.

��Angle of bullet path to glass; if possible, he should fire at a 90-degree
angle to the glass.

• If firing through glass, the team should also consider the
following options:

��Break or open several windows throughout the position before
occupation. This can be done during the reconnaissance phase of the
operation; however, avoid drawing attention to the area.

��Remove or replace panes of glass with plastic sheeting of the heat-
shrink type. The sheeting will not disrupt the bullet but will deceive
the enemy into believing that the glass is still in place.

• Other loopholes or viewing apertures are nearly unlimited, such as—

��Battle damage.

��Drilled holes (hand drill).

��Brick removal.

��Loose boards or derelict houses.

• Positions can also be set up in attics or between the ceiling and roof:

��Gable ends close to the eaves (shadow adding to concealment).

��Battle damage to gables or roof.

��Loose or removed tiles, shingles, or slates.

��Skylights.

• The sniper makes sure the bullet clears the loophole. The muzzle must
be far enough from the loophole and the rifle boresighted to ensure the
bullet’s path is not in line with the bottom of the loophole. The observer
and sniper must clear the muzzle before firing.

• Front drops, usually netting, may have to be changed (if the situation
permits) from dark to light colors at beginning morning nautical
twilight or ending evening nautical twilight due to sunlight or lack of
sunlight into the position.

• If the site is not multiroomed, partitions can be made by hanging
blankets or nets to separate the operating area from the rest and
administrative areas.

• If sandbags are required, the team can fill and carry them inside of
rucksacks, or fill them in the basement, depending on the situation or
location of the position site.

• There should always be a planned escape route that leads to the ORP.
When forced to vacate the position, the team meets the reaction force at
the ORP. Normally, the team will not be able to leave from the same
point at which it gained access; therefore, a separate escape point may
be required in emergencies. The team must consider windows (other
than the viewing apertures), anchored ropes to climb down the
building, or a small, preset explosive charge situation on a wall or floor
for access into adjoining rooms, buildings, or the outside.

FM 3-05.222

6-23

• The type of uniform or camouflage that the team will wear is dictated
by the tactical situation, the rules of engagement, the team’s mission,
and the AO. The following applies:

��Most often, the normal BDU and required equipment are worn.

��Urban-camouflaged uniforms can be made or purchased. Urban areas
vary greatly in color (mostly gray [cinder block]; red [brick]; white
[marble]; dark gray [granite]; or stucco, clay, or wood). Regardless of
area color, uniforms should include angular-lined patterns.

��When necessary, most woodland-patterned BDUs can be worn inside
out, as they are a green-gray color underneath.

��Soft-soled shoes or boots are the preferred footwear in the urban
environment.

��The team can reduce its visual profile during movement by using
nonstandard uniforms or a mixture of civilian clothes as part of a
deliberate deception plan. With theater approval, civilian clothing can
be worn (native or host country populace).

��Tradesmen’s or construction workers’ uniforms and accessories can aid
in the deception plan.

WEAPONS CHARACTERISTICS IN URBAN TERRAIN
6-75. The characteristics of built-up areas and the nature of urban
warfare influence the effectiveness of sniper systems and how they may be
employed. The sniper must consider the following basic factors during all
urban operations:

STRUCTURAL CONFIGURATION OF BUILDINGS

6-76. The basic classes of structures encountered in a built-up area can
generally be classified as concrete, masonry, or wooden. However, any one
building may include a combination of these materials. All buildings offer
concealment, although the degree of protection varies with the material used.
The 7.62- x 51-mm NATO ball cartridge will penetrate at 200 meters—

• Fifty inches of pinewood boards.

• Ten inches of loose sand.

• Three inches of concrete.

GLASS PENETRATION

6-77. If the situation should require firing through glass, the sniper
should know—

• When the M118 ammunition penetrates glass, in most cases, the
copper jacket is stripped of its lead core and the core fragments. These
fragments will injure or kill should they hit either the hostage or the
terrorist. The fragments show no standard pattern, but randomly fly in
a cone-shaped pattern, much like shot from a shotgun. Even when the
glass is angled to as much as 45 degrees, the lead core will not show
minimum signs of deflection up to approximately 5 feet past the point
of impact with standard house pane glass.

FM 3-05.222

6-24

• When the bullet impacts with the glass, the glass will shatter and
explode back into the room. The angle of the bullet impact with the
glass has no bearing on the direction of the shattered glass. The
shattered glass will always fly perpendicular to the pane of the glass.

6-78. The U.S. Secret Service tested the efficiency of Federal 168 grain
Sierra hollow-point boattail ammunition on several types of glass and found
that—

• Targets placed up to 20 feet behind the glass were neutralized when
the weapon was fired from 100 meters away, from a 0- to 45-degree
angle of deflection.

NOTE: These results do not fit with the tests run by the Marine Corps,
U.S. Army, or the FBI. Their tests showed a deviation that was
acceptable to 5 or 7 feet.

• Glass fragmentation formed a cone-shaped hazard area 10 feet deep
and 6 feet in diameter; the axis of which is perpendicular to the line
and angle of fire.

• The jacket separated from the round but both jacket and round
maintained an integrated trajectory.

ENGAGEMENT TECHNIQUES
6-79. Engaging targets not only requires the sniper to determine specific
variables, but also to be trained and proficient in the methods below.

SIMULTANEOUS SHOOTING

6-80. Shooting simultaneously by command fire with another sniper is a
very important skill to develop and requires much practice. The senior man
in the command post (CP) will usually give this command. He may delegate
the actual firing decision to the assault element team leader, so that the
sniper fire may be better coordinated with the rescue effort. The actual
command “standby, (pause) ready, ready, fire” must be given clearly, without
emotion, or tonal change. Procedure is as follows:

• Team leader requests, “SNIPER STATUS.”

• Snipers respond by numbers on availability of targets, “ONE ON,” “TWO
ON,” “THREE OFF,” “FOUR ON.”

• Team leader will respond with “STANDBY,” or “HOLD,” depending on
availability of targets.

• If assault is a GO, the command “READY, READY FIRE” is given.” All
snipers with targets will shoot simultaneously. (This action should
sound as one shot.)

• Or the team leader may indicate specific snipers to fire.

• Alert commands should be repeated twice, “READY, READY, FIRE.”

• After shooting the sniper will acknowledge, “SHOT OUT.” He will then
confirm results.

6-81. Reactive targets give a positive visual indication of simultaneous
impact and should be used whenever possible for this exercise.

FM 3-05.222

6-25

COUNTDOWN SYSTEM

6-82. During a multiple action engagement or a sniper-initiated assault, a
countdown technique will be used. The CP or team leader gives a verbal
countdown as follows:

STANDBY
(PAUSE)
5-
4-
3-
2- SNIPERS FIRE.
1- BLAST FROM GRENADES OR BREACHING CHARGE.

6-83. If glass must be shattered to provide the primary sniper a clear shot at
his target, it is best if the support sniper also aims his “window breaking”
bullet at the target. This way, the sniper team has two projectiles aimed at
the target, increasing the likelihood of a hit.

A-1

Appendix A

Weights, Measures, and
Conversion Tables

Tables A-1 through A-5, pages A-1 and A-2, show metric units and their
U.S. equivalents. Tables A-6 through A-15, pages A-2 through A-5, are
conversion tables.

Table A-1. Linear Measure

Unit Other Metric Equivalent U.S. Equivalent
1 centimeter 10 millimeters 0.39 inch

1 decimeter 10 centimeters 3.94 inches

1 meter 10 decimeters 39.37 inches

1 decameter 10 meters 32.8 feet

1 hectometer 10 decameters 328.08 feet

1 kilometer 10 hectometers 3,280.8 feet

Table A-2. Liquid Measure

Unit Other Metric Equivalent U.S. Equivalent
1 centiliter 10 milliliters 0.34 fluid ounce

1 deciliter 10 centiliters 3.38 fluid ounces

1 liter 10 deciliters 33.81 fluid ounces

1 decaliter 10 liters 2.64 gallons

1 hectoliter 10 deciliters 26.42 gallons

1 kiloliter 10 hectoliters 264.18 gallons

Table A-3. Weight

Unit Other Metric Equivalent U.S. Equivalent
1 centigram 10 milligrams 0.15 grain

1 decigram 10 centigrams 1.54 grains

1 gram 10 decigrams 0.035 ounce

1 decagram 10 grams 0.35 ounce

1 hectogram 10 decigrams 3.52 ounces

1 kilogram 10 hectograms 2.2 pounds

1 quintal 100 kilograms 220.46 pounds

1 metric ton 10 quintals 1.1 short tons

FM 3-05.222

A-2

Table A-4. Square Measure

Unit Other Metric Equivalent U.S. Equivalent
1 square centimeter 100 square millimeters 0.155 square inch

1 square decimeter 100 square centimeters 15.5 square inches

1 square meter (centaur) 100 square decimeters 10.76 square feet

1 square decameter (are) 100 square meters 1,076.4 square feet

1 square hectometer (hectare) 100 square decameters 2.47 acres

1 square kilometer 100 square hectometers 0.386 square mile

Table A-5. Cubic Measure

Unit Other Metric Equivalent U.S. Equivalent
1 cubic centimeter 1,000 cubic millimeters 0.06 cubic inch

1 cubic decimeter 1,000 cubic centimeters 61.02 cubic inches

1 cubic meter 1,000 cubic decimeters 35.31 cubic feet

Table A-6. Temperature

Convert From Convert To
Fahrenheit Celsius

Subtract 32, multiply by 5, and divide by 9

Celsius Fahrenheit
Multiply by 9, divide by 5, and add 32

Table A-7. Approximate Conversion Factors

To Change To Multiply By To Change To Multiply By
Inches Centimeters 2.540 Ounce-inches Newton-

meters
0.007062

Feet Meters 0.305 Centimeters Inches 3.94

Yards Meters 0.914 Meters Feet 3.280

Miles Kilometers 1.609 Meters Yards 1.094

Square inches Square
centimeters

6.451 Kilometers Miles 0.621

Square feet Square meters 0.093 Square
centimeters

Square inches 0.155

Square yards Square meters 0.836 Square meters Square feet 10.76

Square miles Square
kilometers

2.590 Square meters Square yards 1.196

Acres Square
hectometers

0.405 Square
kilometers

Square miles 0.386

FM 3-05.222

A-3

Table A-7. Approximate Conversion Factors (Continued)

To Change To Multiply By To Change To Multiply By

Cubic feet Cubic meters 0.028 Square
hectometers

Acres 2.471

Cubic yards Cubic meters 0.765 Cubic meters Cubic feet 35.315

Fluid ounces Millimeters 29.573 Cubic meters Cubic yards 1.308

Pints Liters 0.473 Millimeters Fluid ounces 0.034

Quarts Liters 0.946 Liters Pints 2.113

Gallons Liters 3.785 Liters Quarts 1.057

Ounces Grams 28.349 Liters Gallons 0.264

Pounds Kilograms 0.454 Grams Ounces 0.035

Short tons Metric tons 0.907 Kilograms Pounds 2.205

Pounds-feet Newton-
meters

1.356 Metric tons Short tons 1.102

Pounds-inches Newton-
meters

0.11296 Nautical Miles Kilometers 1.852

Table A-8. Area

To Change To Multiply By To Change To Multiply By
Square

millimeters
Square inches 0.00155 Square inches Square

millimeters
645.16

Square
centimeters

Square inches 9.155 Square inches Square
centimeters

6.452

Square meters Square inches 1,550 Square inches Square meters 0.00065

Square meters Square feet 10.764 Square feet Square meters 0.093

Square meters Square yards 1.196 Square yards Square meters 0.836

Square
kilometers

Square miles 0.386 Square miles Square
kilometers

2.59

Table A-9. Volume

To Change To Multiply By To Change To Multiply By
Cubic

centimeters
Cubic inches 0.061 Cubic inches Cubic

centimeters
16.39

Cubic meters Cubic feet 35.31 Cubic feet Cubic meters 0.028

Cubic meters Cubic yards 1.308 Cubic yards Cubic meters 0.765

Liters Cubic inches 61.02 Cubic inches Liters 0.016

Liters Cubic feet 0.035 Cubic feet Liters 28.32

FM 3-05.222

A-4

Table A-10. Capacity

To Change To Multiply By To Change To Multiply By
Milliliters Fluid drams 0.271 Fluid drams Milliliters 3.697

Milliliters Fluid ounces 0.034 Fluid ounces Milliliters 29.57

Liters Fluid ounces 33.81 Fluid ounces Liters 0.030

Liters Pints 2.113 Pints Liters 0.473

Liters Quarts 1.057 Quarts Liters 0.946

Liters Gallons 0.264 Liters Gallons 3.785

Table A-11. Statute Miles to Kilometers and Nautical Miles

Statute Miles Kilometers Nautical Miles Statute Miles Kilometers Nautical Miles
1 1.61 0.869 60 96.60 52.14

2 3.22 1.74 70 112.70 60.83

3 4.83 2.61 80 128.80 69.52

4 6.44 3.48 90 144.90 78.21

5 8.05 4.35 100 161.00 86.92

6 9.66 5.21 200 322.00 173.80

7 11.27 6.08 300 483.00 260.70

8 12.88 6.95 400 644.00 347.60

9 14.49 7.82 500 805.00 434.50

10 16.10 8.69 600 966.00 521.40

20 32.20 17.38 700 1127.00 608.30

30 48.30 26.07 800 1288.00 695.20

40 64.40 34.76 900 1449.00 782.10

50 80.50 43.45 1000 1610.00 869.00

Table A-12. Nautical Miles to Kilometers and Statute Miles

Nautical Miles Kilometers Statute Miles Nautical Miles Kilometers Statute Miles
1 1.85 1.15 60 111.00 69.00

2 3.70 2.30 70 129.50 80.50

3 5.55 3.45 80 148.00 92.00

4 7.40 4.60 90 166.50 103.50

5 9.25 5.75 100 185.00 115.00

6 11.10 6.90 200 370.00 230.00

7 12.95 8.05 300 555.00 345.00

8 14.80 9.20 400 740.00 460.00

9 16.65 10.35 500 925.00 575.00

10 18.50 11.50 600 1110.00 690.00

20 37.00 23.00 700 1295.00 805.00

30 55.50 34.50 800 1480.00 920.00

40 74.00 46.00 900 1665.00 1033.00

50 92.50 57.50 1000 1850.00 1150.00

FM 3-05.222

A-5

Table A-13. Kilometers to Statute and Nautical Miles

Kilometers Statute Miles Nautical Miles Kilometers Statute Miles Nautical Miles
1 0.62 0.54 60 37.28 32.38

2 1.24 1.08 70 43.50 37.77

3 1.86 1.62 80 49.71 43.17

4 2.49 2.16 90 55.93 48.56

5 3.111 2.70 100 62.14 53.96

6 3.73 3.24 200 124.28 107.92

7 4.35 3.78 300 186.42 161.88

8 4.97 4.32 400 248.56 215.84

9 5.59 4.86 500 310.70 269.80

10 6.21 5.40 600 372.84 323.76

20 12.43 10.79 700 434.98 377.72

30 18.64 16.19 800 497.12 431.68

40 24.86 21.58 900 559.26 485.64

50 31.07 26.98 1000 621.40 539.60

Table A-14. Yards to Meters

Yards Meters Yards Meters Yards Meters
100 91 1000 914 1900 1737

200 183 1100 1006 2000 1828

300 274 1200 1097 3000 2742

400 366 1300 1189 4000 3656

500 457 1400 1280 5000 4570

600 549 1500 1372 6000 5484

700 640 1600 1463 7000 6398

800 732 1700 1554 8000 7212

900 823 1800 1646 9000 8226

Table A-15. Meters to Yards

Meters Yards Meters Yards Meters Yards
100 109 1000 1094 1900 2078

200 219 1100 1203 2000 2188

300 328 1200 1312 3000 3282

400 437 1300 1422 4000 4376

500 547 1400 1531 5000 5470

600 656 1500 1640 6000 6564

700 766 1600 1750 7000 7658

800 875 1700 1860 8000 8752

900 984 1800 1969 9000 9846

B-1

Appendix B

Mission-Essential Tasks List

SPECIAL OPERATIONS TARGET INTERDICTION COURSE

MOS 18—SKILL LEVEL 3

CRITICAL INDIVIDUAL TASKS

Subject Area 1: Special Operations Target Interdiction

Task No. Title

331-202-4200 Detect Targets Based on Target Indicators

331-202-4201 Produce a Panoramic Sketch

331-202-4202 Prepare a Sniper’s Observation Log

331-202-4204 Prepare a Sniper Mission Operation Order

331-202-4205 Conduct Training of Special Operations Snipers

331-202-4206 Employ the Methods Used for Indicating Targets

331-202-4208 Determine Sniper Assessment and Selection
Procedures

331-202-4209 Determine the Capabilities and Roles of Special
Operations Snipers

 331-202-4214 Observe an Arc of Observation
 331-202-4215 Perform Selected Special Operations Sniper/

Observer Team Functions/Tasks in Support of
Special Operations Forces Mission/Combat
Operations

Subject Area 2: Sniper Weapon System

331-202-4210 Maintain Personal and Team Optical Equipment
331-202-4211 Mount a Night Vision Device on the Sniper
 Weapon System
331-202-4212 Maintain the Sniper Weapon System
331-202-4213 Prepare the Sniper Weapon System for

Infiltration
Subject Area 3: Ballistics

331-202-4220 Determine Distance With the Unaided Eye

331-202-4221 Determine Distance With Mechanical and/or
 Optical Aids

331-202-4222 Engage Targets Applying Sniper System Ballistic
 Theory

331-202-4223 Apply Sight Corrections to Compensate for Wind
 and Meteorological Conditions

FM 3-05.222

B-2

331-202-4224 Determine the Point of Impact on the Target by
 Reading the Bullet Trace

Subject Area 4: Tracking

331-202-4231 Employ the Observation Techniques/Categories
Needed to Enhance the Recall of Details

331-919-0161 Evade Dog/Visual Tracker Teams

331-919-0162 Demonstrate Visual Tracking Techniques

Subject Area 5: Concealment

331-202-4203 Select a Line of Advance

331-202-4230 Employ Stealth Movement Methods

331-202-4232 Conceal Yourself and Your Equipment

331-202-4233 Construct a Ghillie Suit

331-202-4234 Construct Sniping Hides

331-202-4235 Camouflage Yourself and Your Equipment

Subject Area 6: Marksmanship

331-202-4240 Employ the Four Fundamentals of Shooting

331-202-4241 Employ Supported Shooting Positions

331-202-4242 Adjust the Iron and Telescopic Sights for the M24
Sniper Weapon System

331-202-4243 Engage Stationary Targets With the Sniper
 Weapon System

331-202-4244 Engage Moving Targets With the Sniper Weapon
 System

331-202-4245 Engage Snap Targets With the Sniper Weapon
 System

331-202-4246 Zero the Sniper Weapon System

331-202-4247 Prepare a Sniper’s Range Card

331-202-4248 Engage Targets Using the Night Vision Device on
 the Sniper Weapon System

331-202-4249 Engage Targets During Time of Limited Visibility
 With the Telescopic Sight

331-202-4250 Engage Targets With Selected U.S., Foreign,
 Special Purpose, and Obsolete Sniper Weapon

Systems
331-202-4251 Zero a Night Vision Device on a Sniper Weapon
 System During Daylight

331-202-4252 Engage Targets at the Maximum Effective Range
 of the Sniper Weapon System

331-202-4253 Demonstrate Planning Considerations for
 Operations on Urban Terrain

FM 3-05.222

B-3

331-202-4254 Engage Targets Over Uneven Ground With the
 Sniper Weapon System

COLLECTIVE TASKS

 Task No. Title

7-5-1825 Move Tactically (Sniper)

7-5-1869 Select/Engage Targets (Sniper)

7-5-1871 Select/Occupy Firing Position (Sniper)

7-5-1872 Estimate Range (Sniper)

7-5-1809 Debrief (Sniper)

ELEMENT: Sniper Team

TASK: Move Tactically (7-5-1825) (FM 7-8, TC 23-10)

 ITERATION: 1 2 3 4 5 M (Circle)

 COMMANDER/LEADER ASSESSMENT: T P U (Circle)

CONDITIONS: The sniper team is given a mission to move with a security element. Both
friendly and opposing forces units have indirect fire and combat air support (CAS) available.

TASK STANDARDS:

1. The sniper team moves undetected.
2. The sniper team moves tactically based on METT-TC.
3. The sniper team complies with all graphic control measures.
4. The sniper team moves along the route specified in the order.
5. The sniper team arrives at the destination specified in the order.
6. The sniper team arrives at the specified time.
7. The sniper team sustains no casualties.

TASK STEPS AND PERFORMANCE MEASURES GO NO-GO

*+1. The sniper team leader selects the movement routes that—
a. Avoid known opposing force (OPFOR) positions and obstacles.
b. Offer cover and concealment.
c. Take advantage of difficult terrain, swamp, and dense woods.
d. Avoid natural lines of drift.
e. Avoid trails, roads, footpaths, or built-up or populated areas unless

required by the mission.

2. The sniper team uses the proper movement techniques: sniper low
crawl, medium crawl, high crawl, hand-and-knee crawl, and walk.
a. The observer is the point man; the sniper follows.

b. The observer’s sector is from 9 o’clock to 3 o’clock; the sniper’s
sector is from 3 o’clock to 9 o’clock.

FM 3-05.222

B-4

c. The observer and the sniper must maintain visual contact even when
lying on the ground.

d. The interval between the observer and the sniper is not more than 20
meters.

e. The sniper reacts to the point man’s actions.
f. The sniper and the point man cross danger areas. (See T&EO 7-3/4-

1028, Cross Danger Area, ARTEP 7-8-MTP, Mission Training Plan
for Infantry Rifle Platoon and Squad).

3. The sniper team maintains operations security.
a. Moves slowly and cautiously.
b. Uses camouflage.
c. Avoids making sounds.

4. The sniper team maintains proper communication procedures.
a. Maintains radio listening silence.
b. Uses visual signals.

TASK PERFORMANCE SUMMARY BLOCK

ITERATION 1 2 3 4 5 M TOTAL

TOTAL TASK STEPS EVALUATED

TOTAL TASK STEPS “GO”

 “*” indicates a leader task step.
 “+” indicates a critical task step.

OPFOR TASK: Engage Sniper Team

STANDARDS:

1. The OPFOR detects the moving sniper team.
2. The OPFOR delays the team beyond its allotted time (leader evaluation).
3. The OPFOR prevents the team from moving to its assigned destination or along its

prescribed route (leader evaluation).
4. The OPFOR inflicts one casualty on the sniper team.

FM 3-05.222

B-5

ELEMENT: Sniper Team

TASK: Engage Targets (7-5-1869) (TC 23-10)

 ITERATION: 1 2 3 4 5 M (Circle)

 COMMANDER/LEADER ASSESSMENT: T P U (Circle)

CONDITIONS: The sniper team has a specific sniper mission (target criteria and priority),
either by supporting a unit or acting independently. The sniper team observes the targets. Both
friendly and OPFOR units have indirect fire and CAS available.

TASK STANDARDS:

1. The sniper team selects the priority target and destroys it with no more than two rounds.
2. The sniper team sustains no casualties.

TASK STEPS AND PERFORMANCE MEASURES GO NO-GO

1. The sniper team identifies the following priority targets that will limit the
OPFOR’s fighting ability:
a. OPFOR sniper.
b. Officers, both military and political.
c. NCOs.
d. Scout or dog team.
e. Crew-served weapons personnel.
f. Vehicle commanders and drivers.
g. Communications personnel.
h. Forward observers.
i. Critical equipment such as optical sights or radios.

*2. The sniper team leader selects the priority targets to be engaged.
a. The sniper team selects the target that is critical to the mission.
b. The sniper team does not become a target while searching for or

firing on an OPFOR target.
c. The sniper team estimates its range from the target. (See T&EO 7-5-

1872, Estimate Range). The range must be within 300 to 800 meters.
d. The sniper team leader chooses to engage targets or continues the

observation of the targets.

3. The sniper team engages the target.
a. The observer gives the wind adjustment.
b. The sniper adjusts the scope on the target and informs the observer

when completed.
c. The observer reconfirms the wind adjustment and notifies the sniper

of any changes.
d. The sniper fires.
e. The observer watches the vapor trail and the strike of the round. He

then prepares to give an adjustment if the sniper misses.
f. If the sniper misses, he checks the scope and fires again, or he may

engage a second target.

FM 3-05.222

B-6

TASK PERFORMANCE SUMMARY BLOCK

ITERATION 1 2 3 4 5 M TOTAL

TOTAL TASK STEPS EVALUATED

TOTAL TASK STEPS “GO”

 “*” indicates a leader task step.

OPFOR TASK: React to Sniper Fire

STANDARDS:

1. The OPFOR assumes covered and concealed positions within 3 seconds of receiving sniper
fire.

2. The OPFOR detects the sniper team’s location within 5 seconds.
3. The OPFOR returns fire within 5 seconds of receiving sniper fire.
4. The OPFOR inflicts one casualty on the sniper team.
5. The OPFOR sustains no more than one casualty.

FM 3-05.222

B-7

ELEMENT: Sniper Team

TASK: Occupy Firing Position (7-5-1871) (TC 23-10)

 ITERATION: 1 2 3 4 5 M (Circle)

 COMMANDER/LEADER ASSESSMENT: T P U (Circle)

CONDITIONS: The sniper team is given a mission to engage a target and an area of operations.
Both friendly and OPFOR units have indirect fire and CAS available.

TASK STANDARDS:
1. The sniper team selects a final firing position within 300 to 600 meters of the target area.
2. The sniper team is not detected while occupying the position.
3. The sniper team sustains no casualties.

TASK STEPS AND PERFORMANCE MEASURES GO NO-GO

*1. The sniper team leader selects a final firing position that has—
a. Maximum fields of fire and observation of the target area.
b. Maximum concealment from the OPFOR’s observation.
c. Covered routes into and out of the position.
d. A position no closer than 300 meters to the target area.
e. A natural or man-made obstacle (if available) between the sniper

team’s position and the target.

2. The sniper team maintains operations security by avoiding—
a. Prominent, readily identifiable objects and terrain features.
b. Roads and trails.
c. Objects that may make noise.
d. Optical devices that may reflect light.
e. Leaving a path that leads to its position.
f. Firing position(s).

3. The sniper team operates from a position by—
a. Using shadows (if available).
b. Using camouflage that does not contrast with the surrounding area.

4. The sniper team occupies the position.
a. Moves into the position undetected.
b. Scans ahead and watches for overhead movement.
c. Keeps the body outline low to the ground.

5. The sniper team sustains the firing position.
a. Organizes the equipment.
b. Establishes a system of observation and relief. (See T&EO 7-3/4-

1058, Sustain, ARTEP 7-8-MTP).

FM 3-05.222

B-8

TASK PERFORMANCE SUMMARY BLOCK

ITERATION 1 2 3 4 5 M TOTAL

TOTAL TASK STEPS EVALUATED

TOTAL TASK STEPS “GO”

 “*” indicates a leader task step.

OPFOR TASK: Detect Snipers

STANDARDS:

1. The OPFOR detects movement of the snipers moving into the firing position.
2. The OPFOR inflicts more than one casualty.
3. The OPFOR engages the sniper team within 5 seconds.
4. The OPFOR sustains no more than one casualty.

FM 3-05.222

B-9

ELEMENT: Sniper Team

TASK: Estimate Range (7-5-1872) (TC 23-10)

 ITERATION: 1 2 3 4 5 M (Circle)

 COMMANDER/LEADER ASSESSMENT: T P U (Circle)

CONDITIONS: The sniper team has to employ range estimation throughout the target area to
engage targets. Both friendly and OPFOR units have indirect fire and CAS available.

TASK STANDARDS:
1. The sniper team agrees on range estimation.
2. The averaged range estimation must be within 10 percent of the actual distance.
3. The sniper team sustains no casualties.

TASK STEPS AND PERFORMANCE MEASURES GO NO-GO

1. Each member of the sniper team estimates the range to the target by
selecting one or more of the following methods:
a. The use of maps.
b. A 100-meter increment.
c. The appearance of objects.
d. The mil-scale formula.
e. The use of the SWS.
f. The use of the range card.
g. The bracketing method.
h. A combination of methods.

2. The snipers estimate the range throughout the target area.
a. Each sniper estimates the range to the target(s).
b. The estimated range by individuals is averaged within 10 percent,

plus or minus, of the true range.

*+3. The team leader determines the estimated range to be used.
a. Each sniper estimates the range to the target(s).
b. The team leader compares the estimates.
c. The team leader makes the final determination of the range to the

target(s).
c. The range to the target(s) is within 10 percent, plus or minus, of the

true range.

TASK PERFORMANCE SUMMARY BLOCK

ITERATION 1 2 3 4 5 M TOTAL

TOTAL TASK STEPS EVALUATED

TOTAL TASK STEPS “GO”

 “*” indicates a leader task step.
 “+” indicates a critical task step.

FM 3-05.222

B-10

ELEMENT: Sniper Team

TASK: Debrief (7-5-1809) (TC 23-10)

 ITERATION: 1 2 3 4 5 M (Circle)

 COMMANDER/LEADER ASSESSMENT: T P U (Circle)

CONDITIONS: The sniper team completes the mission and conducts a debriefing.

TASK STANDARDS:

1. All team members and the sniper employment officer are present.
2. All information is collected and recorded in the correct format.

TASK STEPS AND PERFORMANCE MEASURES GO NO-GO

*1. The sniper employment officer designates an area for debriefing.
a. The size of the area is large enough for the personnel.

(1) S-2.
(2) Sniper employment officer.
(3) Sniper team.
(4) Battalion commander or his representative.

b. The area is equipped with the necessary maps.
c. The debriefing is free from all distractions.

2. The sniper team links up with the sniper employment officer.
a. The sniper team links up with the sniper employment officer at the

time specified in the patrol order.
b. The location is in a secure area behind the FLOT.

3. The team members and the sniper employment officer conduct the
debriefing.
a. All members are present.
b. The sniper team has all recorded information.

(1) Range card.
(2) Field sketch.
(3) Log book.

c. The team leader conducts the debriefing in chronological order.

TASK PERFORMANCE SUMMARY BLOCK

ITERATION 1 2 3 4 5 M TOTAL

TOTAL TASK STEPS EVALUATED

TOTAL TASK STEPS “GO”

 “*” indicates a leader task step.

NO OPFOR TASK

C-1

Appendix C

Sustainment Program

The sustainment program enables the sniper to maintain the high degree
of skill and proficiency required to complete SOF missions. The sniper’s
training program should emphasize marksmanship and stalking because
they are the most perishable of sniper skills.

TRAINING
C-1. The frequency of training is important to maintain sniper proficiency.
The sniper should be tested or evaluated on all sniper skills at least annually;
semiannually is better. Marksmanship qualification should occur at least
quarterly to the standards outlined in the SOTIC program of instruction
(POI). Figure C-1, pages C-2 through C-11, provides a sample POI for a Level
II Program.

TIME DEVOTED TO TRAINING

C-2. The time the unit allows the sniper to devote to sustainment training
determines the sniper’s overall proficiency. Experience has shown that to
maintain the degree of weapon familiarity needed to engage targets at
unknown distances, the sniper should devote at least 8 hours a week in
sniper marksmanship training. This amount of time spent in quality
marksmanship training will sustain the sniper’s proficiency in the art of
precision long-range rifle fire.

BASIC AMMUNITION REQUIREMENTS

C-3. Basic ammunition requirements for sustainment-type firing can be
found in DA Pam 350-39, M21/24 Sniper Rifle (Category I)
Ammunition/Training Strategy (Table C-1, page C-11). This amount is the
minimum ammunition requirement, not the maximum.

FM 3-05.222

C-2

PROGRAM OF INSTRUCTION (RECOMMENDED)

COURSE: SPECIAL OPERATIONS TARGET INTERDICTION COURSE, LEVEL II (SOTIC II)

TRAINING LOCATION: UNIT TRAINING AREA

PURPOSE: To train selected personnel in the technical skills and operational procedures
necessary to deliver precision rifle fire from concealed positions to select targets in support
Special Operations Forces (SOF) missions at ranges to 600 meters. This course also prepares
personnel to train foreign personnel in target interdiction techniques within established U.S.
policy. In addition, this course prepares personnel for the Level I SOTIC conducted at the United
States Army John F. Kennedy Special Warfare Center and School, Fort Bragg, North Carolina.

SCOPE: Maximum hands-on training in advanced rifle marksmanship, techniques of
observation, judging distance, advanced methods of concealment, camouflage, stalking, target
selection, and interdiction mission planning.

Prerequisites: As established by the local unit commander responsible for the course.

SPECIAL INFORMATION: Instructors for this course must all be graduates of the Level I SOTIC
conducted at USAJFKSWCS, Fort Bragg, NC. The student/instructor ratio must be maintained
so that each team on the firing line will have an assigned instructor behind them on a mentor
basis. This ratio may be 2:1 or 4:1 depending on the pit support for the course. The mentoring
relationship should begin at the onset of the course and maintained throughout the course.

NOTE: This recommended course POI can be established as a two-week or a five-week
POI. The unit commander may decide to add to this POI dependent upon his mission
requirements. The course materials should be left as intact as possible and taught as a
baseline for the unit Level II course.

COURSE LENGTH: 2 Weeks to 5 Weeks

COURSE HOURS: 140.5 - 200 Hours

CLASS SIZE: 4 minimum with size maximum dependent upon maintaining instructor to student
ratio and available ranges, training areas, and classroom size.

Hours shown do not reflect maintenance that must be performed daily, transportation to
and from ranges and training areas, nor breaks for meals.

Figure C-1. Sample Sniper Sustainment Program of Instruction

FM 3-05.222

C-3

COURSE SUMMARY

GENERAL SUBJECTS
 HOURS
 5 WK 2 WK

G1 Inprocessing of Students 2.0 2.0

G2 Introduction to SOTIC II 1.0 1.0

G3 Mission Planning 2.0 1.0

 TOTAL HOURS 5.0 4.0

MARKSMANSHIP

M1 The M24 SWS and Equipment 3.0 3.0

M2 Advanced Rifle Marksmanship 4.0 4.0

M3 Sniper Marksmanship 2.5 2.5

M4 Sight Adjustment and Zero 4.0 4.0

M5 Correcting for Meteorological Conditions 2.0 2.0

M6 Reading Wind and Spotting 2.0 1.0

M7 Range Exercise #1 (Position Shooting) 16.0 8.0

M8 Range Exercise #2 (Grouping and Zeroing
 Telescopic Sight) 8.0 4.0

M9 Range Exercise #3 (Snap Shooting; 200,
 300, and 400 Meters) 12.0 12.0

M10 Range Exercise #4 (Moving Targets; 200
 and 300 Meters) 12.0 12.0

M11 Range Exercise #5 (Dusk Shoot) 4.0 2.0

M12 Range Exercise #6 (Deliberate Targets;
 400, 500, and 600 Meters) 12.0 12.0

M13 Range Exercise #7 (NVD Shoot–Use
 Unit Organic NVDs) 6.0 3.0

Figure C-1. Sample Sniper Sustainment Program of Instruction (Continued)

FM 3-05.222

C-4

MARKSMANSHIP (Continued) HOURS
 5 WK 2 WK

M14 Application of Fire (Ballistics) 3.0 3.0

M15 Field Shooting 32.0 16.0

M16 Judging Distance 3.0 3.0

M17 Judging Distance Exercises 5.0 2.0

 TOTAL HOURS 130.5 93.5

OBSERVATION

O1 Observation of Ground 2.0 2.0

O2 Observation Exercises 5.0 2.0

O3 Observer’s Log and Range Card 1.0 1.0

O4 Panoramic Sketching and Electronic
 Reporting 2.0 2.0

O5 Kim’s Game 5.0 2.0

 TOTAL HOURS 15.0 7.0

CONCEALMENT

C1 Individual Camouflage and Concealment 2.0 2.0

C2 Ghillie Suit Construction 1.0 1.0

C3 Individual Movement (Stalking) 2.0 2.0

C4 Selecting Lines of Advance 2.0 2.0

C5 Stalking Exercise 17.5 7.0

C6 Sniper Hides and Loopholes 2.0 2.0

C7 Sniper Hide Construction 6.0 0.0

 TOTAL HOURS 32.5 19.0

Figure C-1. Sample Sniper Sustainment Program of Instruction (Continued)

FM 3-05.222

C-5

EXAMINATIONS HOURS
 5 WK 2 WK

E1 Written Examination 1.0 1.0

E2 Sniper Marksmanship 8.0 8.0

E3 Field Shoot Examination 8.0 8.0

 TOTAL HOURS 17.0 17.0

NOTE: It is not mandatory that the above listed examinations are “must pass” but it is
highly recommended that they are considered critical tasks and thus are “must pass”
events.

The sponsoring unit commander may add to this list or adjust between the two as he sees fit,
according to his mission perimeters and requirements. Some of the course that may be added
according to the command requirements would be:

Urban Operations Urban Hides, Urban Mission Considerations, Building Surveys, Advance
Surveys, Sniper in Support of Close Combat, Urban Shooting Positions, Shooting Through
Medium, Aerial Platform Shooting High Angle Shooting, Video Surveillance and Reporting.

Mountain Shooting Wind Tunnel Effect of Terrain, High Angle Shooting, High Altitude Shooting
and Environmental Effects of High Altitude.

Desert Shooting High Temperature Effects on Shooting and Weapons, Mirage Problems of
Desert, Temperature Inversion Effect on Observation.

This list is limited only by the commander’s imagination and requirements based on his mission,
equipment available, training terrain available, time allowed, and troops available for the giving
instruction.

TRAINING ANNEXES

COURSE: SOTIC II

ANNEX A: GENERAL SUBJECTS

PURPSE: To provide the student with the background information and perspective necessary to
understand the role of snipers in the SOF.

TOTAL HOURS: 5.0 (4.0)

SUBJECT TITLE HOURS
 5 WK 2 WK

G1 Inprocessing of students 2.0 2.0

SCOPE: The student will inprocess into the course and all paperwork will be completed to
establish the student’s record in the course. Weapons and equipment will be issued and
inspected for serviceability.

Figure C-1. Sample Sniper Sustainment Program of Instruction (Continued)

FM 3-05.222

C-6

G2 Introduction to SOTIC II 1.0 1.0

SCOPE: The student will know and describe the course content, conduct on the range, range
procedures, safety procedures, pass requirements, retrain and retest procedures, and
examination perimeters.

G3 Mission Planning 2.0 1.0

SCOPE: The student will analyze mission requirements and operational perimeters and prepare
an operations order for a mission. Due consideration will be taken of the unique characteristics of
the sniper mission.

ANNEX B: MARKSMANSHIP

PURPOSE: To provide the student with the necessary skills to qualify him in sniper
marksmanship to 600 meters with the M24 Sniper Marksmanship System.

TOTAL HOURS: 130.5 (93.5)

SUBJECT TITLE HOURS
 5 WK 2 WK

M1 The M24 SWS and Equipment 3.0 3.0

SCOPE: The student will describe the functioning, inspection, disassembly, and reassembly of
the M24; and the maintenance procedures for the M24 SWS and related sniper equipment used
by their unit.

M2 Advanced Rifle Marksmanship 4.0 4.0

SCOPE: The student will demonstrate the four fundamentals of shooting to include the use of the
sling and iron sights. The student will demonstrate the positions of standing off-hand, sitting
rapid, prone rapid, and prone slow. NOTE: It is understood that most known distance (KD)
ranges are established in yards, and yards may be substituted for meters in these exercises; see
Range Exercise #1.

M3 Sniper Marksmanship 2.5 2.5

SCOPE: The student will demonstrate sniper marksmanship skills, to include field shooting
positions and engagement techniques of snap targets, moving targets, and deliberate targets at
known ranges.

M4 Sight Adjustment and Zero 4.0 4.0

SCOPE: The student will descrbe the principles of minute of angle and mils and how these
measurements relate to zeroing the M24. He will demonstrate the zeroing of both the iron sights
and the M3A scope, sight adjustment, and use of the sniper data logbook.

M5 Correcting for Meteorological Conditions 2.0 2.0

SCOPE: The student will calculate and correct for zero change and bullet deflection caused by
meteorological conditions.

Figure C-1. Sample Sniper Sustainment Program of Instruction (Continued)

FM 3-05.222

C-7

ANNEX B: MARKSMANSHIP (Continued) HOURS
 5 WK 2 WK

M6 Reading and Spotting 2.0 1.0

SCOPE: The student will demonstrate the use of the spotting scope to determine wind velocity and
direction. He will read bullet trace to determine round impact. This class is conducted on a known
distance range.

M7 Range Exercise #1 (Position Shooting) 16.0 8.0

SCOPE: The student will demonstrate Advanced Rifle Marksmanship skills while firing the NRA
course of fire on a known distance range. The student will first zero his iron sights at 200 meters
(yards) in the prone supported position. This exercise will also be the first exercise to utilize the
sniper observer pair for reading wind and spotting. Exercise will be conducted on a known
distance range and consists of 200 meter (yard) standing off-hand, 200 meter (yard) sitting rapid,
300 meter (yard) prone rapid, and 600 meter (yard) slow fire.

NOTE: Two-week course may wish to substitute 200 meter (yard) prone slow and rapid for
200-meter exercises, drop 300 and fire the 600 prone slow.

M8 Range Exercise #2 (Grouping and Zeroing
 Telescopic Sights) 8.0 4.0

SCOPE: The student will demonstrate zeroing of his telescopic sight at 200 meters and then
practice five round groups at 200, 300, 400, 500, and 600 meters (yards). This exercise will be
conducted on a known distance range.

M9 Range Exercise #3 (Snap Shooting; 200,
 300, and 400 Meters [Yards]) 12.0 12.0

SCOPE: The student will demonstrate the techniques and ability to engage snap targets at
various ranges under restricted time limits. Exercises conducted will 3 second snap target at 200
meters (yards) over a 7 meter front; 6 second snap target at 300 meters (yards) over a 7 meter
front; 3 second snap target at 400 meters (yards) over a 10 meter front. The 200 and 300-meter
targets are the head of an FBI target while the 400-meter target is the chest and head of an FBI
target.

M10 Range Exercise #4 (Moving Targets;
 200 and 300 Meters) 12.0 12.0

SCOPE: The student will demonstrate the techniques and the ability to engage targets moving at
a parade ground marching cadence over a distance of 10 meters at ranges of 200 and 300
meters. This exercise will be conducted on a known distance range.

M11 Range Exercise #5 (Dusk Shoot) 4.0 2.0

SCOPE: The student will engage targets under conditions of failing light with the M3A telescopic
sight. Exercise will run from sunset to EENT or until light conditions no longer permit shooting.
The students will then engage targets with artificial illumination supplied by parachute flares fired
from various locations. This exercise can be run on a known distance range or a machine gun
range with pop-up targets.

Figure C-1. Sample Sniper Sustainment Program of Instruction (Continued)

FM 3-05.222

C-8

ANNEX B: MARKSMANSHIP (Continued) HOURS
 5 WK 2 WK

M12 Range Exercise #6 (Deliberate Targets;
 400, 500, and 600 Meters [Yards]) 12.0 12.0

SCOPE: The student will demonstrate the ability to engage targets with precision shots at ranges
to 600 meters under time restraints of 10 seconds, 400 meters; 12 seconds, 500 meters; 15
seconds, 600 meters (yards) on a known distance range.

M13 Range Exercise #7 (NVD Shoot
 Use Unit Organic NVDs) 6.0 3.0

SCOPE: The student will zero the NVDs and engage targets at various ranges using the unit
organic NVDs. This exercise is run on a known distance range or a machine gun range with pop-
up targets.

M14 Application of Fire 3.0 3.0

SCOPE: The student will describe how to calculate the effects of internal and external ballistics
on the trajectory of the round over uneven ground at targets on unknown distance, hit probability
and the effects of internal and external ballistics on hit probability, target designation and
selection, terminal ballistics and follow on shot calculation.

M15 Field Shooting (Unknown Distance) 32.0 16.0

SCOPE: The student will successfully engage targets at unknown distances from 200 to 600
meters under field conditions.

M16 Judging Distance 3.0 3.0

SCOPE: The student will describe and demonstrate the various techniques of judging distance
by eye and with the M3A telescopic sight.

M17 Judging Distance Exercises (5 or 2
 Exercises) 5.0 2.0

SCOPE: The student will conduct practical exercises in judging distance by eye and by M3A
scope using the mil-relationship formula. The 5-week course will conduct 5 exercises while the
2-week course will conduct 2 exercises.

Figure C-1. Sample Sniper Sustainment Program of Instruction (Continued)

FM 3-05.222

C-9

ANNEX C: OBSERVATION

PURPOSE: To provide the student with the background knowledge and skills to perform his role
as an observer in the sniper observer pair.

SUBJECT TITLE HOURS
 5 WK 2 WK

O1 Observation of Ground 2.0 2.0

SCOPE: The student will describe the four target indicators and how they are used to locate the
enemy, demonstrate the principles and techniques of observation, and the differences in the
techniques during day and night.

O2 Observation Exercises (5 or 2 Exercises) 5.0 2.0

SCOPE: The student will conduct one practical exercise and four graded, (one and one for the 2
week) where he will demonstrate his ability to draw a panoramic sketch or a sector and
accurately place the 10 items in the sector through the use of observation skills and an
understanding of target indicators.

O3 Observer’s Log and Range Card 1.0 1.0

SCOPE: The student will record information in an observer’s log and demonstrate the
construction of and use of the range card.

O4 Panoramic Sketching and Electronic
 Reporting 2.0 2.0

SCOPE: The student will demonstrate the techniques of panoramic sketching and construction
of a filed sketch including marginal information, subsketches, the use of sketching of materials,
and the use of electronic reporting techniques and equipment.

O5 Kim’s Game (5 or 2 Exercises) 5.0 2.0

SCOPE: The student will demonstrate observation techniques with memorization, retention, and
recall of detail

ANNEX D: CONCEALMENT

PURPOSE: To provide the student with the skills to conceal himself and his equipment during
sniper operations.

SUBJECT TITLE HOURS
 5 WK 2 WK

C1 Individual Camouflage and Concealment 2.0 2.0

SCOPE: The student will describe target indicators and techniques to defeat the target indicators,
principles and techniques of camouflage and concealment, and use of various materials in
camouflage and concealment.

Figure C-1. Sample Sniper Sustainment Program of Instruction (Continued)

FM 3-05.222

C-10

ANNEX D: CONCEALMENT (Continued) HOURS
 5 WK 2 WK

PURPOSE: To provide the student with the background knowledge and skills to perform his role
as an observer in the sniper observer pair.

C2 Ghillie Suit Construction 1.0 1.0

SCOPE: The student will construct a Ghillie suit using the principles of camouflage and
concealment.

C3 Individual Movement (Stalking) 2.0 2.0

SCOPE: The student will demonstrate the 5 techniques of stealth movement over ground with
the M24 SWS and equipment.

C4 Selecting Lines of Advance 2.0 2.0

SCOPE: The student will demonstrate terrain analysis, route selection using vantage points,
dead space and masking techniques to facilitate stealth movement to an objective and return.

C5 Stalking Exercises (5 or 2 Exercises) 17.5 7.0

SCOPE: The student will demonstrate selecting lines of advance, stealth movement techniques
and concealment by stalking to within 200 meters of an observer using binoculars to locate the
student. There are 5 (2) three-hour exercises with each having a 30-minute preparation period
prior to the stalk start. Each exercise is graded at 20 points, five stalk; or 50 points, 2 stalk.

C6 Sniper Hides and Loopholes 2.0 2.0

SCOPE: The student will describe site selection criteria, hasty and deliberate sniper hide
construction, methods of loophole construction and concealment, spoils removal, and the effects
of long term operations confined in the hide, sleep deprivation, and the effects on mission
completion. The student will also describe the special considerations required for urban hide
construction and building construction factors effecting the hide construction.

C7 Sniper Hide Construction 6.0 0.0

SCOPE: The students will demonstrate hide construction through the construction of a class hide
for sniper team. Site selection, construction materials and techniques, spoil disposal, and
camouflage and concealment techniques will be demonstrated in the hide exercise. The students
may be required to work on an urban hide in lieu of a rural type hide.

ANNEX E: EXAMINATIONS

PURPOSE: The student will demonstrate his grasp of the subject matter through the use of
various examinations designed to test his knowledge and capabilities.

SUBJECT TITLE HOURS
 5 WK 2 WK

E1 Written Examination 1.0 1.0

SCOPE: The student will demonstrate his knowledge of the subjects presented throughout the
course with a multiple-choice examination consisting of 50 questions.

Figure C-1. Sample Sniper Sustainment Program of Instruction (Continued)

FM 3-05.222

C-11

ANNEX E: EXAMINATIONS (Continued) HOURS
 5 WK 2 WK

E2 Sniper Marksmanship 8.0 8.0

SCOPE: The student will demonstrate his ability to zero the M3A telescopic sight on the M24
SWS and fire the SWS in a course of fire consisting of snaps and movers at 200 and 300
meters, snaps and deliberates at 400 meters, and deliberates at 500 and 600 meters.

E3 Field Shoot Examination 8.0 8.0

SCOPE: The student will demonstrate his ability to engage five targets over uneven terrain at
unknown distances from 400 meters to 700 meters.

Figure C-1. Sample Sniper Sustainment Program of Instruction (Continued)

Table C-1. Excerpt From DA Pam 350-39, Dated 3 July 1997

Annual Ammunition Requirement and Training Strategy for the M24 Sniper Rifle (CAT I)

EVENT

AC/RC

MATCH

.50 CAL

.300

DODIC

A171

 A531 A191*

ZERO/CONFIRM ZERO

4/1

20

FIRE KNOWN DIST 200-1000 M

4/1

100

FIELD FIRE

4/1

100

LFX

4/1

10

FAM FIRE NIGHT/ZERO NVG

2/1

40

SUSTAINMENT (7.62 MM)

2/1

40

 (.50 CAL)

2/1

40

 (.300 WIN)

2/1

40

RECORD QUALIFICATION

2/1

100

TOTAL ROUNDS INDIVIDUAL

AC/RC

1280/420

80 80

TOTAL RDS BN

AC/RC

46,080/15,360

2880/960

SOTIC LEVEL II TNG PROGRAM (BN)

1/.33

12,160/4,053

Note: * USASOC procurement item.

TRAINING EXERCISES

C-4. The following exercises may be incorporated into team training to improve
every team member’s skills and enhance the team’s overall capabilities.

FM 3-05.222

C-12

Marksmanship Exercises

C-5. Marksmanship training will take up a large amount of the sniper’s
overall proficiency training. The sniper must be proficient in all sniper-
related skills, but without marksmanship, these other skills are useless.
Some examples of marksmanship exercises are—

• Grouping Exercises. These are simple exercises where the sniper fires
five-round shot groups at various ranges, from 100 to 800 meters.
Analysis of the shot groups helps him determine firing errors and
environmental effects in a more or less controlled environment.
Analysis also allows the sniper to collect his cold bore shot and
environmental data.

• Moving Target Firing. Firing at moving targets helps the sniper to
maintain proficiency in this difficult skill. Targets should be engaged
from 100 to 600 meters. These exercises are simple to run. Moving
targets are provided by having personnel “walk” silhouette targets on a
stick or board held over their head while protected in the pits of a
traditional known distance range. The targets must be cut 12 inches
wide to maintain realism. Snipers should not know target direction or
speed during final exercises. The target will come up in the middle of a
20-meter area and then move either left or right and at a speed of
either a slow walk, walk, or a run. The sniper must engage the target
before it gets to the other side of the lane. Also, a second target can be
moved in the same lane assigned to another sniper team. The teams
must hit their assigned target. Stop-and-go targets may be engaged
from 600 to 800 meters. These targets will move across the sniper’s
front and periodically stop for 3 to 5 seconds, then begin to move again.
Each sniper will be assigned a target to engage.

• Unknown Distance Firing. This exercise helps the sniper to stay
proficient in a variety of sniper skills. The sniper pair must fill out a
range card or sector sketch and estimate the range to targets. The pair
must then use the information to engage targets of unknown distance.
Distances should range from 200 to 800 meters. The targets must be
fully mixed and partially exposed. This will force the snipers to range
on other objects and use target information for range estimation
and engagement.

• Firing Under Artificial Illumination and/or NVDs. In this exercise, the
sniper fires at both stationary and moving targets from 100 to 600
meters under artificial illumination or 100 to 600 meters (weather
dependant) using NVDs. Beyond a range of 400 meters, wind plays a
significant role in target engagement. Winds above 5 mph will cause a
miss, regardless of the sniper’s skill, if the sniper can not detect the
wind and dope the wind.

• Stress Shooting. All previous exercises can be further enhanced with
the additional application of a stress factor. Applying a time limit,
stalking to the target, or physical effort before firing are but a few
stresses that may be applied to the sniper.

• Firing Air Rifles. The sniper can effectively use match-grade air rifles
(for example, RWS 75 or Daisy Gamo) for marksmanship training.

FM 3-05.222

C-13

They do not require any special ranges. Any area with a minimum of 10
meters of distance can be used, indoors or outdoors. The sniper can use
this range, in conjunction with caliber .22 bullet traps and standing off-
hand (unsupported), to reinforce marksmanship fundamentals. Using
scaled targets and a good air-rifle scope in an outdoor area can
simulate ranges of up to 1,000 meters. Ranges of 10 to 20 meters and
targets, reduced in size to represent different ranges, can be used.

Stalking Exercises

C-6. These exercises enable the sniper to train and develop skills in
movement, camouflage, map reading, mission planning, and position
selection. Live fire may be incorporated to confirm the sniper’s target
engagement. Stalks should be performed by sniper teams as they must learn
to work together.

Range-Estimation Exercises

C-7. There are many ways to conduct this type of exercise. The sniper
estimates ranges out to 800 meters and must be within 5 percent of the
correct range when miling with his scope. He should use only his binoculars
and rifle telescope as aids. When using only the eye for range estimation, the
sniper must be within 12 percent out to 500 meters. Range estimation beyond
600 meters by the unaided eye is very difficult and requires constant practice.

Other Exercises

C-8. The sniper’s training program may include other exercises to enhance
his observation, memory, and camouflage skills.

M24 SNIPER MILES TRAINING
C-9. The MILES training is an invaluable tool in realistic combat training.
Other than actual combat, the sniper’s best means of displaying effectiveness
as a force multiplier is through the use of the M24 SWS with MILES.

CHARACTERISTICS OF THE MILES TRANSMITTER

C-10. The M24 SWS MILES transmitter is a modified M16 transmitter.
A special mounting bracket attaches the laser transmitter to the right side of
the barrel (looking from the butt end) of the M24 and places it parallel with
the line of bore. The laser beam output has been amplified and tightened
to provide precision fire capability out to 1,000 meters. (For component
information and instructions on mounting, zeroing, and operation, see
TM 9-1265-211-10, Operator’s Manual for Multiple Integrated Laser
Engagement System (MILES) Simulator System, Firing, Laser: M89).

TRAINING VALUE

C-11. Using the M24 with MILES, the trainer can enhance sustainment
training in target engagement such as the following:

• Selection of Firing Positions. Due to transmitter modifications, the sniper
must attain a firing position that affords clear fields of fire. Any
obstruction (vegetation, terrain) can prevent a one-shot kill by deflecting

FM 3-05.222

C-14

or blocking the path of the laser beam. By selecting this type of position,
the sniper will greatly improve his observation and firing capabilities.

• Target Detection/Selection. Using MILES against multiple or cluster
targets requires the sniper to select the target that has the greatest
effect on the enemy. The trainer provides instant feedback on the
sniper’s performance. Situations may be created such as bunkers,
hostage situations, and MOUT firing. The hit-or-miss indicating
aspects of MILES are invaluable in this type of training.

• Marksmanship. A target hit (kill) with MILES is the same as one with
live ammunition. Proper application of marksmanship fundamentals
results in a first-round kill; the training value is self-evident.

MILES TRAINING LIMITATIONS

C-12. The concept of MILES is to provide realistic training. However, MILES
is limited in its capabilities as applied to the sniper’s mission of long-range
precision fire. These limitations are—

• Lack of Range Estimation Training. Due to the straight beam, once the
weapon and MILES are zeroed together, the sniper cannot change the
elevation knob based on range-to-target. This negates any range
estimation practice during this training.

• Lack of External Ballistics Training. The MILES transmitter emits a
concentrated beam of light. It travels from the sniper’s weapon
undisturbed by outside forces such as temperature, humidity, and
wind. Lack of these effects may lull the sniper into a false sense of
confidence. The trainers should constantly reinforce the importance of
these factors. The sniper should make a mental note of changes that
should be applied to compensate for these effects.

• Engagement of Moving Targets. The engagement of moving targets
requires the sniper to establish a target lead to compensate for flight
time of his bullet. Traveling in excess of 186,000 miles per second (speed
of light), the MILES laser nullifies the requirement for target lead.
Again, the sniper may be lulled into a false sense of confidence. The
trainer should enforce the principles of moving target engagement by
having the sniper note appropriate target lead for the given situation.

REDUCED-SCALE RANGE
C-13. When using air rifles for marksmanship training, the sniper can use one
of several formulas to simulate distances for a reduced or subcaliber range.
Listed below are several formulas and explanations on how to use them.

REDUCED-SCALE TARGET HEIGHT FORMULA

C-14. The formula to find the reduced height of a target at a given range and
a simulated range is as follows:

 2H
2R

1H1R =×

R1 = Reduced range+

R2 = Simulated range+

FM 3-05.222

C-15

H1 = Height of actual target*

H2 = Reduced height of target*

NOTES:

+ Both the reduced range and the simulated range must agree in measurement;
for example, 1,000 meters and 35 meters or 1,000 yards and 35 yards.

* If the height of the real target is expressed in inches (for example, 72 inches
for a 6-foot man), the answer is in inches. If the height is expressed in feet,
the answer will be in feet.

EXAMPLES:

R1 = 35 meters R2 = 500 meters H1 = 72 inches

inches5.04
500

7235 =×

R1 = 25 yards R2 = 800 yards H1 = 6 feet

feet.18750
800

625 =×

To change the 0.1875 feet to inches, multiply by 12. 0.1875 x 12 = 2.25 inches

REDUCED-SCALE SIMULATED RANGE FORMULA

C-15. The formula to find the simulated range of a given reduced target
height at a given reduced range is as follows:

R1 H1

H2
= R2

×

EXAMPLE: A 3-inch target at 35 meters will simulate what range?

 R1 = 35 meters H1 = 72 inches H2 = 3 inches

 meters840
3

7235 =×

C-16. Table C-2, page C-16, simulates in inches a 6-foot man at various
ranges on the given reduced ranges.

C-17. The center of the pellet strike should be the determining factor due to
the size difference of the pellet diameter versus the range and simulated
target size. It is also recommended that the ranges of 100 through 400
yards/meters be against a head or head and shoulders target and not the full
body. For example, at 35 meters the normal human head is simulated to be
2.8 inches high by 1.75 inches wide for a simulated range of 100 meters.

C-18. An additional advantage to the reduced range targets is that when the
sniper uses the above table or formulas, a reduced-scale unknown distance
range for judging distance will be constructed at the same time. When he
uses the mil scale in the Leupold M3A Ultra 10x scope, the targets will give
the same mil readings as a real target at that distance. As an example, a 6-
foot man at 500 yards is 4 mils high. A 3.60-inch target at 25 yards is 4 mils
high and simulates a 6-foot man at 500 yards.

FM 3-05.222

C-16

Table C-2. Reduced Range Chart

Range 15 yds/m 20 yds/m 25 yds/m 30 yds/m 35 yds/m

1,000 yds/m 1.08″ 1.44″ 1.80″ 2.16″ 2.52″

900 yds/m 1.20″ 1.60″ 2.00″ 2.40″ 2.80″

800 yds/m 1.35″ 1.80″ 2.25″ 2.70″ 3.15″

700 yds/m 1.54″ 2.05″ 2.57″ 3.08″ 3.60″

600 yds/m 1.80″ 2.40″ 3.00″ 3.60″ 4.20″

500 yds/m 2.16″ 2.88″ 3.60″ 4.32″ 5.04″

400 yds/m 2.70″ 3.60″ 4.50″ 5.40″ 6.30″

300 yds/m 3.60″ 4.80″ 6.00″ 7.20″ 8.40″

200 yds/m 5.40″ 7.20″ 9.00″ 10.80″ 12.60″

100 yds/m 10.80″ 14.40″ 18.00″ 21.60″ 25.20″

C-19. Another technique is to determine the number of MOA that the target
represents at that range; 36 inches at 600 equals 6 MOA. Then use that
number to simulate the reduced distance target: 6 MOA equals 1.5 inches at
25 yards. Thus, a 1.5-inch target at 25 yards will equal a 36-inch target at
600 yards.

D-1

Appendix D

Mission Packing List

The sniper team determines the type and quantity of equipment it
carries by a METT-TC analysis. Some of the equipment mentioned may
not be available. A sniper team, due to its unique mission
requirements, carries only mission-essential equipment. This is not an
inclusive list, and not all items listed will be carried on all missions.

ARMS AND AMMUNITION
D-1. Table D-1 lists mission-essential arms and ammunition carried by a
sniper and observer.

Table D-1. List of Arms and Ammunition

Sniper Observer

• M24 SWS with M3A telescope.

• Rounds of M118/M852 ammunition.

• Sniper’s data book, mission logbook,
range cards, wind tables, and slope
dope.

• M9 9-mm pistol.

• Rounds 9-mm ball ammunition.

• Each 9-mm magazines.

• M9 bayonet.

• M67 fragmentation grenades.

• CS grenades; 2 percussion grenades
(MOUT).

• M18A1 mine, complete.

• M4/M16/M203 (with NVD, as appropriate).

• Rounds ammunition.

• Magazines for rifle.

• M9 9-mm pistol.

• Rounds, 9-mm ball ammunition.

• Each 9-mm magazines.

• M9 bayonet.

• Rounds 40-mm, high-explosive ammunition
if M203 is carried.

• Rounds 40-mm antipersonnel ammunition.

• M67 fragmentation grenades; 2 CS
grenades; 2 percussion (MOUT).

FM 3-05.222

D-2

SPECIAL EQUIPMENT
D-2. Table D-2 lists mission-essential special equipment carried by a
sniper and observer.

Table D-2. List of Special Equipment

Sniper Observer

• M24 SWS cleaning kit.

• M24 SWS deployment kit (tools and
replacement parts).

• M9 pistol cleaning kit.

• Extra handset for radio.

• Extra batteries for radio (BA-4386 or
lithium, dependent on mission length).

• Signal operating instructions.

• AN/PVS-5/7 series, night vision
goggles.

• Extra BA-1567/U or AA batteries for
night vision goggles.

• Pace cord.

• E-tool with carrier.

• 50-foot 550 cord.

• 1 green and 1 red star cluster.

• 2 HC smoke grenades.

• Measuring tape (25-foot carpenter-
type).

• M4/M16/M203 cleaning kit.

• AN/PRC-77/AN-PRC-119/AN/PRC-104
radio.

• Radio accessory bag, complete with long
whip and base, tape antenna and base,
handset, and battery (BA-4386 or lithium).

• M49 20x spotting scope with M15 tripod (or
equivalent 15 to 20x fixed power scope, or
15-45x spotting scope).

• M19/M22 binoculars (preferably 7 x 50
power with mil scale).

• Range estimation “cheat book.”

• 300 feet WD-1 field wire (for field-expedient
antenna fabrication).

• Olive-drab duct tape, olive-drab (“100
mph”) tape.

• Extra batteries for radio (if needed).

• Extra batteries (BA-1576/U) for AN/PVS-4.

• Calculator with extra battery.

• Butt pack.

• 10 each sandwich-sized waterproof bags.

• 2 HC smoke grenades.

• Lineman’s tool.

FM 3-05.222

D-3

UNIFORMS AND EQUIPMENT
D-3. Table D-3 lists uniforms and equipment.

Table D-3. List of Uniforms and Equipment

• Footgear (jungle/desert/cold weather/combat boots).

• 2 sets of BDUs (desert/woodland/camouflage).

• Black leather gloves.

• 2 brown T-shirts.

• 2 pairs brown underwear.

• 8 pairs olive-drab wool socks.

• Black belt.

• Headgear (BDU/jungle/desert/cold weather).

• Identification (ID) tags and ID card.

• Wristwatch (sweep-second hand with luminous dial, waterproof).

• Pocket survival knife.

• Large all-purpose, lightweight individual carrying equipment (ALICE) pack, complete with
frame and shoulder straps.

• 2 waterproof bags (for ALICE pack).

• 2 2-quart canteens with covers.

• 1 bottle water purification tablets.

• Complete load-bearing equipment (LBE).

• Red-lens flashlight (angle-head type with extra batteries).

• MRE (number dependent on mission length).

• 9-mm pistol holster and magazine pouch (attached to LBE).

• 2 camouflage sticks (METT-TC-dependent).

• 2 black ink pens.

• 2 mechanical pencils with lead.

• 2 black grease pencils.

• Lensatic compass.

• Map(s) of operational area.

• Protractor.

• Poncho.

• Poncho liner.

• 2 ghillie suits, complete.

• 2 protective masks/MOPP suits.

• Foot powder.

• Toiletries.

FM 3-05.222

D-4

OPTIONAL EQUIPMENT
D-4. Table D-4 lists optional equipment.

Table D-4. List of Optional Equipment

• M203 vest.

• Desert camouflage netting.

• Natural-colored burlap.

• Glitter tape.

• VS-17 panel.

• Strobe light with filters.

• Special patrol insertion/extraction system
harness.

• 12-foot sling rope.

• 2 each snap links.

• 120-foot nylon rope.

• Lip balm or sunscreen.

• Signal mirror.

• Pen gun with flares.

• Chemical lights (to include infrared).

• Body armor/flak jacket.

• Sniper veil.

• Sewing kit.

• Insect repellent.

• Sleeping bag.

• Knee and elbow pads.

• Survival kit.

• Rifle drag bag.

• Pistol silencer/suppressor.

• 2.5 pounds C4 with caps, cord, fuse, and
igniter.

• Rifle bipod/tripod.

• Empty sandbags.

• Hearing protection (ear muffs).

• Thermometer.

• Laser range finder.

• Thermal imager.

• KN-200-KN-250 image intensifier.

• Pocket binoculars.

• 35-mm automatic loading camera with
appropriate lenses and film.

• 1/2-inch camcorder with accessories.

• Satellite communication equipment.

• Short-range radio with earphone and
whisper microphone.

• Field-expedient antennas.

• Information reporting formats.

• Encryption device for radio.

• SO sniper training/employment manual.

FM 3-05.222

D-5

SPECIAL TOOLS AND EQUIPMENT
D-5. Table D-5 lists special tools and equipment (MOUT).

Table D-5. List of Special Tools and Equipment

• Pry bar.

• Pliers.

• Screwdriver.

• Rubber-headed hammer.

• Glass cutter.

• Masonry drill and bits.

• Metal shears.

• Chisel.

• Auger.

• Lock pick, skeleton keys, cobra pick.

• Bolt cutters.

• Hacksaw or handsaw.

• Sledgehammer.

• Ax.

• Ram.

• Power saw.

• Cutting torch.

• Shotgun.

• Spray paint.

• Stethoscope.

• Maps or street plans.

• Photographs, aerial and panoramic.

• Whistle.

• Luminous tape.

• Flex cuffs.

• Padlocks.

• Intrusion detection system (booby traps).

• Portable spotlight(s).

• Money (U.S. and indigenous).

• Civilian attire.

ADDITIONAL EQUIPMENT TRANSPORT
D-6. The planned use of air and vehicle drops and caching techniques
eliminates the need for the sniper team to carry extra equipment.
Another method is to use the stay-behind technique when operating with
a security patrol (Chapter 5). Through coordination with the security
patrol leader, the team’s equipment may be broken down among the
patrol members. On arrival at the ORP, the security patrol may leave
behind all mission-essential equipment. After completing the mission, the
team may cache the equipment for later pickup, or it may be returned the
same way it was brought in.

E-1

Appendix E

M82A1 Caliber .50 Sniper Weapon System

Changes in modern warfare required an expansion of the sniper’s role.
On the fluid, modern battlefield, the sniper must be prepared to engage a
wide range of targets at even greater distances. After years of research
and development, the military adopted the M82A1 caliber .50 SWS.
However, even after having been deployed to operational units, no
comprehensive training plan has been developed to train snipers on this
new role. The basic approach to the large-bore sniper rifle has been that
it is nothing more than a big M24 (7.62-mm sniper rifle). This logic has
its obvious flaws. Many of the techniques learned by the sniper need to be
modified to compensate for this new weapon system. Some of these
changes include movement techniques, maintenance requirements,
sniper team size and configuration, support requirements, and the
marksmanship skills necessary to engage targets at ranges in excess of
1,800 meters. To keep up with the battles fought in-depth, as well as
smaller-scale conflicts, the need for a sniper trained and equipped with a
large-bore rifle is apparent.

ROLE OF THE M82A1 CALIBER .50 SWS
E-1. The military can use the M82A1 in several different roles—as the long-
range rifle, the infantry support rifle, and the explosive ordnance disposal
tool. Personnel use the M82A1 as—

• A long-range rifle to disable valuable targets that are located outside the
range or the capabilities of conventional weapons, many times doing so in
situations that may preclude the use of more sophisticated weapons.

• An infantry support rifle to engage lightly armored vehicles and to
penetrate light fortifications that the 5.56 mm and the 7.62 mm
cannot defeat.

• An explosive ordnance disposal tool to engage and disrupt several types
of munitions at ranges from 100 to 500 meters. In most cases, the
munitions are destroyed or disrupted with a single hit and without a
high-order detonation.

E-2. When used in any of its roles, the caliber .50 SWS and personnel trained
to use it are vital assets to the commander. In light of this, a training
program is necessary to maximize their potential.

FM 3-05.222

E-2

M82A1 CALIBER .50 SWS CHARACTERISTICS
E-3. The Barrett Caliber .50 Model 82A1 is a short recoil-operated,
magazine-fed, air-cooled, semiautomatic rifle (Figure E-1). Its specifications
are as follows:

• Caliber: .50 Browning machine gun cartridge (12.7 x 99 mm).

• Weight: 30 lbs (13.6 kg).

• Overall Length: 57 inches (144.78 cm).

• Barrel Length: 29 inches (73.67 cm).

• Muzzle Velocity: 2,850 fps (M33 ball).

• Maximum Range M2 Ball: 6,800 meters (7,450 yds).

• Maximum Effective Range: 1,830 meters on an area target and 1200 to
1400 on a point target, depending on target size.

• Magazine Capacity: 10 rounds.

Figure E-1. The Barrett Caliber .50 Model 82A1

THE SWAROVSKI RANGING RETICLE RIFLE SCOPE
E-4. A qualified sniper has already been taught the fundamentals of scoped
rifle fire. However, the scope that the M82A1 is equipped with differs from
most of the scopes. Figure E-2, page E-3, lists the specifications for the
Swarovski rifle scope.

FM 3-05.222

E-3

Design Characteristics

• 30-mm main tube is compatible with existing SWS mounting rings.

• Made of aluminum alloy.

• NOVA ocular system filled with dry nitrogen after pressure-testing to prevent
fogging.

• Available add-on battery-operated reticle illuminator for low-light conditions.

• Recoiling eyepiece offers added protection from scope “bite.”

• Sloped scope rail enables use of only the Swarovski reticle-equipped scope, rail is
between 0.030 and 0.035 inches higher at rear. The sloped rail also aids in the M3A to
zero at the longer ranges due to the additional slope in the rail.

NOTE: Under no circumstances will the scope rail be removed.

Technical Data

• Magnification: 10x.

• Objective Lens Diameter: 42 mm.

• Field of View: 12 feet at 100 yards/4 meters at 100 meters.

• Parallax-Free Distance of the Reticle: 500 meters (tolerance 250 meters to
infinity).

• Windage and Elevation Adjustments: 1 click: 1/5 inch at 100 yards, (1/5 MOA)
maximum: 80 inches at 100 yards (80 MOA).

• Operating Temperature: 131 degrees Fahrenheit/ –4 degrees Fahrenheit.

• Weight: approximately 13.5 ounces.

Reticle

• Offers “ranging” capabilities from 500 to 1,800 meters.

• No range estimation abilities (500 meters to 600 meters stadia lines approximately
1 mil apart, 3.5 MOA).

• 5 and 10 mph wind hold-offs, also usable for moving targets.

• Lack of mil dots require different hold-offs for wind and drift.

Figure E-2. Scope Specifications

USING THE M82A1 CALIBER .50 SWS
E-5. A qualified sniper has also already been taught the considerations
necessary for proper employment of a sniper team. With the caliber .50 SWS,
many of these have changed. The effective range, signature, weight, support
requirements, and terminal performance of the round are all increased over
the 7.62 SWS. As a result, the sniper must do the following to ensure proper
use of this system:

• Maximize the range of the M82A1. Always engage targets at the
maximum range that the weapon, target, and terrain will permit. Make
sure to—

��Select the appropriate ammunition (by effective range and terminal
performance).

FM 3-05.222

E-4

��Use range finder whenever possible.

��When in doubt of range estimation, aim low and adjust using the
sight-to-burst method. Second shots are frowned upon with a 7.62
SWS because of two things—the target getting into a prone position
(which most people do when shot at) and the sniper revealing his
position. Neither of these principles apply to the caliber .50 SWS
when it is used against armored or fortified targets. Armored
personnel carriers (APCs) cannot “duck,” nor is an enemy buttoned
into a bunker or an APC as observant as he could be. The sniper
needs to have carefully observed his area before assuming the above
to be always true.

• Conduct movement into or occupy an FFP with the M82Al SWS. Sniper
should—

��Modify his movement techniques to accommodate for the following:

♦ Increased weight of the system, ammunition, and team
equipment.

♦ Better route selection (amount of crawling is reduced).

♦ Better selection of withdrawal routes (after the shot, the sniper
becomes a higher-priority target and must select route for
quick egress).

��Occupy an FFP and adjust for the following:

♦ Much larger signature to front, clear area and dampen soil.

♦ Signature also at 65 degrees, fan to right and left of sniper.

♦ Size requirement for a 3-man sniper team in a permanent hide
may make it unfeasible for many applications.

♦ FFP should prevent long-range “skylined” targets.

• Understand additional support requirements for the M82A1. Sniper
should—

��Maintain an M82A1 SWS as follows:

♦ Clean after 10 rounds for better accuracy.

♦ Be aware that a chamber pressure of 55,000 copper units of
pressure (CUP) could cause fatal maintenance failures.

��Modify existing training and sustainment programs as follows:

♦ Cannot fire the M82A1 on existing small-arms sniper ranges.

♦ Requires special considerations for the use of ammunition
other than the standard ball and tracer (for example,
multipurpose ammunition, armor-piercing incendiary [API]).

��Understand the following additional transportation requirements:

♦ Additional weight of system makes vehicular movement
desirable.

♦ As there is no existing approved method for parachute or
underwater infiltration with the M82A1, the sniper must plan
for alternate methods of getting the SWS to the battlefield.

FM 3-05.222

E-5

E-6. A sniper’s ability to deploy to the battlefield with an M82A1 depends on
whether he can adapt what he has learned in the past. The rules of sniper
employment haven’t changed, but many of the finer points have.

MAINTENANCE
E-7. Maintenance of the M82A1 SWS involves assembly and disassembly,
inspection, cleaning and lubrication, and replacement of parts.

E-8. The sniper normally stores and transports the M82A1 SWS in the
carrying case. The following procedure covers the initial assembly of the rifle
as it would come from the case.

E-9. The sniper first removes the lower receiver from the carrying case. He
extends the bipod legs by pulling them back and swinging them down to the
front where they will lock into place. He then places the lower receiver on
the ground.

E-10. The sniper removes the rear lock pin from its stored position in the
lower receiver, found just forward of the recoil pad.

E-11. He frees the bolt carrier. The bolt carrier is held in place under tension
in the lower receiver by the midlock pin. He grasps the charging handle of the
bolt carrier with the right hand and pulls back against the tension of the
main spring. The sniper then removes the midlock pin and allows the bolt
carrier to come forward slowly until there is no more spring tension.

E-12. The sniper removes the upper receiver from the case. He maintains
control of the barrel that is retracted in the upper receiver to prevent it from
sliding and injuring his fingers. The barrel may have rotated in shipping and
he will need to index it so that the feed ramp is to the bottom. The sniper
then fully extends the barrel from the upper receiver.

E-13. The impact bumper that surrounds the barrel must be placed into
proper position by the barrel lug. The sniper grasps the barrel key (not the
springs) with the thumb and middle of the index finger. He pulls the key into
place on the key slot of the barrel. This is a difficult operation, at first,
because the tension of the barrel spring is approximately 70 pounds.

E-14. The sniper positions the upper receiver, rear-end up, muzzle down,
over the lower receiver. He engages the front hook of the lower receiver.

NOTE: The sniper should make sure of the proper mating of the hook and
bar to avoid receiver damage during the final assembly motion.

CAUTION
Do not pull the midlock pin without hands-on control
of the bolt carrier; it can be launched from the lower
receiver.

FM 3-05.222

E-6

E-15. He grasps the charging handle on the bolt carrier and pulls back
against the tension of the main spring until the bolt clears the barrel when
the upper receiver is lowered.

E-16. The sniper lowers and closes the upper receiver onto the lower
receiver. He releases the charging handle. Then he places the mid and rear
lock pins into the lock pin holes in the receiver.

E-17. He places thumb safety in the “on safe” position (horizontal).

DISASSEMBLY AND ASSEMBLY

E-18. The two types of disassembly and assembly are general and detailed.
General disassembly and assembly involves removing and replacing the three
major weapon groups. Detailed disassembly and assembly involves removing
and replacing the component parts of the major groups.

General Disassembly

NOTE: Only SOTIC personnel are authorized to perform complete
disassembly.
E-19. The three major weapon groups are the upper receiver, bolt carrier,
and lower receiver. As the sniper disassembles the weapon, he should note
each part position, configuration, and part name. He—

• Begins by clearing the weapon and supporting the rifle on the bipod,
with the magazine removed.

• Removes the mid and rear lock pins.

• Grasps the charging handle and pulls back until the bolt withdraws
from and clears the barrel.

• Lifts the upper receiver at its rear. When the receiver has raised
enough to clear the bolt, he slowly releases the pull on the charging
handle so that the bolt carrier comes to rest.

• Continues to raise the upper receiver until the front hinge is
disengaged and then lifts it from the lower receiver.

• Withdraws the barrel by resting the upper receiver group on the
muzzle brake by placing it on any surface that will not damage the end
of the brake.

• Withdraws the barrel key from the slot in the barrel by slowly working
it out and grasping it between his thumb and the middle of the index
finger (he should be prepared to assume the tension of the barrel
springs upon the release of the barrel key from the slot—tension is
approximately 70 pounds). Slowly lowers the key until the tension of
the springs are at rest.

NOTE: The sniper should never pull on the barrel springs to remove the
barrel key.

• Lowers the receiver down around the barrel.

• Grasps the charging handle and lifts the bolt carrier group from the
lower receiver.

FM 3-05.222

E-7

• Decocks the firing mechanism by depressing the sear with the rear
lock pin.

• With the bolt in the left hand, uses the mid lock to depress the bolt
latch against the palm. He uses the rear lock pin to lift the cam pin and
frees the bolt with the right hand. The bolt will rise under the power of
the bolt spring. He should never lift the cam pin more than needed to
release the bolt.

• Removes the bolt and bolt spring.

• If it is necessary to remove the extractor, inserts a pin punch or paper
clip through the extractor hole and slides the extractor out either side
of the slot. He should be prepared to capture or contain the plunger
and the plunger spring. He reverses the procedure for replacement.

Assembly

E-20. The sniper reverses the procedure for reassembly of the bolt. He—

• Replaces the bolt carrier. With the lower receiver group standing on its
bipod, places the bolt carrier into the lower receiver.

• Replaces the upper receiver by—

��Positioning the upper receiver (rear up and muzzle down) over the
lower receiver so the hook of the front hinge can fully engage the
hinge bar on the lower receiver.

��NOTE: If not properly seated, the hinge bar can be pried off due to
leverage the operator can apply when closing the receiver.

��While positioned directly behind the rifle, preparing to close the
upper receiver with the left hand.

��Grasping the charging handle of the bolt carrier and pulling the bolt
carrier back into the main spring, so the bolt clears the barrel while
lowering the upper receiver.

��Lowering and closing the upper receiver and releasing the
charging handle.

��Replacing mid and rear lock pins.

INSPECTION

E-21. Inspection begins with the weapon disassembled into its three major
groups. Figure E-3, page E-8, describes each group and the steps that the
sniper must perform to inspect for proper functioning.

FM 3-05.222

E-8

Upper Receiver Group

• Makes sure barrel springs are not overstretched and each coil is tight with no space
between the coils.

• Checks to see if impact bumper is in good condition.

• Ensures the muzzle brake is tight.

• Inspects the upper receiver for signs of being cracked, bent, or burred.

• Makes sure scope mounting rings are tight.

Bolt Carrier Group

• Checks the ejector and extractor to see that they are under spring pressure and not
chipped or worn.

• Decocks firing mechanism, depresses the bolt latch, and manually works the bolt in
and out, feeling for any roughness.

• Holding the bolt down, inspects firing pin protrusion and for any erosion of the firing
pin hole.

• Inspects bolt latch for deformation and free movement.

• Swings cocking lever forward. The sear should capture the firing pin extension before
the cocking lever is fully depressed.

Lower Receiver Group

• With the bolt carrier in place, pulls it rearwards and checks to see that the mainspring
moves freely.

• Holds bolt carrier under mainspring housing approximately 10 mm and checks for
excessive lift that would prevent the trigger from firing.

• Ensures the lower receiver is not cracked, bent, or burred.

• Checks the bipod assembly to ensure it functions properly.

Figure E-3. Steps in Sniper’s Inspection of Major Weapon Groups

CLEANING AND LUBRICATION

E-22. The rifle’s size makes it relatively easy to clean. The sniper should
clean it at the completion of each day’s firing or during the day if fouling is
causing the weapon to malfunction. He—

• Cleans the bore with rifle bore cleaner (RBC) or a suitable substitute.
Each cleaning should include at least six passes back and forth with
the bronze-bristle brush, followed by cloth patches until the patches
come out clean. Immediately after using bore cleaner, he dries the bore
and any parts of the rifle exposed to the bore cleaner and applies a thin
coat of oil. He should always clean the bore from the chamber end.

• Cleans the rest of the weapon with a weapons cleaning toothbrush,
rags, and cleaning solvent. When using cleaning solvent, he should not
expose plastic or rubber parts to it. He dries and lubricates all metal
surfaces when clean.

FM 3-05.222

E-9

E-23. The sniper should lightly lubricate all exposed metal. These parts are
as follows:

• Bolt (locking lugs and cam slot).

• Bolt carrier (receiver bearing surfaces).

• Barrel bolt locking surfaces (receiver bearing surfaces).

• Receiver (bearing surfaces for recoiling parts).

NOTE: The sniper lubricates according to the conditions in the AO.

E-24. The sniper should dust off the scope and keep it free of dirt. He should
dust the lenses with a lens cleaning brush and only clean them with lens
cleaning solvent and lens tissue.

NOTE: The Barrett is easy to maintain, but because of the size of its
components the sniper must pay attention to what he is doing, or he may
damage the weapon, injure himself, or hurt others around him if not careful.

F-1

Appendix F

Foreign/Nonstandard Sniper Weapon
Systems Data

Several countries have developed SWSs comparable to the U.S. systems.
The designs and capabilities of these weapon systems are similar. This
appendix describes the characteristics of sniper weapon systems that
could be encountered on deployments. This is not an all-inclusive list, and
not all weapons are current issue. The country listed is either the last
country of issue or the manufacturer.

AUSTRIA
F-1. The following systems are currently in use: Steyr Model SSG 69 and
SSG-PII rifles with Kahles ZF69, ZF84, or RZFM86 telescopes.

F-2. The Austrian Scharf Schutzen Gewehr (Sharp Shooter’s Rifle) 69
(SSG-69) is the current sniper weapon of the Austrian Army and several
foreign military forces. It is available in either 7.62- x 51-mm NATO or the
.243 Winchester calibers. Recognizable features include a synthetic stock
(green or black) that is adjustable for length of pull by a simple spacer
system; hammer-forged, medium-heavy barrel; two-stage trigger, adjustable
for weight of pull (a set trigger system is frequently seen); and a machined,
longitudinal rib on top of the receiver that accepts several types of optical
mounts. The mounting rings have a quick-release lever system that allows
removal and reattachment of the optics with no loss of zero. The typical
sighting system consists of the Kahles ZF69 6- x 42-mm telescope; iron sights
are permanently affixed to the rifle for emergency use. The SSG-PII (Politzei
II) has a heavy barrel and does not have iron sights. The telescope comes
equipped with a bullet drop compensator graduated to 800 meters, and a
reticle that consists of a post with broken crosshairs. The Steyr SSG-69 has a
well-deserved reputation for accuracy. The Kahles ZF-series of telescopes are
zeroed with the same procedure used for Soviet telescopes.

Steyr SSG-69 Characteristics

System of operation: bolt-action.

Caliber: 7.62- x 51-mm NATO.

Overall length: 44.5 inches.

Barrel length: 25.6 inches.

Rifling: 4-groove, 1/12-inch right-hand twist.

Weight: 10.3 pounds.

Magazine capacity: 5- or 10-round
detachable magazine.

Telescope: Kahles ZF69 6 x 42 mm; BDC:
100 to 800 m.

Front: hooded post.

Rear: notch.

FM 3-05.222

F-2

F-3. Ammunition requirement: The ZF69 is designed for the NATO ball
ammunition: 147/150 gn FMJBT @ 2,800 fps. Some models of this telescope
were designed for export to the United States and the BDC is calibrated for
Federal’s 308M load (168 HPBT @ 2,600 fps). The Kahles ZF84 telescope is
available with the following ballistic cams: .223/62 gn; .308/143 gn; .308/146
gn; .308/168 gn; .308/173 gn; .308/185 gn; and .308/190 gn.

BELGIUM
F-4. This system is currently in use: Fabrique Nationale (FN) Model 30-11.

F-5. The FN Model 30-11 is the current sniper rifle of the Belgian Army. It is
built on a Mauser bolt-action with a heavy barrel and a stock with an
adjustable length of pull. The sighting system consists of the FN 4x,
28-mm telescope and aperture sights with 1/6 MOA adjustment capability.
Accessories include the bipod of the MAG machine gun, butt-spacer plates,
sling, and carrying case.

FN Model 30-11 Characteristics

System of operation: bolt-action.

Caliber: 7.62- x 51-mm NATO.

Overall length: 45.2 inches.

Barrel length: 20.0 inches.

Rifling: 4-groove, 1/12-inch right-hand twist.

Weight: 15.5 pounds.

Magazine capacity: 10-round detachable
magazine.

Telescope: 4x with post reticle, range-finding
stadia, and BDC: 100 to 600 m.

Front: hooded aperture.

Rear: Anschutz match-aperture micrometer
adjustable for windage/elevation, and fitted
to mount on the rifle’s scope base with a
quick-detachable mount.

Ammunition requirement: 7.62- x 51-mm
NATO ball (147/150 gn FMJBT @ 2,800 fps).

CANADA
F-6. This system is currently in use: Parker Hale Model C3.

F-7. The Parker Hale Model C3 is a modified target rifle (commercial Model
82 rifle, Model 1200 TX target rifle) built on the Mauser action. It was
adopted in 1975. The receiver is fitted with two male dovetail blocks to accept
either the Parker Hale 5E vernier rearsight or the Kahles 6- x 42-mm
telescope. The stock has a spacer system to adjust the length of pull.

Parker Hale Model C3 Characteristics

System of operation: bolt-action.

Caliber: 7.62- x 51-mm NATO.

Overall length: 48.0 inches.

Barrel length: 26.0 inches.

Weight: 12.8 pounds.

Magazine capacity: 4-round internal magazine.

Telescope: Kahles ZF69 6 x 42 mm; BDC:
100 to 800 m.

Front: detachable hooded post.

Rear: detachable aperture.

Ammunition requirement: 7.62- x 51-mm
NATO ball (147/150 gn FMJBT @ 2,800 fps).

FM 3-05.222

F-3

CZECH REPUBLIC AND SLOVAKIA
F-8. This system is currently in use: Model 54.

F-9. The current SWS is the VZ 54 sniper rifle (“vzor” is the Czech word for
“model”; therefore, “VZ 54” is the same as “Model 54”). It is a manually
operated, bolt-action, 10-round box, magazine-fed, 7.62- x 54-mm rimmed
weapon. It is built with a free-floating barrel. This weapon is similar to the
Soviet M1891/30 sniping rifle, but shorter and lighter. The rifle is 45.2 inches
long and weighs 9.0 pounds with the telescope. It has a muzzle velocity of
2,659 fps with a maximum effective range of 1,000 meters.

FINLAND
F-10. This system is currently in use: Vaime Silenced Sniper Rifle Mark 2
(SSR Mk2).

F-11. The Finnish armed forces are using a 7.62- x 51-mm NATO sniper rifle
that is equipped with an integral barrel and silencer assembly. The SSR Mk2
has a fixed, self-cleaning, and noncorrosive silencer. It has a nonreflective
plastic stock and an adjustable bipod. Through the use of adapters, any
telescopic or electro-optical sight may be mounted. The weapon is not
equipped with metallic sights. With subsonic ammunition, the SSR Mk2 has a
maximum effective range of 200 meters.

SSR Mk2 Characteristics

System of operation: bolt-action.

Caliber: 7.62- x-51-mm NATO.

Overall length: 46.5 inches.

Barrel length: 18.3 inches.

Rifling: not known.

Weight: 11 pounds.

Magazine capacity: 10-round internal
magazine.

Telescope: various.

Front: none.

Rear: none.

Ammunition requirements: subsonic (185 gn
FMJBT @ 1,050 fps).

FRANCE
F-12. These systems are currently in use: MAS-GIAT FR-F1 and FR-F2.

F-13. The FR-F1 sniping rifle, known as the Tireur d’Elite (sniper), was
adopted in 1966. It is based on the MAS 1936 bolt-action rifle. The length of
pull may be adjusted with the removable butt-spacer plates. This weapon’s
sighting system consists of the Model 53 bis 3.8x telescopic sight and integral
metallic sights with luminous spots for night firing. Standard equipment
features a permanently affixed bipod whose legs may be folded forward into
recesses in the fore-end of the weapon. The barrel has an integral muzzle
brake or flash suppressor. This weapon has a muzzle velocity of 2,794 fps and
a maximum effective range of 800 meters.

FM 3-05.222

F-4

MAS-GIAT FR-F1 Characteristics

System of operation: bolt-action.

Caliber: 7.62- x 51-mm NATO or 7.5- x 54-mm
French.

Overall length: 44.8 inches.

Barrel length: 22.8 inches.

Rifling: not known.

Weight: 11.9 pounds.

Magazine capacity: 10-round detachable box
magazine.

Telescope: Model 53, 3.8x.

Front: hooded post.

Rear: notch.

Ammunition requirement: not known.

F-14. The FR-F2 sniping rifle is an updated version of the F1. Dimensions and
operating characteristics remain unchanged; however, functional improvements
have been made. A heavy-duty bipod has been mounted more toward the butt-
end of the rifle, adding ease of adjustment for the firer. Also, the major change is
the addition of a thick, plastic thermal sleeve around and along the length of the
barrel. This addition eliminates or reduces barrel mirage and heat signature.

MAS-GIAT FR-F2 Characteristics

System of operation: bolt-action.

Caliber: 7.62- x 51-mm NATO.

Overall length: 47.2 inches.

Barrel length: 22.9 inches.

Rifling: 3-groove, 1/11.6-inch right-hand twist.

Weight: 13.6 pounds.

Magazine capacity: 10-round detachable
magazine.

Telescope: 6- x 42-mm or 1.5–6- x 42-mm
Schmidt and Bender; BDC: 100 to 600 m.

Front: post.

Rear: notch.

Ammunition requirement: 150 gn FMJBT @
2,690 fps.

GERMANY
F-15. These systems are currently in use: Mauser Model SP66, Walther WA
2000, and the Heckler and Koch PSG-1.

F-16. The Mauser Model SP66 is used by the Germans and also by about 12
other countries. This weapon is a heavy-barrelled, bolt-action rifle built upon a
Mauser short-action. It has a completely adjustable thumbhole-type stock. The
muzzle of the weapon is equipped with a flash suppressor and muzzle brake.

Mauser SP66 Characteristics

System of operation: bolt-action.

Caliber: 7.62- x 51-mm NATO.

Overall length: not known.

Barrel length: 26.8 inches.

Rifling: not known.

Weight: not known.

Magazine capacity: 3-round internal magazine.

Telescope: Zeiss-Diavari ZA 1.5–6x.

Front: detachable hooded post.

Rear: detachable aperture.

Ammunition requirement: not known.

FM 3-05.222

F-5

F-17. The Walther WA 2000 is built specifically for sniping. The entire
weapon is built around the 25.6-inch barrel; it is a semiautomatic gas-
operated bull-pup design that is 35.6 inches long. This unique weapon is
chambered for .300 Winchester Magnum, but it can be equipped to
accommodate calibers 7.62- x 51-mm NATO or 7.5- x 55-mm Swiss. The
weapon’s trigger is a single- or two-staged type. It can be fitted with various
optics, but is typically found with a Schmidt & Bender 2.5–10- x 56-mm
telescope. It has range settings from 100 to 600 meters and can be
dismounted and mounted without loss of zero.

Walther WA 2000 Characteristics

System of operation: semiautomatic.

Calibers: .300 Winchester Magnum,
7.62- x 51-mm NATO, 7.5- x 55-mm Swiss.

Overall length: 35.6 inches.

Barrel length: 25.6 inches.

Rifling: not known.

Weight: 18.3 pounds.

Magazine capacity: 3-round detachable
magazine.

Telescope: Schmidt and Bender 2.5–10 x 56
mm, BDC: 100 to 600 m.

Front: none.

Rear: none.

Ammunition requirement: not known.

F-18. The Heckler and Koch Prazisions Schutzen Gewehr (Precision
Marksman’s Shooting Rifle) PSG-1 is an extremely accurate version of the
G-3. It is a gas-operated, magazine-fed, semiautomatic weapon with a fully
adjustable, pistol-grip-style stock. Heckler & Koch claims that this weapon will
shoot as accurately as the inherent accuracy of the ammunition. The 6- x 42-
mm Hensoldt has light emitting diode (LED)-enhanced, illuminated crosshairs,
elevation adjustments from 100 to 600 meters, and point-blank settings from 10
to 75 meters. Sighting requires loosening two small screws located in the center
of the windage and elevation knobs. Once the screws are loosened, the
adjustment can be made to center the shot group to correspond with one of the
range settings on the knobs. The adjustments for both elevation and windage
move the impact of the bullet one centimeter (0.4 inches) at 100 meters.

Heckler and Koch PSG-1 Characteristics

System of operation: semiautomatic.

Caliber: 7.62- x 51-mm NATO.

Overall length: 47.5 inches.

Barrel length: 25.6 inches.

Rifling: polygonal, 1/12-inch right hand twist.

Weight: 17.8 pounds.

Magazine capacity: 5- and 20-round
detachable magazine.

Telescope: 6- x 42-mm Hensoldt with
illuminated reticle, BDC: 100 to 600 m.

Front: none.

Rear: none.

Ammunition requirement: Lapua 7.62- x
51-mm NATO Match: 185 FMJBT D46/D47
@ 2,493 fps.

FM 3-05.222

F-6

ISRAEL
F-19. These systems are currently in use: Galil and M21 Sniping Rifles.

F-20. The Israelis copied the basic design, operational characteristics, and
configuration of the Soviet AK-47 assault rifle to develop an improved
weapon to meet the demands of the Israeli Army. The Galil sniping rifle is a
further evolution of this basic design. Like most service rifles modified for
sniper use, the weapon is equipped with a heavier barrel fitted with a flash
suppressor; it can be equipped with a silencer and fired with subsonic
ammunition. The weapon features a pistol-grip-style stock, a fully adjustable
cheekpiece, a rubber recoil pad, a two-stage trigger, and an adjustable bipod
mounted to the rear of the fore-end of the rifle. Its sighting system consists of
a side-mounted 6- x 40-mm telescope and fixed metallic sights. When firing
FN Match ammunition, the weapon has a muzzle velocity of 2,672 fps; when
firing M118 special ball ammunition, it has a muzzle velocity of 2,557 fps. The
specifications on the M21 can be found in the U.S. section.

Galil Sniper Rifle Characteristics

System of operation: semiautomatic.

Caliber: 7.62- x 51-mm NATO.

Overall length: 43.9 inches.

Barrel length: 20 inches.

Rifling: 4-groove, 1/12-inch right-hand twist.

Weight: 18.3 pounds.

Magazine capacity: 5- or 25-round
detachable magazine.

Telescope: 6- x 40-mm Nimrod, BDC: 100 to
1,000 m.

Front: hooded post with tritium night sight.

Rear: aperture with flip-up tritium night sight.

Ammunition requirement: M118 (173 gn
FMJBT @ 2,610 fps).

ITALY
F-21. This system is currently in use: Beretta Sniper Rifle.

F-22. The Beretta rifle is the Italian sniper rifle. This rifle is a manually
operated, bolt-action, 5-round box, magazine-fed weapon that fires the 7.62- x 51-
mm NATO. Its 45.9-inch length consists of a 23-inch heavy, free-floating barrel, a
wooden thumbhole-type stock with a rubber recoil pad, and an adjustable
cheekpiece. Target-quality, metallic sights consist of a hooded front sight and a
fully adjustable, V-notch rear sight. The optical sight consists of a Zeiss-Diavari
ZA 1.5–6x variable telescope. The weapon weighs 15.8 pounds with a bipod, and
13.75 pounds without a bipod. The NATO-standard telescope mount allows
almost any electro-optical or optical sight to be mounted to the weapon.

PEOPLE’S REPUBLIC OF CHINA
F-23. This system is currently in use: Norinco Type 79.

F-24. The standard sniper rifle of the People’s Republic of China is the
Norinco Type 79, which was adopted in 1980. It is a virtual copy of the Soviet
SVD. In many instances, these rifles are nothing more than refinished and
restamped Soviet SVDs that were once sold to the PRC. They have been

FM 3-05.222

F-7

imported into the U.S. under the designation of NDM-86. The specifications
can be found under the Soviet SVD.

ROMANIA
F-25. This system is currently in use: Model FPK.

F-26. The FPK was adopted in 1970. This sniper rifle fires the Mosin/Nagant
M1891 cartridge, which has a case length that is 15 mm longer than the 7.62-
x 39-mm Warsaw Pact cartridge. Since the bolt of the AKM travels 30 mm
(1.18 inches) farther to the rear than is necessary to accommodate the 7.62- x
39-mm cartridge, the Romanian designers were able to modify the standard
AKM-type receiver mechanism to fire the more powerful and longer-ranged
7.62- x 54-mm rimmed cartridge. First, they altered the bolt face to take the
larger-rimmed base of the M1891 cartridge, added a new barrel, and
lengthened the RPK-type gas piston system. The gas system of the Soviet
SVD (Dragunov) sniping rifle is more like that of the obsolete Tokarev rifle.
Second, the Romanians developed their own 10-shot magazine, and they
fabricated a skeleton stock from laminated wood (plywood). This buttstock,
with its molded cheek rest, is probably slightly better than the one used on
the Dragunov. Third, the Romanians have riveted two steel reinforcing plates
to the rear of the receiver to help absorb the increased recoil forces of the
more powerful M1891 cartridge. Finally, they have attached a muzzle brake
of their own design. The standard AKM wire cutter bayonet will attach to this
sniper rifle. The telescopic sight has English language markings.

FPK Characteristics

System of operation: semiautomatic.

Caliber: 7.62- x 54-mm rimmed.

Overall length: 45.4 inches.

Barrel length: 26.7 inches.

Rifling: not known.

Weight: 10.6 lbs.

Magazine capacity: 10-round detachable box
magazine.

Telescope: LSP (Romanian copy of the
Soviet PSO-1); BDC: 100 to 1,000 m with
1,100, 1,200, and 1,300 m reference points.

Front: hooded post.

Rear: sliding U-shaped notch.

Ammunition requirements: see Soviet SVD
comments.

SPAIN
F-27. This system is currently in use: Model C-75.

F-28. The 7.62- x 51-mm NATO C-75 Special Forces rifle is the current
sniper rifle of Spain. This bolt-action weapon is built upon the Mauser 98
action. It is equipped with iron sights and has telescope mounts machined
into the receiver to allow for the mounting of most electro-optic or optic
sights. The weapon weighs 8.14 pounds.

FM 3-05.222

F-8

SWITZERLAND
F-29. This system is currently in use: SIG Model 510-4.

F-30. The Swiss use the 7.62- x 51-mm NATO SIG Model 510-4 rifle with a
telescopic sight. The 510-4 is a delayed, blow-back-operated, 20-round,
magazine-fed, semiautomatic or fully automatic weapon. With bipod, telescope,
and empty 20-round magazine, the weapon weighs 12.3 pounds. It is 39.9
inches long with a 19.8-inch barrel and has a muzzle velocity of 2,591 fps.

UNITED KINGDOM
F-31. These systems are currently in use: Lee Enfield Model L42A1, Parker-
Hale models 82 and 85, and the Accuracy International L96A1. The Lee
Enfield No. 4 Mark 1 (T) is obsolete but still found in use around the world.

F-32. The L42A1 is the current standard sniper rifle. It is a conversion of the
Lee Enfield No. 4 Mark 1 (T) .303, and was adopted in 1970. It has a heavy
7.62- x 51-mm NATO barrel, and the fore-end is cut back. The original No. 32
telescope was renovated, regraduated, and redesignated the “Telescope
Straight Sighting L1A1,” which is marked on the tube along with the part
number, O.S. 2429 G.A. The original No. 32 markings are usually still visible,
cancelled out, and painted over. New range graduations are read in meters
instead of yards. Receivers from No. 4 Mark 1 (T) or Mark 1* (T) are used for
this rifle. The magazine of the L42A1 is designed for 7.62-mm NATO
cartridges and has a capacity of 10 rounds. The buttstock has the same type
“screw on” wooden cheek piece as used with the No. 4 Mark 1 (T). The left
side of the receiver has a telescope bracket for the telescope No. 32 Mark 3. A
leaf-type rear sight and a protected blade-type front sight are also used.

Lee Enfield L42A1 Characteristics

System of operation: bolt-action.

Caliber: 7.62- x 51-mm NATO.

Overall length: 46.5 inches.

Barrel length: 27.5 inches.

Rifling: 4-groove, 1/12-inch right-hand twist.

Weight: 12.5 pounds.

Magazine capacity: 10-round detachable
magazine.

Telescope: L1A1, 3x, BDC: 0 to 1,000 m.

Front: blade, with protecting ears.

Rear: aperture.

Ammunition requirement: NATO ball,
147/150 gn FMJBT @ 2,800 fps.

F-33. The Parker-Hale Model 82 sniper rifle is a bolt-action 7.62- x 51-mm
NATO rifle built upon a Mauser 98 action. It is a militarized version of the
Model 1200 TX target rifle. It is equipped with metallic target sights and the
Pecar V2S 4 to 10x variable telescope. An optional, adjustable bipod is
also available.

FM 3-05.222

F-9

Parker-Hale Model 82 Characteristics

System of operation: bolt-action.

Caliber: 7.62- x 51-mm NATO.

Overall length: 48.0 inches.

Barrel length: 26.0 inches.

Rifling: not known.

Weight: 12.8 pounds.

Magazine capacity: 4-round internal magazine.

Telescope: Pecar V2S 4–10x.

Front: detachable hooded post.

Rear: detachable aperture.

Ammunition requirement: 7.62- x 51-mm
NATO ball (147/150 gn FMJBT @ 2,800
fps).

F-34. The Model 85 sniper rifle is a bolt-action 7.62- x 51-mm rifle designed
for extended use under adverse conditions. It uses a McMillan fiberglass
stock that is adjustable for length of pull. The telescope is mounted on a
quick-detachable mount that can be removed in emergencies to reveal a flip-
up rear aperture sight that is graduated from 100 to 900 meters.

Parker-Hale Model 85 Characteristics

System of operation: bolt-action.

Caliber: 7.62- x 51-mm NATO.

Overall length: 47.5 inches.

Barrel length: 24.8 inches.

Rifling: 4-groove, 1/12-inch right-hand twist.

Weight: 12.5 pounds.

Magazine capacity: 10-round detachable
magazine.

Telescope: Swarovski ZFM 6 x 42 mm
(BDC: 100 to 800 m) or ZFM 10 x 42 mm
(BDC: 100 to 1,000 m).

Front: protected blade.

Rear: folding aperture.

Ammunition requirement: NATO ball,
147/150 gn FMJBT @ 2,800 fps.

F-35. The L96A1 sniper rifle is built by Accuracy International using a
unique bedding system designed by Malcolm Cooper. It features an
aluminum frame with a high-impact plastic, thumbhole-type stock; a free-
floated barrel; and a lightweight-alloy, fully adjustable bipod. The rifle is
equipped with metallic sights that can deliver accurate fire out to 700 meters
and can use the L1A1 telescope. The reported accuracy of this weapon is 0.75
MOA at 1,000 meters. One interesting feature of the stock design is a spring-
loaded monopod concealed in the butt. Fully adjustable for elevation, the
monopod serves the same purpose as the sand sock that the U.S. Army uses.

FM 3-05.222

F-10

Accuracy International Model PM/L96A1 Characteristics

System of operation: bolt-action.

Caliber: 7.62- x 51-mm NATO, .243
Winchester, 7 mm Remington Magnum,
300 WM.

Overall length: 47.0 inches.

Barrel length: 26 inches.

Rifling: 1/12-inch right-hand twist.

Weight: 15 pounds.

Magazine capacity: 10-round detachable
magazine.

Telescope: 6- x 42-mm or 12- x 42-mm
Schmidt and Bender.

Front: none.

Rear: none.

Ammunition requirement: not known.

F-36. The Lee Enfield Rifle No. 4 Mark 1 (T) and No. 4 Mark 1* (T) are
sniper versions of the No. 4. They are fitted with scope mounts on the left side
of the receiver and have a wooden cheek rest screwed to the butt. The No. 32
telescope is used on these weapons.

Lee Enfield No. 4 Mark 1 (T) Characteristics

System of operation: bolt-action.

Caliber: .303 British.

Overall length: 44.5 inches.

Barrel length: 25.2 inches.

Rifling: not known.

Weight: 11.5 pounds.

Magazine capacity: 10-round detachable
magazine.

Telescope: No. 32, 3x, BDC: 100 to 1,000
yards.

Front: blade with protecting ears.

Rear: vertical leaf with aperture battle sight
or L-type.

Ammunition requirement: .303 ball with a
muzzle velocity (at date of adoption) of
2,440 fps.

FORMER UNION OF SOVIET SOCIALIST REPUBLICS
F-37. This system is currently in use: SVD (Dragunov).

F-38. The self-loading rifle, SVD (Dragunov) is a purpose-designed system
that replaced the M1891/30 sniper rifle in 1963. The bolt operation of the
SVD is similar to that of the AK/AKM. The principal difference is that the
SVD has a short stroke piston system. It is not attached to the bolt carrier
like that of the AK/AKM, and delivers its impulse to the carrier, which then
moves to the rear. The remainder of the operating sequence is quite similar to
the Kalashnikov-series assault rifle. The rifle has a somewhat unusual stock
in that a large section has been cut out of it immediately to the rear of the
pistol grip. This lightens the weight of the rifle considerably. It has a prong-
type flash suppressor similar to those used on current U.S. small arms. It is
equipped with metallic sights that are graduated to 2,000 meters and the
PSO-1 4x telescopic sight with a battery-powered, illuminated reticle. The
PSO-1 also incorporates a metascope that, when activated, is capable of
detecting an active, infrared source. The PSO-1 is designed for the ballistic
trajectory of the LPS ball round. The windage knob provides 2 MOA per click
and 4 MOA per numeral. The reticle pattern has 10 vertical lines to the left

FM 3-05.222

F-11

and right of the aiming chevron. These lines are spaced 4 MOA from each
other, which provide 40 MOA to the left and right of the aiming chevron.

SVD Characteristics

System of operation: semiautomatic.

Caliber: 7.62- x 54-mm rimmed.

Overall length: 47.9 inches.

Barrel length: 24.5 inches.

Rifling: 4 grooves, 1/10-inch right-hand twist.

Weight: 9.7 pounds.

Magazine capacity: 10-round detachable
magazine.

Telescope: 4x PSO-1, BDC: 0 to 1,300 m.

Front: hooded post.

Rear: tangent with notch.

Ammunition requirement: LPS ball (149 gn
FMJBT @ 2,800 fps).

FORMER WARSAW PACT AMMUNITION

F-39. The standard M1908 Russian L ball cartridge features a 149 grain
lead-core spitzer bullet with a gilding metal jacket and a conical hollow base.
The L ball gives about 2,800 fps from the M1891/30 rifles. It can be identified
with a plain, unpainted, copper-colored bullet.

F-40. The LPS ball cartridge is a 149 grain boat tail with a gilding metal-
clad steel jacket and mild steel core. The LPS cartridge can be identified by a
white or silver bullet tip, distinguishing it from the lead-core L ball. Velocity
is around 2,820 fps.

F-41. The M1930 heavy ball sniper load is known as the Type D and is
sometimes identified by a yellow bullet tip. It features a 182 grain full metal
jacket bullet with a hollow-base boat tail and develops 2,680 fps from the
M1891/30 or the SVD.

F-42. The general rule for identifying Soviet/Warsaw Pact ammunition is as
follows: when the head of the cartridge case is oriented so that both numbers
can be read, the factory number appears at 12 o’clock and the date of
manufacture appears at 6 o’clock.

MOSIN-NAGANT BOLT-ACTION SNIPER RIFLE MODEL M1891/30

F-43. The M1891 was adopted as the Russian Army service rifle in 1891. It
has a blade front sight with a leaf rear sight graduated in arshins (paces)
from 100 to 3,200 (2,496 yards). In the 1930s, the improved M1891/30 was
fielded. The M1891/30 has a hooded front sight and a tangent rear sight
graduated from 100 to 2,000 meters. The M1891/30 sniper rifle was adopted
shortly thereafter, with its only modification being the addition of a telescopic
sight. Details on the telescope are found in Appendix E.

FM 3-05.222

F-12

M1891/30 Characteristics

System of operation: bolt-action.

Caliber: 7.62- x 54-mm rimmed.

Overall length: 48.5 inches.

Barrel length: 28.7 inches.

Rifling: 4-groove, 1/10-inch right-hand twist.

Weight: 11.3 pounds.

Magazine capacity: 5-round semifixed
magazine.

Telescope: PU 3.5x or PE 4x.

Front: hooded post.

Rear: tangent rear, graduated from 100 to
2,000 m.

Ammunition requirement: L or LPS ball
(149 gn FMJ @ 2,800 fps).

UNITED STATES OF AMERICA
F-44. These systems are currently in use: M24 and M21 (used by the Army).
The USMC has adopted a product-improved version of the Remington 700
that is currently known as the M40A1. Special application sniper rifles, such
as the Barrett Model 82 and the RAI Model 500, are used on an organized but
limited basis. Numerous nonstandard sniper rifles are used by different U.S.
Government and DOD agencies. Also, obsolete sniper rifles are still being
used abroad. These include the M1903A4, M1C, M1D, and the M21.

M21 SNIPER SYSTEM

F-45. In September 1968, the Army Materiel Command was directed to
produce 1,800 National Match M-14s for immediate shipment to Vietnam.
From 1968 until 1975, when the XM-21 was adopted, several NM M-14
variants with different telescopes were shipped to Vietnam for use. The first
XM-21s used the WW II-era M84 telescope. James Leatherwood, the designer
of the ART-series, provided most of the telescopes, although others were used.
The M21 is carefully assembled to National Match standards with selected
components. The stock was originally an epoxy-impregnated walnut or birch
stock. The rifle has NM iron sights. The elevation and windage adjustments
provide 1/2 MOA corrections. The scope mount is mounted to the side of the
receiver with a large knurled knob. Later mounts provided two points of
attachment with an additional knob threaded into a modified clip guide. The
M21 was type-classified with the ART I. The ART II was later used on a
limited basis, and the M3A Ultra has been used to upgrade the M21 system.

M21 Characteristics

System of operation: semiautomatic.

Caliber: 7.62- x 51-mm NATO.

Overall length: 44.3 inches.

Barrel length: 22 inches.

Rifling: 4-groove, 1/12-inch right-hand twist.

Weight: 14.4 pounds.

Magazine capacity: 20-round detachable
magazine.

Telescope: ART I or ART II, BDC: 300 to 900 m.

Front: protected post.

Rear: hooded aperture.

Ammunition requirement: M118 Match or
Special Ball (173 gn FMJBT @ 2,610 fps).

FM 3-05.222

F-13

USMC M40A1

F-46. The M40A1 is the current USMC sniping rifle that is the culmination
of 20 years of use of the Remington Model 700 since the Vietnam War. It is
built by match armorers to exacting standards using selected components. It
uses Remington M700 and 40x receivers mated to a heavy
McMillan/Wiseman stainless steel match barrel. The stock is made by
McMillan. The Unertl 10x USMC sniper scope has the mil-dot reticle and a
BDC designed to range from 100 to 1,000 yards.

M40A1 Characteristics

System of operation: bolt-action.

Caliber: 7.62- x 51-mm NATO.

Overall length: 44 inches.

Barrel length: 24 inches.

Rifling: 6-groove, 1/12-inch right-hand twist.

Weight: 14.4 pounds.

Magazine capacity: 5-round internal magazine.

Telescope: Unertl 10x, BDC: 100 to 1,000
yards.

Front: none.

Rear: none.

Ammunition requirement: M118 Match or
Special Ball (173 gn FMJBT @ 2,610 fps),
or Federal Match with the 180 gn Sierra
MatchKing bullet.

BARRETT MODEL 82A1

F-47. The Barrett Model 82A1 sniping rifle is a recoil-operated, 11-round
detachable box, magazine-fed, semiautomatic chambered for the caliber .50
Browning cartridge. Its 36.9-inch fluted barrel is equipped with a six-port
muzzle brake that reduces recoil by 30 percent. It has an adjustable bipod
and can also be mounted on the M82 tripod or any mount compatible with the
M60 machine gun. This weapon has a pistol-grip-style stock, is 65.9 inches
long, and weighs 32.9 pounds. The sighting system consists of a telescope, but
no metallic sights are provided. The telescope mount may accommodate any
telescope with 1-inch rings. Muzzle velocity of the Model 82A1 is 2,849 fps.

IVER JOHNSON MODEL 500

F-48. The Iver Johnson Model 500 is the old version of the Research
Armaments Industry (RAI) Model 500/Daisy Model 500. The Model 500 long-
range rifle is a bolt-action, single-shot weapon, which is chambered for the
caliber .50 Browning cartridge. It has a 33-inch heavy, fluted, free-floating
barrel. With its bipod, fully adjustable stock, cheek piece, and telescope, it
weighs a total of 29.92 pounds. The weapon is equipped with a harmonic
balancer that dampens barrel vibrations, a telescope with a ranging scope
base, a muzzle velocity of 2,912 fps, and a muzzle brake with flash
suppressor. The USMC and United States Navy (USN) have used this
weapon in the past.

FM 3-05.222

F-14

U.S. SNIPER RIFLES
F-49. These systems are currently in use: Remington Models 40XB, 40XC,
and 700 rifles.

F-50. These variations of the Remington M700 bolt-action rifle are widely
used. The M700 is the standard rifle. The M700 and its variants have
tubular/round actions which are preferred by many competitors due to its
ease of trueing and bedding. It is most frequently seen in the heavy-barreled
“Varmint Special” version. The 40XB is a single-shot competition rifle and
extremely accurate. The 40XB has a solid magazine well that adds to the
action’s rigidity. The 40X or 40XC is similar to the XB except they have a
magazine well, stripper clip guide, and are designed for use in high-powered
rifle competition. The M24 SWS is built on a Remington M700 action marked
M24 M700. It is built to the same exacting standards as the 40XBs. The
original M24 came with a Rock 5R barrel. The new M24s from Remington
come with a Remington hammer-forged barrel. Most Remington .308 rifles
(M700, 40XB, and 40XC) come with a short action for reduced action size,
increased action rigidity, and reduced bolt-cycling distance. The M24 was
adopted with a long action so that it could be converted to the .300
Winchester Magnum cartridge at a later date. This change may be
accomplished by replacing the barrel and bolt. In this magnum chambering,
the M24 will be designated the Medium Sniper Rifle (MSR) and be effective
out to 1,200 meters. The BDC on the Leupold and Stevens M3A will be
replaced to match the different ballistic trajectory.

Remington Models 40X/700 Characteristics

System of operation: bolt-action.

Caliber: 7.62- x 51-mm NATO (.308
Winchester), .300 Winchester Magnum, and
others.

Overall length: approximately 42 inches
(dependent on barrel length).

Barrel length: 22 to 26 inches.

Rifling: 4- to 6-groove, 1/10- to 1/12-inch right-
hand twist.

Weight: 10 to 15 pounds.

Magazine capacity: 5-round standard calibers,
3-round magnum calibers, internal magazine;
40XB is single shot.

Telescopes: Leupold and Stevens Ultra/Mark
IV M1A, M3A; Unertl 10x USMC; Bausch and
Lomb 10- x 40-mm.

Front: none.

Rear: none.

Ammunition requirement: varied.

WINCHESTER MODEL 70

F-51. The Model 70 in .308 or .300 Winchester Magnum, when properly built,
is also a very effective and accurate rifle, as proven by the multiple national
and international competitors that use them. Winchester now makes a true
short action, in caliber .308 as a varmint rifle that can be an alternative to the
M700 Remington. The Winchester Model 70 has a square-bottomed action.

FM 3-05.222

F-15

MCMILLAN SYSTEMS

F-52. The M-86SR (.308 Win), M-86LR (.300 Win Mag), and M-89 (.308
suppressed) are bolt-action rifles built on McMillan actions. The M-88ELR,
M-87ELR, and M-87R are caliber .50 bolt rifles. The McMillan M-40 is a
Remington short-action barrel with a McMillan .308 match barrel. A variety
of optics are available: Leupold and Stevens Ultra/Mark IV M1A, M3A, 3.5–
10x Law Enforcement; the Bausch and Lomb 10- x 40-mm tactical; and the
Phrobis tactical rifle telescopes.

BARRETT FIREARMS

F-53. These firearms consist of the M82, M82A1 light semiautomatic caliber
.50 rifles, and the M90 bolt-action caliber .50 rifle. Appendix E provides
additional information.

OTHER SYSTEMS

F-54. Robar Systems. Accurized Remington Model 700 rifle.

F-55. Iver Johnson Convertible Long-Range Rifle System. The characteristics
of this bolt-action rifle are listed below.

Iver Johnson Convertible Long-Range Rifle Characteristics

System of operation: bolt-action.

Caliber: 7.62- x 51-mm NATO, 8.58 x 71 mm
(.338/.416).

Overall length: 46.5 inches.

Barrel length: 24 inches.

Rifling: 4-groove; 1/12 (7.62)-, 1/10 (8.58)-inch
right-hand twist.

Weight: 15 pounds.

Magazine capacity: 4-round (7.62) or 5-round
(8.58) detachable magazine.

Telescope: varied.

Front: none.

Rear: none.

Ammunition requirement: 8.58 x 71 mm;
250 gn HPBT @ 3,000 fps.

OBSOLETE U.S. SNIPER RIFLES
F-56. The M1903A4 Springfield was adopted in December 1942 as a sniper
rifle during WW II. The only modification to the standard service rifle was
the addition of a pistol grip and optical sight. There were numerous telescopic
sights used, but the most common were the M84 and the Weaver Model 330C
(marked M73B1 for the contract). There are a few 1903s that were
meticulously assembled with selected parts for sniper use, but as a general
rule, the majority were standard service rifles. The low magnification of the
telescopes (2.2x for the M84) made long-range target interdiction difficult.
The M84 scope is discussed in Appendix G. The Model 1942 is a USMC
modification of the 1903A1, fitted with an 8x Unertl scope. These rifles were
manufactured by Remington, Springfield Armory, and the L.C. Smith Corona
Typewriter Company.

FM 3-05.222

F-16

M1903A4 Characteristics

System of operation: bolt-action.

Caliber: .30 M1/M2 ball (7.62 x 63 mm/30-06).

Overall length: 43.5 inches.

Barrel length: 24 inches.

Rifling: 4-groove (and 2-groove), 1/10-inch
right-hand twist.

Weight: 9.4 pounds.

Magazine capacity: 5-round internal magazine.

Telescope: M84, M73B1 Weaver (Model
330C), or the M73 Lyman Alaska; BDC: 0 to
900 yards.

Front: none.

Rear: none.

Ammunition requirement: Caliber .30 M1/M2
ball (150 FMJ flat base @ 2,800 fps.

GARAND M1C AND M1D

F-57. In 1939, the Springfield Armory and Winchester began production of
the M1. The M1 was the first self-loading rifle that withstood battlefield use.
The M1C and M1D were developed for designated marksman use. The M1D
was fitted with a steel collar around the barrel in front of the receiver, which
was tapped for a side-mounted scope mount, because the weapon loads
through the top of the receiver. An M84 2.2x scope was used. A specially
fabricated leather extension was affixed to the left side of the stock to provide
a solid stock weld to accommodate the side-mounted telescope. This piece
allowed the sniper to rest his cheek and fire left-eyed. Although the rifle can
be fired right-eyed, it was designed to be fired left-eyed. It is a fallacy to this
day that the leather stock extension is a cheek piece; it is not. It was and is a
rest for use with the side-mounted scope. The majority of the M1Ds were also
fitted with a prong-flash hider. The M1C is identical to the M1D except in one
respect: the M1C has a side mount that was tapped into the left side of the
receiver directly instead of using a collar around the barrel. Like the
M1903A4, nothing was done to the majority of the rifles to accurize them.
Eventually, hand-assembled M1Ds and M1Cs were made and used.

M1C/D Characteristics

System of operation: semiautomatic.

Caliber: .30 Caliber M1/M2 ball (7.62 x 63 mm/
30-06).

Overall length: 43.6 inches.

Barrel length: 24 inches.

Rifling: 4-groove, 1/10-inch right-hand twist.

Weight: 11.8 pounds.

Magazine capacity: 8-round en-bloc metallic
clip.

Telescope: M84, 2.2x, BDC: 0 to 900 yards.

Front: protected post.

Rear: aperture.

Ammunition requirement: M1/M2 ball (150
gn FMJ flat base bullet @ 2,800 fps).

FM 3-05.222

F-17

FORMER YUGOSLAVIA
F-58. This system is currently in use: Model M76.

F-59. The Yugoslav armed forces use the M76 semiautomatic sniping rifle. It
is believed to be based upon the FAZ family of automatic weapons. It features
permanently affixed metallic sights, a pistol-grip-style wood stock, and a 4x
telescopic sight. The telescopic sight is graduated in 100-meter increments
from 100 to 1,000 meters, and the optical sight mount allows the mounting of
passive nightsights. It has a muzzle velocity of 2,361 fps.

M76 Characteristics

System of operation: semiautomatic.

Caliber: 7.92 x 57 mm (8-mm Mauser), 7.62- x
54-mm R, 7.62- x 51-mm NATO.

Overall length: 44.7 inches.

Barrel length: 21.6 inches.

Rifling: not known.

Weight: 11.2 pounds.

Magazine capacity: 10-round detachable.

Telescope: 4x, BDC: 100 to 1,000 m.

Front: hooded post.

Rear: tangent.

Ammunition requirement: 7.92 x 57 mm
(2,361 fps); 7.62- x 51-mm NATO (2,657 fps).

G-1

Appendix G

Sniper Rifle Telescopes

A scope mounted on the rifle allows the sniper to detect and engage
targets more effectively. Another advantage of the scope is its ability
to magnify the target. As previously stated, a scope does not make a
soldier a better sniper, it only helps him see better. This appendix
explains the characteristics and types of scopes.

CHARACTERISTICS OF RIFLE TELESCOPES
G-1. The telescope is an optical instrument that the sniper uses to
improve his ability to see his target clearly in most situations. It also
helps him to quickly identify or recognize the target and enables him to
engage with a higher rate of success. The following characteristics apply
to most types of scopes.

TELESCOPE MAGNIFICATION

G-2. The average unaided human eye can distinguish 1-inch detail at 100
meters. Magnification, combined with quality lens manufacture and
design, permits resolution of this 1 inch divided by the optical
magnification. The general rule is 1x magnification per 100 meters. The
magnification (power) of a telescope should correspond to the maximum
effective range of the weapon system being used. This amount of power
will enable the operator to identify precise corrections. For example, a 5x
telescope is adequate out to 500 meters; a 10x is good out to 1,000 meters.
The best all-around magnification determined for field-type sniping is the
10x because it permits the operator to identify precise corrections out to
1,000 meters. The field of view of a 10x at close range, while small, is still
enough to see large and small targets. Higher-powered telescopes have
very limited fields of view, making close range and snap target
engagements difficult. Substandard high-powered telescopes may be hard
to focus and have parallax problems. Some marksmen still prefer lower-
powered telescopes. Recent advances in the construction of variable-
powered rifle telescopes have negated the problems that once plagued
them. Advantages of the variable power scopes in both urban and clip-on
style night vision devices make them very desirable in the long run. A
number of scope manufacturers now make reliable variable powers in the
2.5 to 10 or 14 range. This allows the sniper to power down so as not to
overpower the phosphorus matrix of the NVD or to gain a wider field of
view in close in sniping.

PARALLAX

G-3. Parallax results when the target is not focused on the same focal
plane as the reticle. When parallax is present, the target will move in

FM 3-05.222

G-2

relation to the reticle when the sniper moves his head (changes his spot
weld) while looking through the telescope. It is more apparent in high-
powered telescopes. With parallax, the error will affect the strike of the
bullet by the amount seen in the scope. If the crosshairs move from one side
of the target to the other, then the potential error is from one side of the
target to the other. Therefore, the sniper should zero his system, for
elevation, at the greatest distance possible. For a 1,000-meter system, the
sniper should confirm his zero at 500 meters for elevation. The initial zero
of the weapon system for elevation and windage should be at 100 or 200
meters. This will keep the shooter on paper. The 100-meter range will
negate most wind effect; however, the shooter is capable of computing the
wind effect and zero with the bullet strike at that point on the target. The
M1A and M3A Ultra/Mark IV by Leupold and Stevens have a
focus/parallax knob on the left side of the telescope. With the M1A and
M3A, it is imperative that the sniper adjusts his focus/parallax when he
zeros his system for each range and that he records this data in his
shooter’s log. If there is a zero-shift while adjusting parallax from range to
range, then the scope is defective and requires replacement. The reticle
must be focused for the eye prior to focusing on the target. If the reticle is
perfectly focused, then the target will be in focus and the scope will be
parallax-free. If the target is focused and the scope is not parallax-free, then
the shooter may wish to refocus the reticle and recheck parallax. Once both
reticle and target are focused on the same plane, the scope will be parallax-
free at that range only. The snipers will be required to then focus the target
for each range to obtain a parallax-free scope. This information is then
recorded in the shooter’s log for use when firing over unknown distances
and will become part of the sniper and observer dialogue. As an example,
“Range 650+1, windage left 1 click spin drift, parallax second ball.”

ADJUSTABLE OBJECTIVE LENS

G-4. Adjustable objective lenses for focusing at different magnifications
and ranges are becoming quite common. Some target telescopes (such as
the M1A and M3A) have a third turret knob on the side of the telescope
that will focus the objective lens. Doing so will focus the target and reticle
on the same plane, eliminating parallax. Unfortunately, many telescopes
have neither and must be dealt with on an individual basis. The best way
to deal with the problem is to eliminate shadow. Once shadow is
eliminated, the sniper must ensure that the reticle moves the same
distance left and right on the target as well as up and down. Doing so will
assist in attaining the same aim point even with parallax. If shadow is
present, with parallax error, then the strike of the bullet will be opposite
of the shadow. The shadow indicates that the sniper is looking down that
side of the scope’s exit pupil and the crosshairs will appear to have moved
to that side as well. The sniper will then compensate by moving the
weapon right to get the crosshair back on target, causing the strike of the
bullet to be opposite of the shadow.

VARIABLE-POWERED TELESCOPES

G-5. Older variable-powered telescopes often shifted the POI if the
magnification was changed from its original setting when sighting the

FM 3-05.222

G-3

system. Modern, high-quality, variable-powered telescopes do not have
this problem. This type of movement has been tested on a number of
quality variable-powered telescopes. After zeroing, the scopes showed no
variation in the POA versus the POI at any range or any power. Of
course, it is prudent to test the system during live-fire exercises to
establish the optic’s reliability.

TELESCOPE ADJUSTMENTS
G-6. One telescope will not automatically work in the same manner for
every sniper. Each sniper’s vision is different and requires different
adjustments. The following factors vary with each use.

FOCUSING

G-7. Focusing the telescope to the sniper assigned the weapon is
important. He can adjust the ocular lens of most telescopes to obtain a
crisp, clear picture of the reticle. To do this, the sniper should look at a
distant object for several seconds without using the telescope. Then he
should shift his vision quickly, looking through the telescope at a plain
background. The reticle pattern should be sharp and clear before his eye
refocuses. If he needs to make an adjustment to match his eyes, he should
hold the eyepiece lock ring and loosen the eyepiece by turning it two
turns clockwise to compensate for nearsightedness and counterclockwise
to compensate for farsightedness. Then, with a quick glance he should
recheck the image. If the focus is worse, he then turns it four revolutions
in the opposite direction. It will normally take two full revolutions to see
a noticeable difference in the focus. Once the reticle appears focused, the
sniper leaves the sights alone and allows the eye to rest for 5 to 10
minutes and then rechecks the reticle. If he force-focuses the reticle, his
eye will tire and he will see two reticles after shooting for a period of
time. After determining the precise focus for his eye, the sniper should
make sure to retighten the lock ring securely against the eyepiece to hold
it in position.

EYE RELIEF

G-8. Proper eye relief is established very simply. First, the sniper loosens
the scope rings’ Allen screws so that the telescope is free to move. He gets
into the shooting position that will be used most frequently and slides the
scope forward or back until a full, crisp picture is obtained. There should
be no shading in the view. This view will be anywhere from 2 to 4 inches
from his eye depending on the telescope. He rotates the telescope until

CAUTION
Never look at the sun through the telescope.
Concentration of strong solar rays can cause serious
eye damage.

FM 3-05.222

G-4

the reticle crosshairs are perfectly vertical and horizontal, then he
tightens the rings’ screws.

G-9. The M24 has a one-piece telescope base that has two sets of
machined grooves that allow the telescope to be mounted either forward
or back to adjust for personal comfort. If that range of adjustment is not
sufficient, the telescope can be adjusted after the mounting ring lock
screws are loosened.

UNITED STATES TELESCOPES
G-10. The sniper team carries the telescope on all missions. The observer
uses the telescope to determine wind speed and direction. The sniper uses
this information to make quick and accurate adjustments for wind
conditions. The team also uses the telescope for quicker and easier target
identification during troop movement. The following discussion applies to
the U.S. rifle telescopes currently in use.

M84 TELESCOPIC SIGHT

G-11. The M84 telescopic sight has a magnification of 2.2x. It has a field
of view of 27 feet at 100 yards. The maximum field of view is obtained
with an eye relief of 3 1/2 to 5 inches. The reticle consists of a vertical post
and a horizontal crosshair. The post is 3 MOA in width. The sight is
sealed with rubber seals and may be submerged without damage (not
recommended due to age). The windage knob has 60 MOA of adjustment,
30 MOA from center left or right. However, there are a total of 100 MOA
adjustments available to zero the telescope for misalignment. To adjust
the strike of the bullet vertically, the sniper turns the knob to the higher
numbers to raise the POI, and to lower numbers to lower the POI. A
complete turn of the elevation knob provides 40 MOA of adjustment. One
click of the elevation or windage knob equals 1 MOA. The elevation scale
starts at 0 yards and goes up to 900 yards with graduations every 50
yards. There is a numbered graduation every 100 yards.

G-12. To zero the scope, the sniper shoots at a target at 100 or 200 yards.
He adjusts the elevation and windage until the POA and POI are the
same. He turns out the setscrews on both the elevation and windage
knobs to “zero” them. The sniper then lifts and rotates the windage dial
until the windage (deflection) is on the zero marking for the no-wind zero.
He lifts and rotates the range (elevation) knob to the distance used for the
zeroing procedure. He can mount this telescope on both the M1C and
M1D, the M1 Marine sniper, and the 1903A4 Springfield using a Redfield
scope mount.

ADJUSTABLE RANGING TELESCOPE I (ART I)

G-13. The ART I automatically compensates for trajectory when a target
of the proper size is adjusted between the stadia lines. It is a 3–9x
variable that compensates for targets from 300 to 900 meters. It has a
one-piece ballistic cam/power ring. The ballistic cam is set for the ballistic
trajectory of the M118 Match or Special Ball ammunition (173 grain
FMJBT @ 2610 fps). Each click or tick mark on the adjustment screws is

FM 3-05.222

G-5

worth 1/2 MOA in value. The ART I is zeroed at 300 meters. The sniper
sets the power ring to 3 (3x/300m) and removes the adjustment turret
caps. He fires the rifle and adjusts the elevation and windage adjustment
screws until the POI is the same as the POA. Then he screws the turret
caps back on to maximize the waterproofing of the telescope.

G-14. The reticle has four stadia lines on it (Figure G-1). The two
horizontal stadia lines are on the vertical crosshair, are 30 inches apart at
the designated distance, and are used for ranging. The vertical crosshair
and horizontal stadia lines are used to range targets from the beltline to
the top of the head. The sniper adjusts the power/cam until the stadia
lines are bracketing the target’s beltline and top of head. The numeral on
the power ring is the target distance. For example, if the power ring reads
5, the target is at 500 m, and the scope is at 5x magnification. The
ballistic cam has automatically adjusted the telescope for the trajectory of
the round by changing the telescope’s POA. The sniper aims center mass
on the target to obtain a hit in a no-wind situation. The two vertical
stadia lines are on the horizontal crosshair, are 60 inches apart at the
designated distance, and are used for wind hold-offs and leads. If
necessary, he holds off for environmental effects or target movement.

NOTE: It is imperative to keep the scope base clean. The cam slides along
the mount and pushes the telescope off from the bearing surface. Debris
can interfere with the precise camming and ranging functions.

Figure G-1. ART I Telescope Reticle

ADJUSTABLE RANGING TELESCOPE II (ART II)

G-15. The ART II is similar in operation and design to the ART I, with
two major modifications. The ballistic cam and the power ring are now
separate and can be moved independently of each other. This
modification was made so that after ranging a target, the ballistic cam

FM 3-05.222

G-6

can be locked to permit the sniper to increase the magnification for
greater definition. The problem with this system is that it seldom works
correctly. The two rings are locked together in poker-chip-tooth fashion,
and even when locked together, they can move independently. When
unlocked, it is very difficult to move one without the other moving,
creating a change in the camming action, and ultimately, causing misses.
It is best to lock them together and keep them together. The mount is
similar to the ART I mount, and the bearing surface must be kept clean.
The ART II mount has two mounting screws, one of which is threaded
into a modified clip guide. The reticle is the second major modification.
The reticle pattern is a standard crosshair, with thick outer bars on the
left, right, and bottom crosshairs (Figure G-2). The horizontal crosshair
has two dots, one on each side of the crosshair intersection. Each dot is 30
inches from the center and a total of 60 inches apart. The heavy bars are
1 meter in height or thickness at the range indicated. To determine the
range to a target, the sniper adjusts the power ring and cam together
until the target is of equal height to the bar. The correct placement of the
bar is from the crotch to the top of head (1 meter). He aims center mass
for a no-wind hit. He can read the cam to determine the range.

Figure G-2. ART II Telescope Reticle

LEUPOLD AND STEVENS M1A AND M3A ULTRA/MARK 4 10X OR 16X

G-16. The M1A comes in either 10x or 16x. It has three large, oversized
target knobs. The left knob (as seen from the sniper) is for focus/parallax
adjustment. The top knob is for elevation adjustment. The right knob is
for windage adjustment. Table G-1, page G-7, explains the scope
adjustments. The M3A is only available in 10x. It has the same knob
arrangement as the M1A, but the knobs are smaller, and they have
different click values. All Leupold and Stevens sniper telescopes use the
mil-dot reticle (Figure G-3, page G-7).

FM 3-05.222

G-7

Figure G-3. Leupold and Stevens Telescope With a Mil-Dot Reticle

G-17. The M3A has a ballistic collar to compensate for the trajectory of
the specified cartridge. The collar is calibrated for bullet drop
compensation from 100 meters to 1,000 meters. The following are
available:

• 7.62 mm NATO M118 (173 FMJBT @ 2,610 fps).

• .300 Winchester Magnum (190 HPBT @ 2900 fps).

NOTE: This collar is erroneously marked as 220 grain.

• .30-06 Springfield (180 HPBT @ 2,700 fps).

• 5.56 mm M193/.223 Remington (55 FMJBT @ 3,200 fps).

Table G-1. Adjustments of Leupold and Stevens Telescopes

 Model Elevation Windage Complete Revolution

M1A 1/4 MOA 1/4 MOA 15 MOAs
M3 1 MOA 1 MOA 100–1,000 M
M3A 1 MOA 1/2 MOA 100–1,000 M

NOTE: If the scope exhibits a zero shift after focusing the scope for the
range, then the sniper should send the scope in for maintenance.

BAUSCH AND LOMB TACTICAL RIFLE TELESCOPE

G-18. The Bausch and Lomb is a 10- x 40-mm fixed-magnification
telescope with 1/4 MOA adjustments. It has two large, target-type knobs.
The upper knob is for elevation, and the knob on the right is for windage.
The eyepiece houses the range-focus adjustment ring that is calibrated
from 50 yards to infinity. It has the same mil-dot reticle pattern as the
Leupold and Stevens series and USMC Unertl telescope. Each revolution

FM 3-05.222

G-8

of the adjustment knobs provides 12 MOA. This scope is no longer
manufactured and only a few are in the system.

UNERTL USMC SNIPER TELESCOPE

G-19. John Unertl was a USMC sniper during World War I and later
became the manufacturer of some of the finest U.S.-made optics. This
telescope was designed and built by the John Unertl Company. It is a
fixed 10x, steel-tubed, mil-dot telescope with a BDC for the M118
ammunition. The lens is coated with a high-efficiency, low-reflection
(HELR) film that transmits up to 91 percent of the ambient light. This
telescope has 1/2 MOA adjustments, fine adjustments for zeroing, and 1
MOA adjustments for elevation under normal use. For windage, the
adjustments are in .5 MOA. It has a fine-tune elevation capability that
permits +/– 3 MOA, in .5 MOA adjustments, to adjust for differences in
sniper’s zero, temperatures, ammunition lots, and ammunition. The
windage adjustment has 60 MOA of main adjustment with +/– 4 MOA
fine adjustment. This telescope also has a parallax-adjusting capability.
The reticle is identical to that of the Leupold and Stevens series and the
Bausch and Lomb Tactical scope. Care must be taken as most of these
scopes are not waterproof and can fog badly under high-humidity use.

SOVIET TELESCOPES
G-20. The Soviet telescopes are made on machinery purchased from Carl
Zeiss of Germany during the 1930s. Their optical quality is therefore good
to excellent. Their operation is rather simple. Only the PE series has the
capability of individually focusing to the user. The top turret is for
elevation adjustment and has a ballistic cam that is calibrated for the
7.62- x 54-mm Rimmed L ball ammunition (150 gn FMJ flat base @ 2,800
fps). The turret on the left is for windage adjustments. Table G-2,
page G-9, lists various models and their characteristics.

G-21. The zeroing procedures are identical for all Soviet telescopes. The
sniper should zero at 100 meters. To do so, he loosens the small screws on
the turrets that hold the top plate to the cam that is engraved with the
tick marks and numerals. Several turns are all that is necessary. He
should not remove these screws completely; they are not captive and are
easily lost. Using a small screwdriver, he gently pries the top plate and
cam apart so that the top plate can move independently of the cam.
Firing three-shot groups, he adjusts the elevation and windage knobs
until the POA and the POI are the same. When making adjustments, the
sniper should move the reticle to the shot group. This adjustment is
the major difference from zeroing these telescopes when compared to
zeroing modern, U.S.-style telescopes where the shot group is moved to
the reticle (POA). When the rifle and telescope system is zeroed, the
sniper should “zero out” the cams. He should turn the elevation cam until
the “1,” which represents 100 meters, is aligned with the reference tick
mark. He makes sure the top plate does not rotate when the cam is
moved. The windage cam is also centered on its “0” marking. The sniper
then pushes down on the top plates until they mate with the cams. He
carefully tightens the small metal screws. The telescope is now zeroed.

FM 3-05.222

G-9

Table G-2. M1891/30 Sniper Telescopes

 Model Magnification BDC (out to) Tube Diameter

PE 4x 1,400 m 1 inch
PU 3.5x 1,300 m 30 mm
PV 3.5x 1,300 m 30 mm

SOVIET MANUAL DESCRIPTION

G-22. Telescopes can be any of various tubular optical instruments.
Soviet technical manuals describe the telescope in two parts: a telescope
tube and a mount.

Telescope Tube

G-23. On the top of the tube is an elevation range knob, consisting of a
screw and a drum, marked with numbers from 1 to 14 on the PE scope
and from 1 to 13 on the PU scope. Each graduation is equivalent to 100
meters in distance.

G-24. At the left rear side of the scope is a windage knob. The
components of the windage knob are the same as that of the elevation-
range knob. The sniper uses the windage knob to compensate for the
effects of wind on the trajectory of the bullet. The windage knob has 10
graduations; the middle one is marked with the number 0.

G-25. To move the strike of the bullet to the right, the sniper turns the
windage knob to the direction of the mark “+,” and conversely, turns the
knob to the direction of the mark “–” to move the strike of the bullet to the
left. Each click of windage corresponds to 1 mil.

G-26. The telescope tube contains a system of optical glasses including
convex lenses, prisms, and an eyepiece. The reticle is a cross-wire type.
When aiming the rifle at the objective, the sniper places the vertical line
of the reticle right on the objective. He uses the horizontal line to
adjust the aim. The two knobs provide horizontal and vertical movement
of the reticle.

G-27. The telescope tube PE has adjusting devices. When taking aim, the
sniper adjusts the knobs on the tube to fit with the observer’s eye.

G-28. The telescope tube PU has no adjusting (focusing) devices.
Therefore, when aiming, the observer looks through the telescope and
moves his head until the sighted object is in focus.

G-29. When using a telescope to aim at the objective, the sniper places
the eye at the center of the eyepiece, thus forming a sight alignment
toward the objective. If aiming inaccurately, the sniper will see a small,
black, crescent-shaped spot in the telescope.

FM 3-05.222

G-10

Mount

G-30. The mount for PE consists of a base and a body. The sniper fixes
the base to the receiver of the rifle with six screws. He uses the body of
the mount, after it is fastened to the base, to fix the telescope to the rifle.

G-31. The mount for PU also includes a base and a body. The sniper
connects the base, after it is screwed to the receiver of the rifle, with the
body of the mount by guide lugs and screws. The body of the mount may
be moved up and down on the base using the two screws on the upper
side and the rear lower side of the base. The sniper uses the body to fix
the telescope to the rifle.

G-32. The sniper then loosens three screws to rotate the sighting
telescope, but only loosens the screws when firing for adjustment at the
repair station of the regiment.

PSO-1

G-33. The PSO-1 scope will be found mounted on the Soviet SVD and the
Romanian FPK. The PSO-1 is 4x, and has an illuminated reticle powered
by a small battery. The battery housing is located at the bottom rear of
the telescopic sight mount. To change batteries, the sniper presses in and
rotates the battery housing counterclockwise. He removes the old battery
and replaces it with the same type. He can replace the reticle lamp by
unscrewing its housing and removing the bulb (the RPG-7 sight uses the
same bulb). The reticle light is turned on or off by its switch. The lens cap
should always be in place except when the telescope is in use. Two covers
are issued with each rifle: one is for the telescopic sight alone and the
other covers the sight and breech when the PSO-1 is mounted. A belt
pouch is provided for carrying the telescope when dismounted from the
rifle, four magazines, a cleaning kit, and an extra battery and lamp.

G-34. If the sniper needs to use open sights, he sets the rear sight by
pressing in the locks on the rear sight slide, then moves the slide along
the rear sight leaf. He then aligns the front edge of the slide with the
numeral that corresponds in hundreds of meters. He can use the same
sight picture as for firing a pistol.

G-35. If the sniper uses the PSO-1, he rotates the elevation knob until
the index aligns with the figure that corresponds to the range in
hundreds of meters. He can closely determine the range by using the
range finder located in the lower left of the telescopic reticle. This range
finder is graduated to the height of a man (5 feet 7 inches) from 200 to
1,000 meters. The sniper looks through the telescope and places the
horizontal line at the bottom of the target. He moves the telescope until
the upper (curved) line just touches the top of the target’s head. The
number indicates the range in hundreds of meters. If the target falls
between numbers, he must estimate the remaining distance. When the
range is determined and set into the elevation knob, he uses the point of
the top chevron on the reticle as an aiming point. He uses the three lower
chevrons for firing at 1,100, 1,200, and 1,300 meters with the elevation
knob set at 10.

FM 3-05.222

G-11

G-36. The sniper uses the horizontal scale extending out from the sides
of the top chevron for hasty wind and lead corrections; each tick mark is
worth 1 Soviet mil (6,000 Soviet mils per 360 degrees). The horizontal
scale is numbered every 5 and 10 mils. Rotating the windage knob makes
deliberate changes. The windage knob is graduated every 1/2 Soviet mil.
The windage knob scale has two clicks per graduation, each click
representing 1/2 mil (.5 mil), each graduation one mil. At 1,000 meters,
each click moves the impact of the round .5 meters (20 inches), each
graduation moves the impact 1 meter (40 inches). The numbers on the
windage knob are colored. Right windage corrections are black and are
obtained when the knob is rotated clockwise. Left windage corrections are
red and are obtained when the knob is rotated counterclockwise.

G-37. When the sniper must fire in dim light, he illuminates the reticle
by turning on the switch in the telescopic sight mount. If active infrared
light sources are believed to be used by the enemy, he sets the range
drum at four and switches the infrared detector into place. He then scans
the area to the front; if any active infrared light sources are in use, they
will appear as orange-red blobs in the telescope. He aligns the point of the
reticle on the light and fires. The sniper should turn off the reticle when
not in use to conserve the battery and swing the infrared detector out of
the way so that it will be activated by light during the day. Several hours
of direct sunlight are required to activate the infrared detector.

G-38. If the sniper is unable to obtain the correct dry cell batteries, he
can easily assemble a suitable expedient. The Soviet dry cell is 5.0 volts.
The following are required:

• Two 1.25 volt/625 camera batteries (lithium).

• One 3.0 volt/DL2025 camera battery (lithium).

• One plastic bushing Outside Diameter–0.85,” Inside Diameter–
0.60,” Length–0.73.”

G-39. The sniper should place the batteries’ positive “+” side into the
battery compartment first. He places the large, flat DL2025 in first, then
the bushing, then the two 625 batteries, and replaces the battery
compartment cap.

H-1

Appendix H

Ballistics Chart

SIERRA BALLISTICS III

Data for: 7.62mm M118 Bullet: 173 grains BCs: .515(H), .503(M), .491(L)
Company: Sierra Temperature: 59 Pressure: 29.53 Humidity: 78%
Zero: 100 meters Crosswind: 10.00 mph Tail Wind: + 0.00 mph
Elevation Angle: 0 degrees Altitude: 0 feet Sight Height: 1.7 inches

Range
(meters)

Velocity
(fps)

Energy
(ft-lb)

Bullet Path
(inches)

Drop
(inches)

Drift
(inches)

Time of
Flight (sec)

 0 2,610.0 2,616 – 1.7 + 0.0 + 0.0 0.000000

 25 2,561.9 2,521 – 0.7 – 0.2 – 0.1 0.031719

 50 2,514.3 2,428 – 0.0 – 0.7 – 0.2 0.064037

 75 2,467.2 2,338 + 0.2 – 1.7 – 0.5 0.096969

100 2,420.6 2,250 + 0.0 – 3.1 – 0.9 0.130533

125 2,374.4 2,165 – 0.6 – 4.9 – 1.3 0.164745

150 2,328.8 2,083 – 1.7 – 7.2 – 1.9 0.199625

175 2,283.7 2,003 – 3.3 – 9.9 – 2.7 0.235191

200 2,239.1 1,925 – 5.4 – 13.2 – 3.5 0.271464

225 2,194.9 1,850 – 8.0 – 17.0 – 4.5 0.308463

250 2,151.2 1,777 – 11.1 – 21.3 – 5.6 0.346210

275 2,108.0 1,707 – 14.8 – 26.2 – 6.9 0.384726

300 2,065.3 1,638 – 19.1 – 31.6 – 8.3 0.424036

325 2,023.2 1,572 – 24.0 – 37.7 – 9.8 0.464162

350 1,981.5 1,508 – 29.5 – 44.4 – 11.5 0.505128

375 1,940.4 1,446 – 35.6 – 51.8 – 13.3 0.546959

400 1,899.8 1,386 – 42.5 – 59.8 – 15.3 0.589681

425 1,859.7 1,328 – 50.1 – 68.6 – 17.4 0.633319

450 1,820.3 1,273 – 58.4 – 78.1 – 19.8 0.677901

475 1,781.2 1,219 – 67.5 – 88.4 – 22.2 0.723454

500 1,742.0 1,165 – 77.5 – 99.5 – 24.9 0.770022

525 1,703.4 1,114 – 88.2 – 111.5 – 27.8 0.817641

550 1,665.5 1,065 – 99.9 – 124.3 – 30.8 0.866341

575 1,628.4 1,018 – 112.5 – 138.1 – 34.0 0.916152

600 1,591.9 973 – 126.1 – 152.9 – 37.5 0.967102

625 1,556.3 930 – 140.7 – 168.7 – 41.1 1.019220

650 1,521.4 889 – 156.4 – 185.6 – 45.0 1.072533

675 1,487.3 850 – 173.2 – 203.6 – 49.0 1.127070

FM 3-05.222

H-2

Data for: 7.62mm M118 (Continued)

Range
(meters)

Velocity
(fps)

Energy
(ft-lb)

Bullet Path
(inches)

Drop
(inches)

Drift
(inches)

Time of
Flight (sec)

700 1,454.1 812 – 191.2 – 222.8 – 53.3 1.182854

725 1,421.8 776 – 210.4 – 243.2 – 57.8 1.239911

750 1,390.4 743 – 231.0 – 264.9 – 62.6 1.298263

775 1,360.0 710 – 252.8 – 287.9 – 67.5 1.357928

800 1,330.6 680 – 276.1 – 312.4 – 72.7 1.418923

825 1,302.2 651 – 300.8 – 338.3 – 78.2 1.481260

850 1,274.9 624 – 327.0 – 365.7 – 83.9 1.544946

875 1,248.8 599 – 354.9 – 394.8 – 89.8 1.609982

900 1,223.9 575 – 384.4 – 425.5 – 95.9 1.676366

925 1,200.1 553 – 415.7 – 458.0 – 102.3 1.744087

950 1,177.6 533 – 448.8 – 492.2 – 108.9 1.813130

975 1,156.3 514 – 483.8 – 528.4 – 115.8 1.883472

1,000 1,136.3 496 – 520.7 – 566.5 – 122.9 1.955087

 Range Path Drift
 0 – 1.7 + 0.0
 100 + 0.0 – 0.9
 200 – 5.4 – 3.5
 300 – 19.1 – 8.3
 400 – 42.5 – 15.3
 500 – 77.5 – 24.9

Environmental Conditions

Actual barometric pressure at firing site.................................29.53 inches
Actual speed of sound at firing site ..1,121 fps
Effective ballistic coefficient at firing site0.514

Animal Lead Calculations

Average lead for a running deer at 100 meters is3 feet
Average lead for a running elk at 100 meters is5 feet
Average lead for a running antelope at 100 meters is8 feet

FM 3-05.222

H-3

SIERRA BALLISTICS III

Data for: 7.62mm M852 Bullet: 168 grains Match King BCs: .462(H), .447(M), .424(L)
Company: Sierra Temperature: 59 Pressure: 29.53 Humidity: 78%
Zero: 600 meters Crosswind: 10.00 mph Tail Wind: + 0.00 mph
Elevation Angle: 0 degrees Altitude: 0 feet Sight Height: 1.5 inches

Range
(meters)

Velocity
(fps)

Energy
(ft-lb)

Bullet Path
(inches)

Drop
(inches)

Drift
(inches)

Time of
Flight (sec)

 0 2,600.0 2,521 – 1.50 0.00 0.00 0.000000

 25 2,546.3 2,418 5.20 0.19 – 0.06 0.031865

 50 2,493.3 2,319 11.49 0.77 – 0.23 0.064404

 75 2,440.6 2,222 17.37 1.78 – 0.53 0.097641

100 2,388.5 2,128 22.81 3.22 – 0.95 0.131599

125 2,337.2 2,037 27.80 5.12 – 1.51 0.166299

150 2,286.5 1,950 32.31 7.49 – 2.20 0.201764

175 2,236.5 1,866 36.32 10.35 – 3.03 0.238020

200 2,187.1 1,784 39.82 13.74 – 4.00 0.275089

225 2,138.5 1,706 42.77 17.67 – 5.12 0.312998

250 2,090.0 1,629 45.16 22.16 – 6.39 0.351774

275 2,040.1 1,552 46.95 27.25 – 7.82 0.391476

300 1,991.0 1,478 48.12 32.97 – 9.43 0.432153

325 1,942.5 1,407 48.63 39.34 – 11.22 0.473840

350 1,894.8 1,339 48.45 46.39 – 13.18 0.516572

375 1,847.8 1,273 47.56 54.17 – 15.34 0.560386

400 1,801.5 1,210 45.90 62.71 – 17.70 0.605319

425 1,755.9 1,150 43.44 72.05 – 20.26 0.651414

450 1,711.0 1,092 40.14 82.23 – 23.03 0.698711

475 1,667.0 1,036 35.96 93.30 – 26.02 0.747254

500 1,624.2 984 30.84 105.30 – 29.24 0.797077

525 1,581.7 933 24.73 118.29 – 32.69 0.848218

550 1,539.3 884 17.59 132.31 – 36.38 0.900757

575 1,498.1 837 9.35 147.43 – 40.33 0.954745

600 1,458.0 793 – 0.04 163.70 – 44.54 1.010219

625 1,419.0 751 – 10.65 181.20 – 49.02 1.067219

650 1,381.1 711 – 22.56 199.98 – 53.78 1.125786

675 1,345.0 675 – 35.82 220.13 – 58.81 1.185945

FM 3-05.222

H-4

Data for: 7.62mm M852 (Continued)

Range
(meters)

Velocity
(fps)

Energy
(ft-lb)

Bullet Path
(inches)

Drop
(inches)

Drift
(inches)

Time of
Flight (sec)

700 1,310.7 641 – 50.52 241.71 – 64.13 1.247702

725 1,278.0 609 – 66.73 264.80 – 69.73 1.311059

750 1,246.9 580 – 84.53 289.48 – 75.61 1.376018

775 1,217.2 553 – 104.00 315.83 – 81.77 1.442582

800 1,189.0 527 – 125.22 343.93 – 88.22 1.510752

825 1,163.0 504 – 148.28 373.87 – 94.94 1.580501

850 1,139.0 484 – 173.25 405.73 – 101.93 1.651770

875 1,116.8 465 – 200.23 439.60 – 109.18 1.724503

900 1,096.1 448 – 229.30 475.54 – 116.68 1.798649

925 1,076.9 433 – 260.52 513.65 – 124.42 1.874162

950 1,058.9 418 – 293.98 554.00 – 132.39 1.950999

975 1,042.0 405 – 329.77 596.66 – 140.58 2.029121

1,000 1,026.0 393 – 367.95 641.72 – 149.00 2.108491

 Range Path Drift 3-mph Target Lead 3-mph Mil Dot Lead
 0 – 1.50 0.00 0″ 0.00
 100 + 22.81 – 0.95 6″ Light 1.50
 200 + 39.82 – 4.00 12″ 1.50
 300 + 48.12 – 9.43 19″ Heavy 1.50
 400 + 45.90 – 17.70 26″ Light 1.75
 500 + 30.84 – 29.24 35″ 1.75
 600 – 0.04 – 44.54 44″ Heavy 1.75

FM 3-05.222

H-5

SIERRA BALLISTICS III

Data for: 7.62mm M118LR Bullet: 175 grains Match King BCs: .505(H), .496(M), .485(L)
Company: Sierra Temperature: 59 Pressure: 29.53 Humidity: 78%
Zero: 600 meters Crosswind: 10.00 mph Tail Wind: + 0.00 mph
Elevation Angle: 0 degrees Altitude: 0 feet Sight Height: 1.5 inches

Range
(meters)

Velocity
(fps)

Energy
(ft-lb)

Bullet Path
(inches)

Drop
(inches)

Drift
(inches)

Time of
Flight (sec)

0 2,600.0 2,626 – 1.50 0.00 0.00 0.000000

25 2,551.6 2,529 0.20 0.19 – 0.05 0.031833

50 2,503.8 2,435 1.50 0.77 – 0.21 0.064271

75 2,456.1 2,344 2.38 1.77 – 0.47 0.097334

100 2,409.0 2,255 2.84 3.20 – 0.85 0.131040

125 2,362.5 2,168 2.84 5.08 – 1.35 0.165408

150 2,316.5 2,085 2.39 7.42 – 1.97 0.200455

175 2,271.0 2,004 1.44 10.25 – 2.71 0.236201

200 2,226.1 1,925 0.00 13.58 – 3.57 0.272665

225 2,181.8 1,849 – 1.97 17.43 – 4.57 0.309867

250 2,138.0 1,776 – 4.48 21.83 – 5.70 0.347829

275 2,094.7 1,705 – 7.57 26.79 – 6.96 0.386572

300 2,051.9 1,636 – 11.24 32.35 – 8.37 0.426119

325 2,009.7 1,569 – 15.53 38.52 – 9.92 0.466494

350 1,968.0 1,505 – 20.46 45.34 – 11.63 0.507720

375 1,926.8 1,442 – 26.06 52.83 – 13.49 0.549823

400 1,886.2 1,382 – 32.37 61.02 – 15.50 0.592830

425 1,846.1 1,324 – 39.40 69.93 – 17.68 0.636767

450 1,806.5 1,268 – 47.19 79.61 – 20.03 0.681663

475 1,766.7 1,213 – 55.78 90.08 – 22.56 0.727555

500 1,727.3 1,159 – 65.20 101.39 – 25.27 0.774488

525 1,688.5 1,108 – 75.49 113.56 – 28.16 0.822498

550 1,650.5 1,058 – 86.69 126.65 – 31.26 0.871613

575 1,613.4 1,011 – 98.84 140.68 – 34.55 0.921859

600 1,577.2 966 –112.00 155.72 – 38.04 0.973260

625 1,541.8 924 –126.19 171.80 – 41.74 1.025842

650 1,507.2 883 – 141.48 188.97 – 45.66 1.079631

675 1,473.4 843 – 157.91 207.28 – 49.79 1.134655

FM 3-05.222

H-6

Data for: 7.62mm M118LR (Continued)

Range
(meters)

Velocity
(fps)

Energy
(ft-lb)

Bullet Path
(inches)

Drop
(inches)

Drift
(inches)

Time of
Flight (sec)

700 1,440.5 806 – 175.53 226.79 – 54.14 1.190941

725 1,408.2 770 – 194.41 247.56 – 58.73 1.248516

750 1,376.9 737 – 214.60 269.63 – 63.54 1.307409

775 1,346.8 705 – 236.15 293.07 – 68.59 1.367634

800 1,318.0 675 – 259.14 317.94 – 73.87 1.429192

825 1,290.3 647 – 283.62 344.31 – 79.38 1.492086

850 1,263.8 620 – 309.67 372.23 – 85.14 1.556318

875 1,238.3 596 – 337.33 401.79 – 91.13 1.621889

900 1,213.8 572 – 366.70 433.03 – 97.35 1.688801

925 1,190.3 550 – 397.82 466.05 – 103.81 1.757055

950 1,168.3 530 – 430.79 500.89 – 110.50 1.826631

975 1,147.8 512 – 465.65 537.64 – 117.42 1.897487

1,000 1,128.7 495 – 502.49 576.36 – 124.56 1.969582

 Range Path Drift 3-mph Target Lead 3-mph Mil Dot Lead
 0 – 1.50 0.00 0″ 0.00
 100 + 2.84 0.85 6″ Light 1.50
 200 0.00 – 3.57 12″ 1.50
 300 – 11.24 – 8.37 19″ Heavy 1.50
 400 –32.37 – 15.50 26″ Light 1.75
 500 – 65.20 – 25.27 34″ 1.75
 600 – 112.00 – 38.04 43″ Heavy 1.75

FM 3-05.222

H-7

SIERRA BALLISTICS III

Data for: 5.56mm Bullet: 77 grains SPR BCs: .372(H), .372(M), .372(L)
Company: Sierra Temperature: 59 Pressure: 29.53 Humidity: 78%
Zero: 200 meters Crosswind: 10.00 mph Tail Wind: + 0.00 mph
Elevation Angle: 0 degrees Altitude: 0 feet Sight Height: 2 inches

Range
(meters)

Velocity
(fps)

Energy
(ft-lb)

Bullet Path
(inches)

Drop
(inches)

Drift
(inches)

Time of
Flight (sec)

0 2,600.0 1,156 – 2.00 0.00 + 0.00 0.000000

25 2,535.6 1,099 – 0.18 0.19 – 0.07 0.031929

50 2,471.9 1,045 1.24 0.78 – 0.28 0.064674

75 2,409.0 992 2.24 1.79 – 0.64 0.098268

100 2,347.1 942 2.78 3.26 – 1.15 0.132744

125 2,286.1 893 2.86 5.19 – 1.83 0.168100

150 2,226.1 847 2.44 7.62 – 2.67 0.204500

175 2,167.1 803 1.50 10.58 – 3.69 0.241800

200 2,109.0 760 0.00 14.08 – 4.89 0.280100

225 2,051.9 720 – 2.08 18.18 – 6.27 0.319600

250 1,995.7 681 – 4.78 22.88 – 7.85 0.360100

275 1,940.4 644 – 8.13 28.24 – 9.63 0.401700

300 1,886.1 608 – 12.16 34.29 – 11.62 0.444600

325 1,832.7 574 – 16.93 41.07 – 13.83 0.488700

350 1,780.3 542 – 22.47 48.62 – 16.26 0.534000

375 1,728.8 511 – 28.83 56.99 – 18.93 0.580800

400 1,678.2 481 – 36.06 66.22 – 21.85 0.628900

425 1,629.2 454 – 44.21 76.38 – 25.02 0.678500

450 1,581.6 428 – 53.33 87.52 – 28.46 0.729500

475 1,535.5 403 – 63.50 99.69 – 32.17 0.782200

500 1,490.8 380 – 74.76 112.97 – 36.15 0.836300

525 1,447.4 358 – 87.19 127.41 – 40.42 0.892200

550 1,405.3 338 – 100.87 143.09 – 44.99 0.949600

575 1,364.8 318 – 115.85 160.09 – 49.86 1.008800

600 1,326.4 301 – 132.23 178.48 – 55.03 1.069800

625 1,290.1 285 – 150.09 198.35 – 60.51 1.132470

650 1,255.7 270 – 169.50 219.77 – 66.30 1.196890

675 1,223.0 256 – 190.56 242.84 – 72.39 1.263070

FM 3-05.222

H-8

Data for: 5.56mm (Continued)

Range
(meters)

Velocity
(fps)

Energy
(ft-lb)

Bullet Path
(inches)

Drop
(inches)

Drift
(inches)

Time of
Flight (sec)

700 1,192.0 243 – 213.36 267.65 – 78.79 1.33099

725 1,163.5 231 – 237.98 294.29 – 85.50 1.40064

750 1,137.4 221 – 264.52 322.84 – 92.50 1.47194

775 1,113.4 212 – 293.07 353.40 – 99.77 1.54484

800 1,091.3 204 – 323.72 386.05 – 107.32 1.61926

825 1,070.7 196 – 356.55 420.89 – 115.13 1.69517

850 1,051.6 189 – 391.64 458.00 – 123.18 1.77250

875 1,033.7 183 – 429.08 497.45 – 131.49 1.85121

900 1,016.9 177 – 468.96 539.34 – 140.02 1.93126

925 1,001.1 171 – 511.35 583.74 – 148.79 2.01261

950 986.2 166 – 556.34 630.74 – 157.78 2.09523

975 972.1 162 – 604.00 680.42 – 166.98 2.17908

1,000 958.8 157 – 654.42 732.85 – 176.40 2.26413

 Range Path Drift
 0 – 2.00 + 0.00
 100 2.78 – 1.15
 200 0.00 – 4.89
 300 – 12.16 – 11.62
 400 – 36.06 – 21.85
 500 – 74.76 – 36.15

Environmental Conditions

Actual barometric pressure at firing site.................................29.53 inches
Actual speed of sound at firing site ..1,121 fps
Effective ballistic coefficient at firing site0.372

Animal Lead Calculations

Average lead for a 3-mph walking target at 100 meters is 7 inches
Average lead for a running deer at 100 meters is 3 feet
Average lead for a running elk at 100 meters is 5 feet
Average lead for a running antelope at 100 meters is 8 feet

FM 3-05.222

H-9

SIERRA BALLISTICS III

Data for: 300 Win Mag Bullet: 190 grains Match King BCs: .533(H), .525(M), .515(L)
Company: Sierra Temperature: 59 Pressure: 29.53 Humidity: 78%
Zero: 200 meters Crosswind: 10.00 mph Tail Wind: + 0.00 mph
Elevation Angle: 0 degrees Altitude: 0 feet Sight Height: 1.5 inches

Range
(meters)

Velocity
(fps)

Energy
(ft-lb)

Bullet Path
(inches)

Drop
(inches)

Drift
(inches)

Time of
Flight (sec)

0 2,900.0 3,547 – 1.50 0.00 0.00 0.0000

25 2,855.7 3,440 – 0.32 0.13 – 0.03 0.0261

50 2,811.9 3,335 0.59 0.52 – 0.14 0.0525

75 2,768.5 3,233 1.23 1.18 – 0.32 0.0794

100 2,725.5 3,133 1.59 2.13 – 0.57 0.1067

125 2,683.0 3,036 1.66 3.37 – 0.90 0.1344

150 2,640.9 2,942 1.42 4.92 – 1.30 0.1626

175 2,599.2 2,850 0.87 6.77 – 1.79 0.1912

200 2,558.0 2,760 0.00 8.95 – 2.35 0.2203

225 2,517.2 2,673 – 1.20 11.45 – 3.00 0.2498

250 2,476.6 2,587 – 2.75 14.30 – 3.74 0.2798

275 2,436.3 2,504 – 4.64 17.51 – 4.56 0.3104

300 2,396.4 2,422 – 6.91 21.07 – 5.46 0.3414

325 2,356.9 2,343 – 9.55 25.02 – 6.47 0.3729

350 2,317.8 2,266 – 12.58 29.36 – 7.56 0.4050

375 2,279.1 2,191 – 16.02 34.10 – 8.75 0.4376

400 2,240.8 2,118 – 19.87 39.26 – 10.04 0.4708

425 2,202.8 2,047 – 24.16 44.85 – 11.42 0.5046

450 2,165.3 1,978 – 28.89 50.89 – 12.91 0.5389

475 2,128.1 1,910 – 34.09 57.40 – 14.51 0.5738

500 2,091.3 1,845 – 39.77 64.38 – 16.21 0.6094

525 2,054.3 1,780 – 45.94 71.85 – 18.03 0.6455

550 2,017.8 1,717 – 52.62 79.85 – 19.96 0.6824

575 1,981.7 1,656 – 59.84 88.37 – 22.00 0.7199

600 1,945.9 1,597 – 67.62 97.45 – 24.17 0.7580

625 1,910.6 1,540 – 75.96 107.10 – 26.46 0.7969

650 1,875.7 1,484 – 84.90 117.35 – 28.88 0.8365

675 1,841.1 1,430 – 94.46 128.21 – 31.43 0.8769

FM 3-05.222

H-10

Data for: 300 Win Mag (Continued)

Range
(meters)

Velocity
(fps)

Energy
(ft-lb)

Bullet Path
(inches)

Drop
(inches)

Drift
(inches)

Time of
Flight (sec)

700 1,806.9 1,377 – 104.66 139.71 – 34.12 0.9180

725 1,773.1 1,326 – 115.52 151.88 – 36.94 0.9599

750 1,739.7 1,277 – 127.07 164.74 – 39.90 1.0026

775 1,706.7 1,229 – 139.34 178.32 – 43.01 1.0461

800 1,674.2 1,182 – 152.36 192.64 – 46.26 1.0904

825 1,642.4 1,138 – 166.15 207.73 – 49.67 1.1356

850 1,611.2 1,095 – 180.75 223.64 – 53.23 1.1817

875 1,580.2 1,053 – 196.18 240.37 – 56.95 1.2287

900 1,549.6 1,013 – 212.48 257.98 – 60.83 1.2767

925 1,519.6 974 – 229.68 276.49 – 64.88 1.3255

950 1,490.3 937 – 247.83 295.94 – 69.10 1.3753

975 1,461.5 901 – 266.95 316.37 – 73.49 1.4262

1,000 1,433.3 867 – 287.09 337.81 – 78.05 1.477976

 Range Path Drift
 0 – 1.50 – 0.03
 100 1.59 – 0.57
 200 0.00 – 2.35
 300 – 6.91 – 5.46
 400 – 19.87 – 10.04
 500 – 39.77 – 16.21

Environmental Conditions

Actual barometric pressure at firing site.................................29.53 inches
Actual speed of sound at firing site ..1,121 fps
Effective ballistic coefficient at firing site0.530

Animal Lead Calculations

 Average lead for a 3-mph walking target at 100 meters....5 1/2 inches
Average lead for a running deer at 100 meters is 3 feet
Average lead for a running elk at 100 meters is 5 feet
Average lead for a running antelope at 100 meters is 8 feet

FM 3-05.222

H-11

SIERRA BALLISTICS III

Data for: .338 Lapua Weight: 250 grains BCs: .675(H), .675(M), .675(L)
Company: Sierra Temperature: 59 Pressure: 29.53 Humidity: 78%
Zero: 200 meters Crosswind: 10.00 mph Tail Wind: + 0.00 mph
Elevation Angle: 0 degrees Altitude: 0 feet Sight Height: 2 inches

Range
(meters)

Velocity
(fps)

Energy
(ft-lb)

Bullet Path
(inches)

Drop
(inches)

Drift
(inches)

Time of
Flight (sec)

0 2,750.0 4,197 – 2.00 0.00 0.00 0.000000

50 2,676.4 3,976 0.76 0.67 – 0.14 0.060434

100 2,604.1 3,764 2.06 2.79 – 0.57 0.122538

150 2,533.0 3,561 1.84 6.44 – 1.31 0.186376

200 2,463.0 3,367 0.00 11.71 – 2.36 0.252013

250 2,393.8 3,180 – 3.55 18.69 – 3.74 0.319534

300 2,325.9 3,002 – 8.92 27.49 – 5.47 0.389016

350 2,259.1 2,833 – 16.20 38.20 – 7.56 0.460539

400 2,193.5 2,670 – 25.52 50.94 – 10.03 0.534189

450 2,129.1 2,516 – 36.99 65.85 – 12.88 0.610054

500 2,065.8 2,369 – 50.76 83.04 – 16.14 0.688230

550 2,003.7 2,228 – 66.96 102.66 – 19.83 0.768814

600 1,942.7 2,095 – 85.74 124.88 – 23.95 0.851912

650 1,882.9 1,968 – 107.27 149.84 – 28.54 0.937636

700 1,824.2 1,847 – 131.74 177.73 – 33.61 1.026101

750 1,766.6 1,732 – 159.32 208.74 – 39.19 1.117432

800 1,710.2 1,623 – 190.23 243.08 – 45.29 1.211761

850 1,655.2 1,520 – 224.69 280.97 – 51.95 1.309221

900 1,602.0 1,424 – 262.94 322.64 – 59.17 1.409921

950 1,550.6 1,334 – 305.24 368.37 – 66.98 1.513966

1,000 1,500.9 1,250 – 351.85 418.41 – 75.40 1.621464

1,050 1,452.9 1,172 – 403.08 473.07 – 84.45 1.732525

1,100 1,406.4 1,098 – 459.23 532.64 – 94.15 1.847264

1,150 1,361.9 1,029 – 520.63 597.47 – 104.51 1.965791

FM 3-05.222

H-12

Data for: .338 Lapua (Continued)

Range
(meters)

Velocity
(fps)

Energy
(ft-lb)

Bullet Path
(inches)

Drop
(inches)

Drift
(inches)

Time of
Flight (sec)

1,200 1,320.0 967 – 587.63 667.90 – 115.55 2.088153

1,250 1,280.5 910 – 660.60 744.30 – 127.26 2.214358

1,300 1,243.3 858 – 739.90 827.03 – 139.65 2.344413

1,350 1,208.2 810 – 825.93 916.49 – 152.72 2.478326

1,400 1,175.4 767 – 919.09 1,013.08 – 166.47 2.616090

1,450 1,145.9 729 – 1,019.78 1,117.20 – 180.87 2.757582

1,500 1,118.9 695 – 1,128.39 1,229.24 – 195.90 2.902635

1,550 1,094.3 665 – 1,245.33 1,349.61 – 211.53 3.051101

1,600 1,071.7 637 – 1,370.96 1,478.67 – 227.74 3.202849

1,650 1,050.8 613 – 1,505.67 1,616.82 – 244.51 3.357759

1,700 1,031.4 590 – 1,649.84 1,764.42 – 261.81 3.515722

1,750 1,013.3 570 – 1,803.81 1,921.83 – 279.63 3.676642

1,800 996.5 551 – 1,967.97 2,089.42 – 297.96 3.840426

1,850 980.7 534 – 2,142.66 2,267.55 – 316.78 4.006993

1,900 965.8 518 – 2,328.24 2,456.57 – 336.07 4.176266

1,950 951.9 503 – 2,525.06 2,656.83 – 355.83 4.348176

2,000 938.7 489 – 2,733.46 2,868.67 – 376.04 4.522656

 Range Path Drift
 0 – 2.00 0.00
 500 – 50.76 – 16.14
 750 – 159.32 – 39.19
 1,000 – 351.85 – 75.40
 1,500 – 1128.39 – 195.90
 2,000 – 2733.46 – 376.04

Average lead for a 3-mph moving target

 350 meters 2 feet 1.75 mils
 500 meters 3 feet Heavy 1.75 mils
 750 meters 5 feet 2.00 mils
 1,000 meters 7 feet Light 2.25 mils
 1,200 meters 9 feet Heavy 2.25 mils
 1,450 meters 12 feet Heavy 2.50 mils
 1,600 meters 14 feet Light 2.75 mils
 1,850 meters 17 feet Heavy 2.75 mils
 2,000 meters 20 feet 3.00 mils

FM 3-05.222

H-13

SIERRA BALLISTICS III

Data for: .338 Lapua Weight: 300 grains BCs: .768(H), .76(M), .75(L)
Company: Sierra Temperature: 59 Pressure: 29.53 Humidity: 78%
Zero: 200 meters Crosswind: 10.00 mph Tail Wind: + 0.00 mph
Elevation Angle: 0 degrees Altitude: 0 feet Sight Height: 2 inches

Range
(meters)

Velocity
(fps)

Energy
(ft-lb)

Bullet Path
(inches)

Drop
(inches)

Drift
(inches)

Time of
Flight (sec)

0 2,750.0 5,037 – 2.00 0.00 0.00 0.000000

50 2,685.2 4,802 0.73 0.67 – 0.12 0.060338

100 2,621.5 4,577 2.02 2.78 – 0.50 0.122138

150 2,558.7 4,360 1.80 6.40 – 1.14 0.185447

200 2,496.9 4,152 0.00 11.61 – 2.06 0.250316

250 2,435.6 3,951 – 3.47 18.48 – 3.26 0.316804

300 2,375.1 3,757 – 8.69 27.10 – 4.76 0.384974

350 2,315.6 3,571 – 15.75 37.56 – 6.57 0.454888

400 2,256.6 3,392 – 24.75 49.96 – 8.69 0.526611

450 2,198.3 3,219 – 35.78 64.40 – 11.15 0.600225

500 2,141.0 3,053 – 48.97 80.98 – 13.95 0.675801

550 2,084.6 2,894 – 64.42 99.83 – 17.11 0.753413

600 2,029.0 2,742 – 82.25 121.07 – 20.65 0.833137

650 1,974.4 2,596 – 102.61 144.83 – 24.57 0.915056

700 1,920.7 2,457 – 125.64 171.26 – 28.89 0.999254

750 1,867.9 2,324 – 151.47 200.49 – 33.62 1.085820

800 1,816.0 2,196 – 180.29 232.71 – 38.79 1.174850

850 1,764.5 2,074 – 212.25 268.07 – 44.42 1.266449

900 1,713.7 1,956 – 247.55 306.77 – 50.52 1.360749

950 1,664.0 1,844 – 286.38 349.01 – 57.11 1.457860

1,000 1,615.8 1,739 – 328.97 394.99 – 64.21 1.557873

1,050 1,569.1 1,640 – 375.53 444.96 – 71.84 1.660872

1,100 1,523.7 1,546 – 426.31 499.14 – 80.01 1.766942

1,150 1,479.8 1,458 – 481.57 557.80 – 88.74 1.876174

FM 3-05.222

H-14

Data for: .338 Lapua (Continued)

Range
(meters)

Velocity
(fps)

Energy
(ft-lb)

Bullet Path
(inches)

Drop
(inches)

Drift
(inches)

Time of
Flight (sec)

1,200 1,437.1 1,376 – 541.57 621.20 – 98.03 1.988657

1,250 1,395.7 1,297 – 606.60 689.64 – 107.92 2.104487

1,300 1,356.1 1,225 – 676.97 763.40 – 118.41 2.223746

1,350 1,318.6 1,158 – 752.99 842.83 – 129.51 2.346457

1,400 1,283.1 1,096 – 834.99 928.23 – 141.22 2.472628

1,450 1,249.4 1,040 – 923.30 1,019.94 – 153.54 2.602265

1,500 1,217.4 987 – 1,018.28 1,118.33 – 166.46 2.735374

1,550 1,187.2 939 – 1,120.28 1,223.73 – 180.01 2.871960

1,600 1,159.5 895 – 1,229.67 1,336.52 – 194.15 3.011956

1,650 1,134.1 857 – 1,346.80 1,457.06 – 208.86 3.155227

1,700 1,110.7 822 – 1,472.04 1,585.70 – 224.13 3.301647

1,750 1,089.1 790 – 1,605.72 1,722.79 – 239.94 3.451100

1,800 1,069.1 761 – 1,748.21 1,868.68 – 256.26 3.603483

1,850 1,050.5 735 – 1,899.82 2,023.70 – 273.08 3.758703

1,900 1,033.0 711 – 2,060.91 2,188.20 – 290.38 3.916673

1,950 1,016.7 688 – 2,231.79 2,362.49 – 308.16 4.077313

2,000 1,001.4 668 – 2,412.80 2,546.91 – 326.39 4.240551

 Range Path Drift
 0 – 2.00 0.00
 500 – 48.97 – 13.95
 750 – 151.47 – 33.62
 1,000 – 328.97 – 64.21
 1,500 – 1,018.28 – 166.46
 2,000 – 2,412.80 – 326.39

Average lead for a 3-mph moving target

 350 meters 2 feet 1.75 mils
 500 meters 3 feet Heavy 1.75 mils
 800 meters 5 feet Light 2.00 mils
 1,000 meters 7 feet Light 2.25 mils
 1,250 meters 9 feet 2.25 mils
 1,500 meters 12 feet Light 2.50 mils
 1,750 meters 15 feet Heavy 2.50 mils
 1,900 meters 17 feet 2.75 mils
 2,000 meters 18.5 feet Heavy 2.74 mils

FM 3-05.222

H-15

SIERRA BALLISTICS III

Data for: .50 cal MK 211 Bullet Weight: 671 grains BCs: .701(H), .701(M), .701(L)
Company: Sierra Temperature: 59 Pressure: 29.53 Humidity: 78%
Zero: 500 meters Crosswind: –10.00 mph Tail Wind: + 0.00 mph
Elevation Angle: 0 degrees Altitude: 0 feet Sight Height: 3.25 inches

Range
(meters)

Velocity
(fps)

Energy
(ft-lb)

Bullet Path
(inches)

Drop
(inches)

Drift
(inches)

Time of
Flight (sec)

0 2,740.0 11,184 – 3.25 0.00 0.00 0.00000

50 2,669.4 10,615 4.70 0.68 – 0.13 0.06063

100 2,600.0 10,070 11.19 2.81 – 0.55 0.12286

150 2,531.7 9,548 16.14 6.48 – 1.26 0.18677

200 2,464.4 9,047 19.48 11.76 – 2.27 0.25241

250 2,397.8 8,565 21.11 18.76 – 3.61 0.31985

300 2,332.4 8,104 20.93 27.57 – 5.27 0.38918

350 2,268.1 7,663 18.84 38.28 – 7.28 0.46046

400 2,204.9 7,242 14.73 51.01 – 9.65 0.53377

450 2,142.7 6,839 8.49 65.87 – 12.39 0.60920

500 2,081.6 6,455 – 0.01 83.00 – 15.51 0.68683

550 2,021.6 6,088 – 10.91 102.52 – 19.04 0.76675

600 1,962.7 5,738 – 24.34 124.58 – 22.99 0.84906

650 1,904.8 5,405 – 40.48 149.33 – 27.38 0.93386

700 1,847.9 5,087 – 59.47 176.95 – 32.22 1.02124

750 1,792.1 4,784 – 81.51 207.61 – 37.54 1.11134

800 1,737.4 4,496 – 106.77 241.50 – 43.36 1.20426

850 1,683.7 4,223 – 135.48 278.83 – 49.69 1.30012

900 1,631.6 3,966 – 167.85 319.82 – 56.57 1.39905

950 1,581.3 3,725 – 204.12 364.71 – 63.99 1.50114

1,000 1,532.5 3,499 – 244.54 413.76 – 72.00 1.60648

1,050 1,485.3 3,286 – 289.39 467.23 – 80.59 1.71517

1,100 1,439.6 3,087 – 338.94 525.40 – 89.79 1.82732

1,150 1,395.4 2,901 – 393.50 588.59 – 99.62 1.94304

1,200 1,353.2 2,728 – 453.40 657.11 – 110.10 2.06242

1,250 1,313.4 2,570 – 518.97 731.31 – 121.22 2.18548

FM 3-05.222

H-16

Data for: .50 cal MK 211 (Continued)

Range
(meters)

Velocity
(fps)

Energy
(ft-lb)

Bullet Path
(inches)

Drop
(inches)

Drift
(inches)

Time of
Flight (sec)

1,300 1,275.9 2,425 – 590.57 811.53 – 132.99 2.31222

1,350 1,240.4 2,292 – 668.55 898.14 – 145.41 2.44267

1,400 1,206.8 2,169 – 753.29 991.51 – 158.48 2.57682

1,450 1,175.4 2,058 – 845.18 1,092.02 – 172.20 2.71466

1,500 1,147.0 1,960 – 944.59 1,200.06 – 186.56 2.85608

1,550 1,121.0 1,872 – 1,051.90 1,316.01 – 201.51 3.00093

1,600 1,097.2 1,793 – 1,167.50 1,440.25 – 217.05 3.14906

1,650 1,075.2 1,722 – 1,291.80 1,573.15 – 233.14 3.30036

1,700 1,054.9 1,658 – 1,425.10 1,715.07 – 249.77 3.45471

1,750 1,035.9 1,599 – 1,567.70 1,866.38 – 266.92 3.61201

1,800 1,018.3 1,545 – 1,720.10 2,027.41 – 284.57 3.77217

1,850 1,001.8 1,495 – 1,882.60 2,198.52 – 302.71 3.93511

1,900 986.3 1,449 – 2,055.50 2,380.06 – 321.32 4.10074

1,950 971.8 1,407 – 2,239.20 2,572.37 – 340.40 4.26900

2,000 958.1 1,367 – 2,433.90 2,775.78 – 359.92 4.43981

 Range Path Drift
 0 – 3.25 0.00
 500 – 0.01 – 15.51
 750 – 81.51 – 37.54
 1,000 – 244.54 – 72.00
 1,500 – 944.59 – 186.56
 2,000 – 2,433.90 – 359.92

Environmental Conditions

Actual barometric pressure at firing site.................................29.53 inches
Actual speed of sound at firing site ..1,121 fps
Effective ballistic coefficient at firing site0.701

Average lead for a 3-mph moving target

 350 meters 2 feet 1.75 mils
 500 meters 3 feet Heavy 1.75 mils
 700 meters 4.5 feet 2.00 mils
 1,000 meters 7 feet Heavy 2.00 mils
 1,200 meters 9 feet Heavy 2.25 mils
 1,450 meters 12 feet 2.50 mils
 1,600 meters 14 feet Heavy 2.50 mils
 1,850 meters 17 feet Heavy 2.75 mils
 2,000 meters 19.5 feet 3.00 mils

FM 3-05.222

H-17

SIERRA BALLISTICS III

Data for: .50 cal M8 API Bullet Weight: 622.5 grains BCs: .701(H), .701(M), .701(L)
Company: Sierra Temperature: 60 Pressure: 29.53 Humidity: 78%
Zero: 500 meters Crosswind: –10.00 mph Tail Wind: + 0.00 mph
Elevation Angle: 0 degrees Altitude: 0 feet Sight Height: 3.25 inches

Range
(meters)

Velocity
(fps)

Energy
(ft-lb)

Bullet Path
(inches)

Drop
(inches)

Drift
(inches)

Time of
Flight (sec)

0 2,910.0 11,703 – 3.25 0.00 0.00 0.0000
50 2,836.5 11,119 3.80 0.60 – 0.12 0.0571

100 2,764.3 10,560 9.56 2.49 – 0.51 0.1156
150 2,693.3 10,025 13.96 5.74 – 1.16 0.1757
200 2,623.4 9,512 16.93 10.41 – 2.10 0.2374
250 2,554.8 9,020 18.39 16.60 – 3.32 0.3007
300 2,487.3 8,550 18.26 24.38 – 4.85 0.3658
350 2,420.4 8,096 16.46 33.84 – 6.68 0.4326
400 2,354.6 7,662 12.88 45.06 – 8.85 0.5013
450 2,289.9 7,247 7.42 58.16 – 11.36 0.5719
500 2,226.3 6,850 – 0.010 73.24 – 14.21 0.6445
550 2,163.8 6,470 – 9.530 90.42 – 17.44 0.7192
600 2,102.4 6,108 – 21.28 109.81 – 21.05 0.7961
650 2,042.0 5,762 – 35.37 131.55 – 25.05 0.8752
700 1,982.7 5,433 – 51.95 155.78 – 29.47 0.9567
750 1,924.4 5,118 – 71.17 182.65 – 34.32 1.0406
800 1,867.2 4,818 – 93.20 212.33 – 39.62 1.1271
850 1,811.1 4,533 – 118.20 244.98 – 45.39 1.2163
900 1,755.9 4,261 – 146.37 280.80 – 51.66 1.3082
950 1,701.9 4,003 – 177.91 319.98 – 58.43 1.4030

1,000 1,649.2 3,759 – 213.03 362.75 – 65.73 1.5009
1,050 1,598.3 3,530 – 251.97 409.34 – 73.59 1.6019
1,100 1,549.0 3,316 – 294.98 460.00 – 82.01 1.7061
1,150 1,501.3 3,115 – 342.31 514.98 – 91.01 1.8137
1,200 1,455.1 2,926 – 394.25 574.57 – 100.62 1.9246

FM 3-05.222

H-18

Data for: .50 cal M8 API (Continued)

Range
(meters)

Velocity
(fps)

Energy
(ft-lb)

Bullet Path
(inches)

Drop
(inches)

Drift
(inches)

Time of
Flight (sec)

1,250 1,410.4 2,749 – 451.10 639.06 – 110.85 2.03914
1,300 1,367.4 2,584 – 513.17 708.78 – 121.72 2.15726
1,350 1,326.8 2,433 – 580.80 784.06 – 133.23 2.27907
1,400 1,288.5 2,294 – 654.33 865.24 – 145.40 2.40456
1,450 1,252.3 2,167 – 734.13 952.69 – 158.22 2.53375
1,500 1,218.1 2,050 – 820.55 1,046.76 – 171.68 2.66664
1,550 1,185.8 1,943 – 913.98 1,147.85 – 185.80 2.80323
1,600 1,156.4 1,848 – 1,014.80 1,256.33 – 200.56 2.94346
1,650 1,129.7 1,764 – 1,123.40 1,372.60 – 215.93 3.08716
1,700 1,105.1 1,688 – 1,240.20 1,497.03 – 231.89 3.23420
1,750 1,082.6 1,620 – 1,365.50 1,630.00 – 248.41 3.38444
1,800 1,061.7 1,558 – 1,499.70 1,771.86 – 265.47 3.53777
1,850 1,042.3 1,501 – 1,643.20 1,922.99 – 283.06 3.69409
1,900 1,024.3 1,450 – 1,796.30 2,083.72 – 301.16 3.85330
1,950 1,007.4 1,403 – 1,959.30 2,254.43 – 319.76 4.01531
2,000 991.6 1,359 – 2,132.60 2,435.44 – 338.83 4.18005

 Range Path Drift
 0 – 3.25 0.00
 500 – 0.01 – 15.51
 750 – 81.51 – 37.54
 1,000 – 244.54 – 72.00
 1,500 – 944.59 – 186.56
 2,000 – 2,433.90 – 359.92

Environmental Conditions

Actual barometric pressure at firing site.................................29.53 inches
Actual speed of sound at firing site ..1,121 fps
Effective ballistic coefficient at firing site0.701

Average lead for a 3-mph moving target

 350 meters 2 feet Heavy 1.50 mils
 500 meters 3 feet 1.75 mils
 700 meters 4 feet Heavy 1.75 mils
 1,000 meters 6.5 feet 2.00 mils
 1,300 meters 9.5 feet 2.25 mils
 1,500 meters 11.5 feet Heavy 2.25 mils
 1,600 meters 13 feet 2.25 mils
 1,800 meters 15.5 feet Heavy 2.25 mils
 950 meters 7.5 feet .75 mils

I-1

Appendix I

Sniper Training Exercises

In all training, trainers stress practical exercises whenever possible.
Snipers must achieve certain standards and perform remedial
training as required. They must constantly strive to improve their
performance to the point that basic skills become instinctive. To
maintain this level of proficiency, the snipers periodically conduct the
exercises listed in this appendix.

STALKING
I-1. The purpose of stalking exercises is to give the sniper confidence in
his ability to approach and occupy a firing position without being observed.

DESCRIPTION

I-2. Having studied a map (and aerial photograph if available), an
individual sniper must stalk for a predesignated distance. It could be
1,000 meters or more depending on the area selected. All stalking
exercises and tests should be approximately 1,000 meters with a 3-hour
time limit. The sniper must stalk to within 200 meters of two trained
observers who are scanning the area with binoculars and fire two blanks
without being detected.

RECONNAISSANCE BY THE CONDUCTING OFFICER OR NCO

I-3. The area used for a stalking exercise must be chosen with great
care. An area in which a sniper must do the low crawl for the complete
distance would be unsuitable. The trainer should consider the following:

• As much of the area as possible should be visible to the observer.
This level of visibility forces the sniper to use the ground properly,
even when far from the observer’s location. The stalk lanes should
also vary in terrain to give the maximum variations to the sniper,
without being a 1,000-meter low crawl.

• Where possible, available cover should decrease as the sniper nears
the observer’s position. This effect will enable him to take chances
early in the stalk and force him to move more carefully as he closes
in on his firing position.

• The sniper must start the stalk in an area out-of-sight of
the observer.

• The trainer must establish boundaries by means of natural
features or the use of markers.

FM 3-05.222

I-2

CONDUCT OF THE EXERCISE

I-4. In a location near the jump-off point for the stalk, the sniper
receives a brief on the following:

• Aim of the exercise.

• Boundaries.

• Time limit (usually 3 hours).

• Standards to be achieved.

I-5. When the sniper reaches his final firing position, which is closer
than 220 meters for the individual stalk and 330 meters for a team stalk,
of the observer, he will fire a blank round at an observer. This shot will
tell the walker that he is ready to continue the rest of the exercise. The
walker will then move to within 3 meters of the sniper. The observer will
search a 3-meter radius around the walker for the sniper. If the sniper is
undetected, the observer will expose a 6-inch by 6-inch plaque, held
directly above or below the observer’s binoculars. The sniper will have 30
seconds to correctly identify the letter or number on the plaque. The
sniper must remain undetected and the observer will direct the walker to
have the sniper fire his second blank round. The observer will look for
indicators such as muzzle blast caused by the blank. Use caution so that
the muzzle flash caused by the blank round is not confused with the blast
of vegetation from a poorly prepared position. If the sniper remains
undetected, the walker will then move in and place his hand on the
sniper’s head. The sniper must then tell the walker his exact range, wind
velocity, and windage applied to the scope.

STANDARDS

I-6. If the sniper completes all of these steps correctly, he has passed the
stalk exercise. The trainer conducts a critique at the conclusion of the
exercise, touching on main problem areas.

CREATING INTEREST

I-7. To create interest and to give the snipers practice in observation
and stalking skills, one-half of the class may be positioned to observe the
conduct of the stalk. Seeing an error made is an effective way of teaching
better stalking skills. When a sniper is caught, he should be sent to the
OP to observe the exercise.

RANGE ESTIMATION
I-8. Range estimation exercises are to make the sniper proficient in
accurately judging distance.

DESCRIPTION

I-9. The sniper arrives at the OP. The trainer shows him different
objects over distances of up to 800 meters. After time for consideration,
the sniper writes down the estimated distance to each object. He may use
only his binoculars and rifle telescope as aids. He must estimate to within
10 percent of the correct range.

FM 3-05.222

I-3

RECONNAISSANCE BY THE CONDUCTING OFFICER OR NCO

I-10. Each exercise must take place in a different area and offer a variety
of terrain. The exercise areas should include dead space as well as places
where the sniper will be observing uphill or downhill. The trainer should
select extra objects in case those originally chosen cannot be seen due to
weather conditions or other reasons.

CONDUCT OF THE EXERCISE

I-11. The sniper arrives at the OP, obtains a record card, and receives a
review on methods of judging distances and causes of miscalculation. The
trainer then briefs him on the following:

• Aim of the exercise.

• Reference points.

• Time limit per object.

• Standard to be achieved.

I-12. The trainer indicates the first object to the sniper. The sniper is
allowed 3 minutes to estimate the distance and write it down. He repeats
the sequence for a total of eight objects. The trainer collects the card and
gives the correct range to each object. He points out in each case why the
distance might be underestimated or overestimated. After correction, the
card is given back to the sniper. This way, the sniper retains a record of
his performance.

STANDARDS

I-13. The sniper fails if he estimates four or more distances incorrectly
out of 10 distances.

OBSERVATION
I-14. Observation exercises allow the sniper to practice improving his
ability to observe an enemy. They also teach him to accurately record the
results of his observations.

DESCRIPTION

I-15. The trainer assigns the sniper an arc of about 1,800 mils to observe
identifying the left and right limits.. The first 20 minutes is spent
drawing a panoramic sketch. He plots any objects that appear to be out
of place. Objects are so positioned as to be invisible to the naked eye,
indistinguishable when using binoculars, but recognizable when using the
spotting telescope.

RECONNAISSANCE BY THE CONDUCTING OFFICER OR NCO

I-16. When choosing the location for the exercise, the trainer should
consider the following points:

• Number of objects in the arc.

• Time limits.

FM 3-05.222

I-4

• Equipment that is allowed to be used (binoculars and spotting
telescopes).

• Standard to be attained.

I-17. The sniper takes up the prone position on the observation line and
spends 20 minutes drawing a panoramic sketch of the area. The staff is
available to answer questions about the area if the sniper is unclear. He
should focus on one-half of the area for the first 20 minutes and then shift
attention to the other half. (This method ensures that he sees all the
ground in the arc.) At the end of 40 minutes, the trainer collects the
sniper’s sheet and shows him the location of each object. This critique is
best done by the sniper staying in his position and watching while a
member of the staff points out each object. This way, the sniper will see
why he failed to find an object, even though it was visible. (A sniper
should view first with binoculars and then with spotting telescopes before
the trainer picks up the item.)

I-18. The trainer holds a critique session and brings out the main points,
noting why the object should have been seen.

SCORING

I-19. The sniper receives half a point for each object correctly plotted and
another half a point for naming the object correctly.

STANDARDS

I-20. The sniper fails if he scores fewer than 8 points out of 12 points (12
disguised military objects).

HIDE CONSTRUCTION
I-21. The intent of this exercise is to show the sniper how to build a
hide and remain undetected while the area is under observation.
The purpose of a hide is to camouflage a sniper or sniper team that is not
in movement.

DESCRIPTION

I-22. The trainer gives the sniper 8 hours to build a temporary hide large
enough to hold a sniper team with all its necessary equipment.

RECONNAISSANCE BY THE CONDUCTING OFFICER OR NCO

I-23. The hide exercise area should be selected with great care. It can be
in any type of terrain, but there should be more than enough prospective
spots in which to build a hide. The area should be easily bounded by left
and right, far and near limits. If designated properly, the sniper should
be able to easily and quickly identify these points. There should be
enough tools (for example, axes, picks, shovels, and sandbags) available to
accommodate the sniper’s entire time. There must also be sufficient
rations and water available to the sniper to last the entire exercise,
which is about 9 1/2 hours total—8 hours of instruction and 1 1/2 hours
of testing.

FM 3-05.222

I-5

CONDUCT OF THE EXERCISE

I-24. The sniper receives a shovel, ax, pickax, and approximately 20
sandbags. He is taken to the area and briefed on the purpose of the
exercise, time limit for construction, and area limits. The sniper then
begins construction of the hide.

NOTE: During the construction, a trainer should be present at all times
to act as an advisor.

I-25. At the end of 8 hours, the trainer checks the sniper’s hide to ensure
it is complete. An infantry officer is brought out to act as an observer. He
is placed in an area 300 yards from the hide area, where he starts his
observation with binoculars and a 20x M49 spotting scope. The observer,
after failing to find a hide, is brought forward 150 yards and again
commences observation.

I-26. A trainer in the field (walker with radio) then moves to within 10
yards of a hide and informs the observer. The observer then tells the
walker to have the sniper in the hide load and fire his only round (blank).
If the sniper’s muzzle blast is seen, or if the hide is seen due to improper
construction, the sniper fails but remains in the hide. These procedures
are repeated for all the sniper teams. The observer is then brought down
to within 25 yards of each hide to determine whether the sniper can be
seen with the naked eye at that distance. The observer is not shown the
hide. He must find it. If the sniper is located at 25 yards, he fails and is
allowed to come out and see his discrepancies. If he is not seen, he passes.

OTHER REQUIREMENTS

I-27. The sniper should also fill out a range card and a sniper’s logbook
and make a field sketch. One way of helping him is to have a trainer show
“flash cards” from 150 yards away, beginning when the observer arrives
and ending when the observer moves to within 25 yards. The sniper
should record everything he sees on the flash cards and anything going
on at the OP during the exercise.

STANDARDS

I-28. The sniper must pass all phases to pass the exercise. All range
cards, logbooks, and field sketches must be turned in for grading; the
trainer makes a final determination of pass or fail.

CAMOUFLAGE AND CONCEALMENT
I-29. Camouflage and concealment exercises help the sniper select final
firing positions.

DESCRIPTION

I-30. The sniper conceals himself within 200 yards of an observer. The
observer uses binoculars to try to find the sniper. The sniper must be able
to fire blank ammunition at the observer without being seen and have the
correct elevation and windage on his sight. The sniper must remain
unseen throughout the conduct of the exercise.

FM 3-05.222

I-6

RECONNAISSANCE BY THE CONDUCTING OFFICER OR NCO

I-31. In choosing the location for the exercise, the trainer ensures that
certain conditions are met. They include the following:

• There must be adequate space to ensure snipers are not crowded
together in the area. There should be at least twice the number of
potential positions as there are snipers. Once the area has been
established, the limits should be marked in some manner (for
example, flags, trees, and prominent features). Snipers should then
be allowed to choose any position within the limits for their final
firing position.

• The observer must be able to see the entire problem area.

• As there will be several concealment exercises throughout the
sniper course, different types of terrain should be chosen for the
sniper to practice concealment in varied conditions. For instance,
one exercise could take place in a fairly open area, one along a
wood line, one in shrubs, and another in hilly or rough terrain.

CONDUCT OF THE EXERCISE

I-32. The trainer assigns the sniper a specified area with boundaries in
which to conceal himself properly. The observer turns his back to the area
and allows the sniper 5 minutes to conceal himself. At the end of 5
minutes, the observer turns and commences observation in his search for
the concealed sniper. This observation should last approximately one-half
hour (more time may be allotted at the discretion of the trainer). At the
conclusion of observation, the observer instructs, by radio, one of the two
observers (walkers) in the field to move to within 10 meters of the sniper.
The sniper is given one blank. If he cannot be seen after the walker
moves within the 10 meters, the walker will tell him to load and fire his
blank. The observer is looking for muzzle blast, vegetation flying after the
shot, and movement by the sniper before and after he fires. If the sniper
cannot be seen, the walker then extends his arm in the direction of the
sniper, indicating his position. If the sniper remains unseen after
indication, the walker goes to the sniper’s position and places his hand,
palm facing the observer, directly on top of the sniper’s head. If the sniper
passes all of the above, he must then state his elevation, windage, and
what type of movement the observer is making. The sniper must also
identify a letter or number plaque held by the observer.

CREATING INTEREST

I-33. To create interest and give the sniper practice in observation,
one-half of the class may be positioned with the observer so the other half
of the class can profit from the mistakes. When a sniper fails the exercise,
he should go to the OP to observe.

J-1

Appendix J

Range Estimation Table

Table J-1. Mils for Objects

Target Height
(Mils)

6 Feet
(1.8 M)

5 Feet,
9 Inches
(1.75 M)

5 Feet,
6 Inches
(1.7 M)

39 Inches
(1 M)

19 Inches
(0.5 M)

6.0 300 292 283 167 83

5.9 305 297 288 169 85

5.8 310 302 293 172 86

5.7 316 307 298 175 88

5.6 321 313 304 179 89

5.5 327 318 309 182 91

5.4 333 324 315 185 93

5.3 340 330 321 189 94

5.2 346 337 327 192 96

5.1 353 343 333 196 98

5.0 360 350 340 200 100

4.9 367 357 347 204 102

4.8 375 365 354 208 104

4.7 383 372 362 213 106

4.6 391 380 370 217 109

4.5 400 389 378 222 111

4.4 409 398 386 227 114

4.3 419 407 395 233 116

4.2 429 417 405 238 119

4.1 439 427 415 244 122

4.0 450 438 425 250 125

3.9 462 449 436 256 128

3.8 474 461 447 263 132

3.7 486 473 459 270 135

3.6 500 486 472 278 139

3.5 514 500 486 286 143

3.4 529 515 500 294 147

3.3 545 530 515 303 152

3,2 563 547 531 313 156

3.1 581 565 548 323 161

3.0 600 583 567 333 167

FM 3-05.222

J-2

Table J-1. Mils for Objects (Continued)

Target Height
(Mils)

6 Feet
(1.8 M)

5 Feet,
9 Inches
(1.75 M)

5 Feet,
6 Inches
(1.7 M)

39 Inches
(1 M)

19 Inches
(0.5 M)

 2.9 621 603 586 345 172

2.8 643 625 607 357 179

2.7 667 648 630 370 185

2.6 692 673 654 385 192

2.5 720 700 680 400 200

2.4 750 729 708 417 208

2.3 783 761 739 435 217

2.2 818 795 773 455 227

2.1 857 833 810 476 238

2.0 900 875 850 500 250

1.9 947 921 895 526 263

1.8 1,000 972 944 556 278

1.7 1,059 1,029 1,000 588 294

1.6 1,125 1,094 1,063 625 313

1.5 1,200 1,167 1,133 667 333

1.4 1,286 1,250 1,214 714 357

1.3 1,385 1,346 1,308 769 385

1.2 1,500 1,458 1,417 833 417

1.1 1,636 1,591 1,545 909 455

1.0 1,800 1,750 1,700 1,000 500

0.9 2,000 1,944 1,889 1,111 556

0.8 2,250 2,188 2,125 1,250 625

0.7 2,571 2,500 2,429 1,429 714

0.6 3,000 2,917 2,833 1,667 833

0.5 3,600 3,500 3,400 2,000 1,000

0.4 4,500 4,375 4,250 2,500 1,250

0.3 6,000 5,833 5,667 3,333 1,667

0.2 9,000 8,750 8,500 5,000 2,500

0.1 18,000 17,500 17,000 10,000 5,000

NOTE: Use of the formula (HT x 1000)/mils will give the range to any known sized object.
 Example: a 2-meter door would be: HT = 2(2 x 1,000) = 2,000/mils with a mil reading of
 3.5 = 571 meters to the door.

K-1

Appendix K

Sniper’s Logbook

Nine Steps for a First-Shot Hit
1. Determine the range in meters—set. Take slope into account.
2. Determine the base wind:

a. In MOA—set. (For iron sights only) or,
b. Mils for hold-off. 1 mil = 3.5 MOAs, 1/4 mil = .87 MOA, 1/2 mil = 1.75 MOAs,

3/4 mils = 2.62 MOAs.

NOTE: When determining base winds, ensure you know how the mirage looks under the base
condition so you can see changes.

3. Determine the spin drift correction:
a. 600–700 mils left 1/2 MOA.
b. 800–900 mils left 3/4 MOA.
c. 1,000 mils left 1 MOA (M118).

4. Determine the temperature change from “0” and set: 100–500 mils +/– 20 degrees = +/– 1
MOA.
a. 600–900 mils +/– 15 degrees = +/– 1 MOA.
b. 1,000 mils +/– 10 degrees = +/– 1 MOA.

5. Determine the pressure change versus “0” pressure and set.

6. Determine the altitude change from “0” and set.

7. Determine lead (if a moving target).

8. Assume a good position:
a. Bone support.
b. Muscular relaxation.
c. Natural POA on the aiming point.

9. Fire the shot:
a. Natural respiratory pause.
b. Focus on the front sight/reticle.
c. Follow-through.

NOTE: Ammunition should remain covered so it will stay at a constant temperature. As a
weapon heats up it will string rounds high. This is caused by the internal residual heat
increasing the chamber temperature that causes increased chamber pressure. This increase
results in increased bullet velocity. Log all shots and subsequent changes.

FM 3-05.222

K-2

Wind Data
1. Determine direction of—

a. Average wind.
b. Gusts
c. Lulls.

2. Determine velocity of—
a. Average wind.
b. Gusts.
c. Lulls.

3. Determine mil hold for wind call.

4. Observer must be prepared to change his wind call based on gust or lulls. NOTE: Lulls are
more dangerous than gusts.

5. Refer to your target dimensions in MOAs:
a. Center = center of target.
b. Favor = 1/2 between midline and edge of target.
c. Hold = the edge of the target.

NOTE: You cannot use mirage as a velocity indicator until you know what it looks like for the
average wind. This number will change throughout the day.

8. Shoot the condition. Do not chase spotters.

9. Ignore minor fluctuations. Wait for the condition to fully change. Mirage will change before
conditions arrive. Boiling mirage indicates change.

10. Grass will give magnitude of the wind but requires practice for direction or velocity.

11. Observer computes correction in minutes and gives it to the shooter in mil hold-off.

NOTE: This matrix (Figure K-1) is designed to compile data on the individual sniper weapon
system’s zero at these ranges and temperatures. Figure K-2, pages K-2 through
K-36, provides sample components of the SOTIC Shooter’s Log as used in the course.

CONSOLIDATED ZERO DATA

Meters 100 200 300 400 500 600 700 800 900 1,000

 Temperature

50

55

60

65

70

75

80

85

90

95

Figure K-1. Individual SWS’s Data for Zeroing

 FM 3-05.222

K-3

Figure K-2. SOTIC Shooter’s Log

FM 3-05.222

K-4

Figure K-2. SOTIC Shooter’s Log (Continued)

 FM 3-05.222

K-5

Figure K-2. SOTIC Shooter’s Log (Continued)

FM 3-05.222

K-6

Figure K-2. SOTIC Shooter’s Log (Continued)

 FM 3-05.222

K-7

Figure K-2. SOTIC Shooter’s Log (Continued)

FM 3-05.222

K-8

Figure K-2. SOTIC Shooter’s Log (Continued)

 FM 3-05.222

K-9

Figure K-2. SOTIC Shooter’s Log (Continued)

FM 3-05.222

K-10

Figure K-2. SOTIC Shooter’s Log (Continued)

 FM 3-05.222

K-11

Figure K-2. SOTIC Shooter’s Log (Continued)

FM 3-05.222

K-12

Figure K-2. SOTIC Shooter’s Log (Continued)

 FM 3-05.222

K-13

Figure K-2. SOTIC Shooter’s Log (Continued)

FM 3-05.222

K-14

Figure K-2. SOTIC Shooter’s Log (Continued)

 FM 3-05.222

K-15

Figure K-2. SOTIC Shooter’s Log (Continued)

FM 3-05.222

K-16

Figure K-2. SOTIC Shooter’s Log (Continued)

 FM 3-05.222

K-17

Figure K-2. SOTIC Shooter’s Log (Continued)

FM 3-05.222

K-18

Figure K-2. SOTIC Shooter’s Log (Continued)

 FM 3-05.222

K-19

Figure K-2. SOTIC Shooter’s Log (Continued)

FM 3-05.222

K-20

Figure K-2. SOTIC Shooter’s Log (Continued)

 FM 3-05.222

K-21

Figure K-2. SOTIC Shooter’s Log (Continued)

FM 3-05.222

K-22

Figure K-2. SOTIC Shooter’s Log (Continued)

 FM 3-05.222

K-23

Figure K-2. SOTIC Shooter’s Log (Continued)

FM 3-05.222

K-24

Figure K-2. SOTIC Shooter’s Log (Continued)

 FM 3-05.222

K-25

Figure K-2. SOTIC Shooter’s Log (Continued)

FM 3-05.222

K-26

Figure K-2. SOTIC Shooter’s Log (Continued)

 FM 3-05.222

K-27

Figure K-2. SOTIC Shooter’s Log (Continued)

FM 3-05.222

K-28

Figure K-2. SOTIC Shooter’s Log (Continued)

 FM 3-05.222

K-29

Figure K-2. SOTIC Shooter’s Log (Continued)

FM 3-05.222

K-30

Figure K-2. SOTIC Shooter’s Log (Continued)

 FM 3-05.222

K-31

Figure K-2. SOTIC Shooter’s Log (Continued)

FM 3-05.222

K-32

Figure K-2. SOTIC Shooter’s Log (Continued)

 FM 3-05.222

K-33

Figure K-2. SOTIC Shooter’s Log (Continued)

FM 3-05.222

K-34

Figure K-2. SOTIC Shooter’s Log (Continued)

 FM 3-05.222

K-35

Figure K-2. SOTIC Shooter’s Log (Continued)

FM 3-05.222

K-36

Figure K-2. SOTIC Shooter’s Log (Continued)

 FM 3-05.222

K-37

Figure K-2. SOTIC Shooter’s Log (Continued)

L-1

Appendix L

Tricks of the Trade

The art of sniping requires learning, repetitious practicing, and the
mastering of specific skills. The sniper requires special abilities,
training, and equipment. His primary goal is to deliver highly
accurate rifle fire against enemy targets.

GOAL
L-1. To achieve this goal and ensure mission success, the sniper should
always remember the following:

• For best results, try to use a bulky, lightweight hooded smock in
urban areas. Select colors for the smock that will blend with the
colors and types of building materials in the area.

• Avoid movement during daylight; if movement is necessary,
keep movements slow and deliberate.

• During movements through or occupation of building rooms, be
alert to the principles of camouflage and concealment. Do not allow
“being inside” to lull you into a reduced awareness of the
surroundings.

• Stay in shadows, match clothing to blend with the room or area,
hang black sheets to eliminate backlighting against openings or
light sources.

• Don’t be the only open window in an air-conditioned building. Use
existing curtains and leave windows intact. To make a “shooting
hole,” remove one pane or small corner of the glass.

• Move into the area with help from the host nation.

• Blend into the activities of the area; for example, maintenance
crew, civilian clothing, and civilian luggage (guitar cases will
always look out of place).

• Try to carry in more equipment and work with multiple teams
to cover the entire area.

• Choose a position (if possible) that is naturally in a shadow; if doing
so is not possible, make your own shadows by building a “cave” with
dark cloth.

• Wear dark clothing to match the background.

• Stay back from the window.

• Don’t flag your weapon in your loophole.

• If time allows, make crawl holes from room to room.

• Avoid background light, such as doors opening behind you.

FM 3-05.222

L-2

• Be careful of neutral personnel; handle with care.

• Check firing positions (rooftops) and ensure you—
��Stay below peak line as much as possible.
��Don’t overhang barrel.
��Put up some type of shade if you are going to be in position a

long time.
��Try to find a position that has a background of some type.

• Have the following equipment and resources for urban operations:
��Camera.
��Communications equipment (snipers and command).
��Food and water.
��Spotting scope with stand.
��Binoculars.
��Dark cloth.
��Roofing hammer with nails.
��Tape.
��Glass cutter.
��Complete cleaning kit.
��Multipurpose knife.
��Silenced pistol.
��Notebook, pencils, and tape recorder.
��Sleeping or shooting pad.

L-2. In some cases, the team leader appoints a high-value target to
several snipers and they cannot agree on the range (with associated scope
adjustments). If this occurs, then each sniper places the range data on his
telescope according to his own best estimate. The snipers would then fire
simultaneously, thereby increasing the chance of obtaining a hit.

L-3. When operating in a denied area, it is sometimes appropriate to use
an indigenous weapon and ammunition. The evidence left (casings or
recovered bullets) would disguise the true identity of the sniper and the
sponsor. This planning consideration should not be interpreted as
“battlefield recovery.”

L-4. The sniper must be aware of the ground beneath the muzzle of his
rifle. This point is critical when the ground is sandy, dusty, or loose soil.
The sniper should either wet the area (urinating will save valuable
drinking water) or cover with a suitably sized cloth. In damp conditions
(early morning), the sniper should be aware of the possibility of the
exhaust smoke indicating the position. An area with broken ground or
foliage will help conceal the smoke signature. Also, the sniper should be
aware of the muzzle blast moving tall grass and small plants, and
therefore, choose his position carefully.

L-5. When in a static position, it is wise to build the sniper hide to
provide a direction of fire at an angle to the front of the enemy. This
method provides cover and concealment, and the enemy hit by the
sniper’s fire will look to his front for the sniper’s location.

L-6. If the sniper suspects that his system has lost its zero, and the
situation allows sighting shots, then he should use “self-marking” targets

FM 3-05.222

L-3

that do not betray his direction of fire. The sniper may use pools of water,
cement walls, or layers of brick. He should not use cans, boxes, or other
targets that can be used to sight back on azimuth to his location.

L-7. The sniper’s hide should be in a location away from any obvious
target reference points. If it looks like an obvious position, it is.

L-8. When firing long ranges where the arc of the bullet will be high, the
sniper should always try to visualize the bullet’s arc before firing. This
practice ensures that there will be no obstacles in the path of the bullet.
The sniper should consider this the “mask and overhead clearance” of the
sniper rifle.

L-9. Selection of the final firing point is critical to mission success. If the
target is expected to be moving, the sniper should select a position that
allows a shot at the target as it moves toward or away from him. Relative
to the sniper’s position, the target will be a stationary one and, therefore,
require a no-lead hold.

L-10. If it is necessary to engage a unit of enemy personnel, the sniper
should engage the targets that are the greatest threat to him and his
team’s survival. If this is not a factor, he should engage the targets
farthest away from him and not in the front of the enemy formation. If he
hits the front-most targets first, the remainder of the unit will deploy and
conduct fire and movement to pin the sniper down and engage him. By
eliminating the rear-most targets first, the sniper buys himself more time
as their numbers will be decreased, possibly without their knowledge.
This practice also ensures the sniper the best possible (least suspecting)
targets.

L-11. The sniper and his weapon can be of great help in the
counterambush immediate-action drill. He should look for target
indicators (muzzle flash, disturbed vegetation, ejecting brass) and use
a “searching fire” technique. This approach enables him to fire rounds
approximately nine inches from the ground, every 6 inches into the
suspected enemy location.

L-12. When a sniper and another team’s sniper are dealing with
multiple targets, such as two hostage-takers, they must coordinate to fire
simultaneously. Taking them out one at a time may allow the second
suspect time to harm the hostages. One technique (if snipers are within
earshot or in radio contact with each other on a clear frequency) is for
each of them to keep saying aloud in a steady, low voice,
“wait...wait...wait...” as long as they do not have a clear shot. When they
do, they should stay silent and listen for the moment they are both silent.
They should allow a 1-second pause, then open fire together. Another
technique is to establish an audible countdown and fire on that number.
In some cases, two snipers are assigned to engage a single suspect,
particularly if he is behind heavy glass and there is fear that shots may
be deflected. One option here is for one sniper to aim for his head and the
other for his chest and fire simultaneously.

L-13. In a CBT situation, hostage-takers have been known to switch
clothes with the hostages. This trick requires the sniper to distinguish

FM 3-05.222

L-4

facial features and place top value on higher-powered spotting and rifle
scopes. It can also cause him to risk compromise if he decides to move
closer to the target.

L-14. The position behind a loophole should be darkened with a drape so
that the sniper is not silhouetted and no light comes through the loophole.
The sniper should shut his loopholes when anyone enters or exits the
hide.

L-15. The observer can tell if the target is hit. The target’s response is
similar to that of big game. An animal that is fired at and missed always
stands tense for a fraction of a second before it bounds away. When an
animal is struck by the bullet there is no pause. It bounds away at once
on the impact or falls. Thus, a stag shot through the heart commences his
death rush at once, to fall dead within 50 yards, whereas a stag missed
gives that telltale sudden start. If a human is hit, he falls forward or
appears to crumple like a rag doll. Continued activity or falling to the side
indicates a superficial hit.

L-16. Speed is important. The sniper should practice for an aimed shot
in 2 seconds or less.

L-17. The sniper should use armor-piercing rounds for antimaterial
missions to take out the weapon, not the crew. The crew is easier to
replace.

L-18. Short of optical or laser range finders and in an offensive role, the
mil-relation formula (mortar-crew mil system) will help the sniper
determine accurate range. In the defensive role, the surest method of
determining precise range is by triangulation.

M-1

Appendix M

Sniper Team Debriefing Format

After the mission, the sniper employment officer or S-3 representative
directs the sniper team to an area where it prepares for a debriefing. The
team remains in the area until called to the operations center.

SNIPER TEAM FUNCTIONS
M-1. The sniper team will—

• Lay out and account for all team and individual equipment.

• Consolidate all captured material and equipment.

• Review and discuss the events listed in the mission logbook from
insertion to return, including details of each enemy sighting.

• Prepare an overlay of the team’s route, AO, insertion point, extraction
point, and significant sighting locations.

S-3 FUNCTIONS
M-2. An S-3 representative controls the debriefing. He directs the team
leader to—

• Discuss any enemy sightings since the last communications with the
radio base station.

• Give a step-by-step account of each event listed in the mission logbook
from insertion until reentry of the FLOT, including the details of all
enemy sightings.

• Complete a mission report (Figure M-1, pages M-2 and M-3) and draw
an overlay as discussed. The team leader either completes the report or
has the observer complete different sections. The team leader then
returns the report and overlay to the S-3 representative, while the
observer performs postmission maintenance tasks.

M-3. When the debriefing is complete, the S-3 representative releases the
sniper team back to its parent unit.

FM 3-05.222

M-2

Team Number _____ Date-Time Group (DTG): ______
To _______________
Maps Used: 1:25,000: __
1:50,000: ___
1:250,000: __
Special: __

A. Size and Composition of Team: __
Team Leader: ________________

 Observer: ____________________

B. Mission: __
__
__

C. Priority Intelligence Requirements (PIR) (Use attached sheet):

D. Continuing Intelligence Requirements (CIRs) (Use attached sheet):

E. Time of Departure (DTG):
Method of Insertion: ___
Point of Departure (Six-digit grid coordinates): _______________________________________
__

F. Enemy Spotting En Route (Use attached sheet, if needed):
1. Ground Activity: __
2. Air Activity: __
3. Miscellaneous Activity: __

G. Routes (Out) (Provide overlay): Dismounted—
By Foot: __
By Vehicle (State type): __
By Aircraft (State type): __

H. Terrain (Use attached sheet in the following format):
Key Terrain Terrain Compartment
Significant Terrain Terrain Corridor
Decisive Terrain Map Corrections
Avenues of Approach (State size)

 I. Enemy Forces and Installations (Use attached sheet):

Figure M-1. Sample Mission Report for Debriefing

FM 3-05.222

M-3

J. Miscellaneous Information (Use attached sheet, if necessary):
1. Lack of Animals or Strange Animal Behavior: _____________________________________
2. Mutilated Plants: __
3. Uncommon Insects: ___
4. Abandoned Military Equipment (Check for and include number and type):

a. Out of Fuel: ___
b. Unserviceable (Estimate why): __
c. Destroyed or Damaged on Purpose by Enemy Forces: ___________________________
d. Operational Equipment Left Intact: ___

5. Abandoned Towns/Villages: ___

K. Results of Encounters with Enemy Force and Local Populace:__________________________

L. Condition of Team, Including Disposition of Dead and Wounded: ______________________

__

M. All Maps Returned or Any Other Identifiable Material Returned with Team:

 Yes; No; What Is Missing?; State Item and Where Approximately Lost: _________________

__

N. Conclusions and Recommendations: __

O. Captured Enemy Equipment and Material: __

 __

P. Time of Extraction (DTG): ___
Method of Extraction: ___
Extraction Point (Six-digit grid coordinates): __

Q. Routes (Back) (Provide overlay): __
1. Dismounted by Ground (E&E): __
2. Flight Route Back: ___

R. Enemy Spotting En Route to Base (Use attached sheet, if needed):
1. Ground Activity: ___
2. Air Activity: ___
3. Miscellaneous Activity: ___

S. Time of Return (DTG): __
Point of Return (Six-digit grid coordinates): ___

Team Leader: ___
 (Print Name) (Grade)

__
 (Unit) (Signature)

Additional Remarks by Interrogator/Debriefer: __

Figure M-1. Sample Mission Report for Debriefing (Continued)

N-1

Appendix N

Sniper Range Complex

Sniper training requires closely located ranges designed for conducting
initial or sustainment training programs. Individual ranges should allow
the sniper to train and test in field fire, observation, range estimation,
and stalking exercises. Live-fire ranges should be grouped together to
reduce construction costs and land use by combining surface danger
areas. Setting targets, scoring, and critiquing students requires moving
up and down range while adjacent ranges are being used. Areas for
training fieldcraft and other exercises should be close enough to maintain
training tempo but not interfere with ongoing live-fire exercises. Ranges
should also be self-sustaining, to include integrated administrative,
classroom, and storage structures. Figures N-1 through N-3, pages N-2
and N-3, show a recommended sniper range development plan.

Figure N-1. Sniper Range Complex

FM 3-05.222

N-2

Figure N-2. Proposed KD Ranges

FM 3-05.222

N-3

Figure N-3. SOTIC Compound

O-1

Appendix O

Aerial Platforms

Sniper teams on today’s modern battlefield may occasionally find that
staying on the ground to conduct their mission is not feasible or tactically
sound. Mission analysis may determine that the aerial platform is the most
tactically advantageous method of employment. SOF elements, in
conjunction with aviation assets, are called upon to conduct airborne sniper
duties in support of airmobile quick reaction force (QRF) operations. These
elements provide the ground commander with accurate lethal airborne fire
support. To accomplish their mission, snipers must be highly skilled in the
art of aerial mission planning. This appendix provides information that will
allow units to train and maintain SOF proficiency in airborne sniper
duties. This training will enable snipers to provide immediate, safe,
accurate, and lethal fires in support of the ground commander during QRF
contingency operations.

Safety considerations are paramount and apply to all friendly forces and
aircraft (A/C). Critical to this operational capability is the ability to
minimize collateral damage to civilian noncombatants and property. The
main effort is to maximize the sniper’s ability to selectively engage and
neutralize high-value point targets from various angles (elevations) at
ranges of up to 250 meters, and to suppress area targets at ranges of up
to 400 meters. The end state will be SOF snipers and aviation assets
trained and proficient in the planning, preparation, and conduct of safe
airborne sniper operations.

MISSION PLANNING REQUIREMENTS
O-1. During mission analysis, snipers must determine if conditions require
the use of an aerial platform. Situations requiring aerial sniper support
usually arise during urban or maritime (for example, visit, board, search, and
seizure [VBSS]) operations. Planners must conduct a thorough mission
analysis so as not to rule out the possibility of using helicopters as a firing
platform during routine SF training and operations. Snipers must also be
able to articulate the additional requirements for firing from various rotary-
wing A/C, communications (COMM) with the pilot, COMM with other
members of the team, and COMM with ground forces.

O-2. The first planning requirement for using aerial platforms is to
determine the commander’s intent and whether or not there will be
helicopters available for use by the snipers. If the commander’s intent is to
conduct a deliberate assault, then helicopters may not be the platform of
choice due to the possibility of loss of surprise, which is paramount during a

FM 3-05.222

O-2

deliberate assault option. The next step is to look at the capabilities of the
given A/C and what is to be accomplished during the mission.

O-3. Each mission objective has specific requirements that must be met to
succeed. Therefore, planners must analyze unit capabilities and determine
which COAs will meet these requirements. Factors to be considered include—

• Distance from FOB to crisis area.

• Time on station (fuel requirements).

• Number of A/C required to support snipers and assaulters (can A/C do
double duty?).

• Can the assault force endure lapses in coverage, or do they require
continuous coverage?

• Weather.

• Night-flying capability of supporting A/C.

• A/C crew familiarity with support of SOF-type missions.

• A/C crew familiarity with support of aerial-platform missions.

• Make-up of enemy forces expected in crisis area.

• Weapons capabilities of expected enemy forces.

• CSAR capabilities in case of downed A/C in crisis area.

• A/C type (will it support the weapons and weapons support to be used?).

O-4. If a mission requires an aerial platform with the capability to provide
precision fire be present during all phases of the operation, then the number
of A/C versus the number of available snipers must be considered. Loiter time
for any given A/C will have a major influence on this aspect. Ultimately, the
restraints of the A/C will dictate how a mission is accomplished.

O-5. The aerial mission planning requirements can easily be defined using
the following five Ws:

• Who—is flying the mission and who is the sniper team?

• What—type of mission is to be executed (assault, SFAUC) and what
type of A/C is to be used?

• When—is the mission to be flown and when are rehearsals?

• Where—is the mission to be flown (urban or rural)?

• Why—is the unit conducting the mission and what are the desired
results?

O-6. The unit leader then puts this information into a five-paragraph
operations order format and briefs it as an annex during the sniper briefback.

SUPPORT OF GROUND SNIPERS AND GROUND ASSETS

O-7. When supporting ground-based snipers, the aerial platform can act as
an observation post relating positions of both friendly and enemy forces, a
blocking position to slow either the advance or retreat of enemy personnel, a
precision firing platform to reduce point- or crew-served targets encountered
by the assault force, and ultimately as an evacuation vehicle for assault force
members wounded during the operation and the items recovered. In an urban

FM 3-05.222

O-3

environment, the aerial platform can act as a crowd deterrent against
noncombatants who may be massing for demonstrations against current or
ongoing operations, such as rotor downwash from a low-hovering A/C. If
extended operations are a possibility or heavy fighting is encountered, the
aerial platform can act as an on-call resupply asset if supplies are pre-
positioned inside before takeoff.

O-8. During a VBSS, the aerial platform becomes the primary shooting
platform and evacuation vehicle for the assault force due to the distance from
land that the operation may be taking place. Snipers can orbit the ship that is
boarded and provide covering fire for the assault force while they are on the
weather deck and engage targets of opportunity that may appear from within
the ship while the assault force is clearing the interior of the vessel. The
aerial platform may also act as a COMM link to the FOB during the
operation due to the reduced COMM capability caused by the metal hull of
the ship.

O-9. It is important to remember that helicopters have their own gun
systems. These include M-60 and M-240 machineguns and M-134 miniguns.
Although normally used in the defensive role, they are equally effective when
used offensively. Snipers and air safety officers (ASOs) must be prepared to
designate targets for the aircrew. This method allows the sniper team to use
an area engagement weapon with a high volume of fire to suppress targets
beyond the capabilities of the sniper’s precision weapons fire. Snipers must
also familiarize themselves with the functioning of the A/C’s weapons systems
and be prepared to take over their operation if required. Variations in the
configurations of the weapons when modified for A/C use means operator
training is required. This training is especially important when using the
M-134.

URBAN OPERATIONS

O-10. A deliberate urban assault or missions requiring the use of SFAUC
techniques are two situations that may require the use of heliborne snipers.
In either of the following scenarios, aerial platforms are a highly effective
way to provide SOF snipers and their supported assault force with an
advantage.

Urban Assault

O-11. Conditions surrounding the use of aerial platforms in urban
operations must be examined carefully. Although helicopters are common in
many cities, flight routes into the objective area may not coincide with normal
aerial traffic patterns. This action may alert the adversary to an impending
assault. Establishing flight corridors and conducting flybys with
nonthreatening civilian helicopters during the preassault phase may cause
the enemy to become used to the idea of helicopters in the area. However,
unusual aerial traffic patterns can also arouse suspicion and may lead to a
premature compromise of the operation. Using helicopters as a diversion
during the assault may also be a possibility.

O-12. Anytime a helicopter is being considered for use as a firing platform,
careful attention must be placed on the type of fire it will be required to
provide. Wherever possible, the mission to provide precision fire should not

FM 3-05.222

O-4

be relegated solely to an aerial platform. The less stable position provided by
an aerial platform as compared to a ground-based position makes it more
difficult to accomplish the sniper mission. Careful consideration must also be
given to enemy standoff (for example, RPGs) and ADA capabilities.

SF Advanced Urban Combat

O-13. In this scenario, the aerial platform will most likely be used in
support of the SOF mission. Unlike the deliberate urban assault, where the
location of the crisis site and possibly even the crisis point is known, this
operation finds the assault force moving through an urban environment
either looking for the items that they must recover or, after having recovered
the items, encountering an enemy force that is hindering their evacuation of
the crisis area.

AERIAL PLATFORM TRAINING

O-14. Airborne sniper training will be conducted in five phases. A detailed
discussion of each phase follows.

Phase I—Planning

O-15. Planning consists of coordination and deconfliction between SOF,
range control (for training operations), and aviation assets. A major point for
deconfliction, especially for training, is obtaining the necessary waivers to
remove seats and seatbelts from the A/C. When using a UH-60 helicopter, it
is possible to leave the four rear seats and one forward-facing center seat
without losing any capabilities except troop transport. To remove all seats
requires greater planning time to obtain a waiver to remove seats. Depending
on the aviation unit and A/C type, a waiver may be required to remove
selected seats to optimize rigging configuration. The amount of time
necessary to effect a seat-removal waiver depends on the permission
authority level.

O-16. Normally, several coordination meetings are necessary and a good
projected planning time is 2 to 3 weeks in advance. All resources must be
considered, to include available aviation assets, sniper ammunition, door
gunner ammunition, transportation, range scheduling, targets, ballistic
blankets, rigging materials, harnesses, and ongoing operations. Once trained,
planning for a mission can take place in a matter of hours. Phase I ends after
final coordination is complete.

Phase II—Preparation

O-17. Premission preparation consists of obtaining targets and ammunition,
range and target preparation, A/C rigging, aircrew brief, range safety brief,
range operation brief, and rehearsals (Figure O-1, page O-5 through O-7).
Sniper personnel will be organized into lifts. The range safety officer (RSO)
will designate one individual as the ASO for each lift. The designated ASO
will be ASO for the lift following his sniper lift, thus staying on the A/C after
firing and being immediately knowledgeable of requirements. The range
NCOIC will brief ASOs, snipers, and range personnel on the ground of their
duties; the NCOIC is also in charge of conduct of the range. Assistant range
NCOIC will issue guidance to ground personnel and prepare targets and

FM 3-05.222

O-5

ammunition. The A/C commander will receive a copy of the flight manifest
from the range NCOIC. Phase II ends after final rehearsals and upon mutual
agreement between A/C commander, range OIC, and RSO that all
requirements have been met to ensure safe training.

Roll Call/Introductions

• Senior sniper.

• Sniper team leaders and observers.

• Pilot (each A/C).

• Co-pilot (each A/C).

• Crew chiefs.

Questions to Aircrew

• Type of A/C available.

• Number of A/C available.

• Time and location of crew brief.

• Number of packs that can be carried (sniper team/equipment plus ground
force/equipment).

• Time to target area.

• Time over target area.

General Information

• Type of operation.

• Safety instructions.

• Primary radio frequency (A/C to ground force C2, A/C to FOB).

• Alternate radio frequencies.

• A/C call signs.

• Ground force C2 call sign.

• Target area description (in general from the air).

• Marking SOP for FLOT of ground force.

• Known obstacles in area to A/C.

Coordination Data

• Time and location of rehearsals.

• Time A/C available for rigging (sniper teams must also tell aircrew approximate time to rig
A/C).

• Approximate takeoff time.

• Initial ingress speed.

• Direction of ingress (given in relation to target area, such as from west over building #1).

Figure O-1. Sample Pilot and Sniper Team Air Brief or Pilot’s Brief

FM 3-05.222

O-6

• Initial altitude on ingress.

• Initial distance from primary target (initial target to be engaged by sniper team).

• Sectors of responsibility (if more than one A/C is used).

• Initial direction of racetrack (clockwise, counterclockwise).

• Preferred location in A/C for primary shooter.

Scheme of Maneuver: A Brief Overview of Operation

• Clearance to engage.

• Infiltration of ground force (if required).

• Race track (time to complete).

• Location of targets.

• Position of A/C to primary target.

• Close on target.

• Engagement of secondary targets (or targets of opportunity).

• Turnover time (if refueling is needed or exfiltration of wounded before mission
accomplishment).

• Maximum time on target.

• Exfiltration of ground force or PC.

Operational Information

• Number of passengers on each A/C (to include aircrew and sniper teams).

• Number of snipers per A/C.

• Location of snipers.

• Type of weapons to be employed.

• Location of ammunition in A/C.

• Location of senior sniper (by A/C call sign; or if he is on the ground, a senior sniper will
need to be designated for control of aerial platform snipers).

Type and Number of Equipment Needed: Equipment Requirements to Be Provided
by Aircrew

• ICS.

• Gunners’ belts.

• Head sets.

• Floatation devices (if over water).

Sequence of Events

• Rig A/C.

• Inspect rig (primary sniper rigs, observer inspects).

• Rehearsal positions.

Figure O-1. Sample Pilot and Sniper Team Air Brief or Pilot’s Brief (Continued)

FM 3-05.222

O-7

• COMM check (radios and intercom systems).

• Senior sniper demonstrates hand-and-arm signals for the following:

��Time to target (10 minutes, 5 minutes, 2 minutes, and 30 seconds).

��Clear to load and make ready.

��Cleared hot.

��Cease fire.

��Observe and look.

��Make safe.

��No COMM.

��Rest easy.

��Slide (commands given to helicopter: forward, aft, right, and left).

��Nose (right, left).

��Tail (right, left).

��Hover.

��Altitude (increase, decrease).

��Open distance to target.

��Close distance to target.

��Abort engagement.

Emergency Procedures

• A/C problem (snipers will take all commands from aircrew).

• Loss of COMM.

• Weapons malfunction.

• Aid to injured persons while in flight.

• Emergency exit procedures.

Figure O-1. Sample Pilot and Sniper Team Air Brief or Pilot’s Brief (Continued)

Phase III—Range Fire

O-18. RSO and A/C crew chief ensure A/C is rigged properly and all
personnel are both seated with seat belts fastened (required for takeoff and
landing) and secured in the A/C using RSO-approved harnesses and locking
carabiners. Sniper equipment and gear will be secured in the A/C using
secure quick-release equipment (such as carabiners or fastex buckles as
appropriate). After receiving approval from RSO, A/C lifts and training
commences. Snipers remove seat belts and assume their shooting positions on
command from the ASO. Upon receipt of “CLEAR TO FIRE” command from
RSO, the A/C commander gives the “WEAPONS FREE” command to the ASO.
The ASO then gives the sniper approval to fire at designated targets, and
ensures the sniper adheres to all safety considerations. If COMM link
between sniper and pilot is not available, commands relating to A/C attitude
and altitude will be relayed via hand-and-arm signals through the ASO (see

FM 3-05.222

O-8

COMM section below). Anyone, at any time, is authorized to call “CEASE FIRE”
if an unsafe act is observed. On order from the ASO, sniper changeout will
occur while airborne between passes. He notifies the A/C commander and
ensures personnel remain secured in the A/C with a safety harness at all
times. When changing out lifts, the RSO will call “CEASE FIRE” and notify the
A/C commander when “CLEAR TO LAND.” Lifts will load the A/C upon
notification of the crew chief, and the procedure is repeated. To maximize
valuable limited airborne training time, changeouts must be safely and
swiftly executed. Phase III concludes at the final cease-fire. If possible, the
A/C will land and personnel will participate in the after-action review (AAR)
immediately following training to capture aircrew perspective, ideas, and
techniques while fresh.

Phase IV—After-Action Review

O-19. An immediate AAR is conducted with all participants to continue to
refine TTPs, address relevant points, and capture lessons learned. The range
OIC administers the AAR with suggestions from senior snipers. The AAR
spans Phase I through Phase III, and Phase IV is complete when the AAR is
finished.

Phase V—Recovery

O-20. Recovery consists of accountability, range police, clearing the range,
and weapons cleaning. Recovery is complete as per detachment SOP, range
NCOIC guidance, and per approval from each element commander.

COMMUNICATIONS

O-21. Communications will be one of the most complex aspects of an aerial
mission. Radio nets during standard SOF missions can become extremely
crowded. Adding one or more A/C to the equation must be carefully thought
out. Communications requirements will need to be met by the sniper TOC in
coordination with the company COMM section. Compatibility of equipment
and communications security (COMSEC) items must be considered, then
radio nets and priorities of use must be coordinated. Either C-E or the
company COMM section will provide any additional radios that may be
required. The company COMM section will ensure the aircrew is fully briefed
as to the needs of the sniper team. The sniper commander will receive the
COMM plan during the sniper brief so that any conflicts can be corrected
before the brief to the ground force commander and the start of rehearsals.
Primary responsibility for providing cryptographics needed by the A/C will
fall to the sniper TOC radio operator in conjunction with the company COMM
section. The aerial sniper team observer (before the first rehearsal) will verify
the COMM plan with a complete COMM check.

Special Communications Requirements

O-22. Any COMM plan must include provisions for primary, alternate,
contingency, and emergency COMM methods. It must provide COMM
systems for the following requirements:

• Ground to air and air to ground.

• Ground to ground.

FM 3-05.222

O-9

• Requesting DUSTOFF and aerial MEDEVAC.

• Sniper to ground commander and ground commander to sniper.

O-23. The following radio nets, either sole-use or shared, must be provided
for:

• A/C to A/C (if multiple A/C are used).

• A/C to ground force C2.

• A/C sniper team to pilot (can be accomplished using ICS).

• A/C sniper team to ground force C2.

• A/C sniper team to ground-based sniper teams.

• A/C to FOB.

• A/C sniper team to FOB (can be accomplished by using A/C to FOB net
via ICS relay).

O-24. Commands and verbiage from sniper or ASO to pilot can originate
from either depending on COMM capabilities; for example, COMM helmets.
The primary means of COMM between the sniper team and the aircrew
should be direct COMM. The aircrew COMM helmet with two COMM feeds
will normally satisfy this requirement. These helmets are still new and their
issue to U.S. Army SF units is currently limited. A substitute that will meet
this need can be fabricated using repair parts obtained from an electronic
maintenance shop. The push-to-talk button is ergonomically located using a
hook-and-loop fastener to allow the sniper to communicate directly with
either the pilot or the ground commander. The basis for this fabrication can
be a U.S. Navy crewman helmet or a U.S. Army combat vehicle crewman
helmet. These helmets are recommended because their shape does not
interfere with the sniper’s cheek-to-stock weld.

O-25. The alternate COMM plan is more indirect and, unfortunately, less
responsive. The ASO receives targeting information from the ground
commander via headset and organic A/C radios. The ASO then designates
targets for the sniper directly using a target designator (for example, laser
illuminator) or indirectly using reference points or the clock-ray method. The
sniper gives the ASO hand-and-arm signals to adjust the attitude of the A/C
so that he can engage the target. The ASO relays these commands to the
pilot.

Hand-and-Arm Signals From the Sniper to the Air Safety Officer

NOTE: Most pilots prefer to receive the commands in a countdown given in
feet. An example is “UP 10, 9, 8, 7, 6, 5…”

O-26. The following are fairly standard commands and are mostly self-
explanatory. The commands most confused are “TAIL LEFT” and “TAIL RIGHT,”
and are used to pivot the A/C. Pilots normally think about the attitude of the
A/C in terms of moving the tail because that is how their controls operate. A
“TAIL LEFT” command moves the nose of the A/C to the right, and vice versa.

• “UP.” Sniper uses thumb pointing up with remaining fingers closed
(standard thumbs-up signal). Sniper will normally give this command
once, and ASO will make a determination on height and relay this to

FM 3-05.222

O-10

the pilot. Sniper can halt the A/C by giving the command “HOVER,” or
give the command “UP” to gain more altitude.

• “DOWN.” Sniper uses thumb pointing down with remaining fingers
closed (standard thumbs-down signal). Sniper will normally give this
command once, and ASO will make a determination on height and
relay this to the pilot. Sniper can halt the A/C by giving the command
“HOVER,” or the command “DOWN” to lose more altitude.

• “HOVER.” Sniper clenches his fist in the standard “FREEZE” command.
This command can be used at any time to halt the movement of the
A/C. ASO relays to the pilot.

• “SLIDE LEFT” or “SLIDE RIGHT.” Technique 1—Sniper opens palm,
fingers and thumb extended and joined, and makes a pushing motion
to the left or to the right. Technique 2—Sniper extends index finger
from a clenched fist and points left or right. Either technique may be
used as long as the sniper and ASO have coordinated beforehand. The
ASO relays command to the pilot.

• “FLY FORWARD” or “FLY BACKWARD.” Sniper extends index finger from a
clenched fist and points forward or backward. The ASO relays this to
the pilot.

• “PIVOT LEFT” or “PIVOT RIGHT.” Sniper, with fingers and thumb
extended and joined, palm slightly down in the most natural and
comfortable position, points either left or right in the direction he
wishes the A/C to turn. Sniper normally uses the “hover” command to
stop the A/C’s turn. ASO relays this to the pilot.

AERIAL SNIPER EMPLOYMENT
O-27. Inherent to effective sniper marksmanship from airborne platforms is
to accurately engage targets at rapidly changing ranges and angles, while
moving, and still maintain muzzle and situational awareness. However,
numerous methods can be used since the ranges and angles change so rapidly
and normal sniper ranging procedures are ineffective. When shooting at an
angle, the round strikes higher than normal; the greater the angle, the higher
it will strike. An effective technique at 200 meters (m) or below (not the only
technique) is to zero the rifle or set the comeups at either 175 m or 200 m and
aim (or hold off) for the actual range to target. At ranges greater than 200 m,
sniper experience comes into play and hold-offs become critical. There is no
secret recipe for doing this, and because ranges and angles change rapidly,
changing scope settings while shooting is not recommended. Conducting
unknown distance angle shooting (for example, in mountainous terrain) using
instinctive ranging techniques is good training to offset these factors. Also
knowing the various hold-offs for set zeros (for example, 300, 400, and 500)
will allow for a single elevation change to accommodate further ranges. As an
example, a shift to the 400-meter setting may permit engagement out 500
meters using stated mil-holds for that zero.

O-28. Target identification or selection can be conducted in two basic
manners, depending on the type of COMM available to the sniper. If the
sniper is equipped with a helmet that has integrated COMM links, the
ground commander can talk directly to the sniper and identify targets. If

FM 3-05.222

O-11

helmet COMM is not an option, then the ASO can act as the spotter. If the
ASO acts as the spotter, it is recommended that he use low magnification,
wide-angle binoculars during the day for the widest field-of-view possible. At
night, the choice of optics is IAW personal preference and availability. The
ASO will receive target identification and report it to the sniper, essentially
just pointing the target out. This method requires practice between the sniper
and the ASO to establish the “nonverbal sniper dialogue” necessary due to
the high background noise present when conducting airborne operations. It
can be practiced on the ground to maximize training conducted in the air.

O-29. Airborne snipers essentially have three different positions to fire
from, regardless of weapon or A/C type. The prone position can be used, but
helicopter vibrations are transmitted directly to the gun via either the bipod
or the elbow and arm if using a sling-supported position. The floor-seated
position, in conjunction with the rifle sling support, is probably the best
position. It allows for both elbows to be supported on the inside of the knees,
which helps the legs to act as shock absorbers eliminating the majority of the
vibration. This position also affords very good fields of fire without placing
the sniper in an awkward position that would sacrifice accuracy.
A variation of the seated position that works well for taller snipers onboard
UH-60 A/C is to remain in one of the forward facing rear seats adjacent to the
door and use the rifle sling-supported sitting position.

O-30. Variations to the seated position include using shooting mats folded
and taped into position on the helicopter seat. Use of the crew door in the
H-60-series helicopters aids greatly in acquiring targets and accuracy of the
sniper. Other position aids are rucksacks, with a partially filled air mattress
stuffed inside and covered with shooting mats or sleeping mats, used as a
support for the sitting position when a sniper is seated on the floor or ramp of
the A/C. This setup must be strapped to the floor to prevent shifting. Snipers
can also use a utility strap across the door or ramp for support or place
padding on the floor to help eliminate vibrations. Using the strap is the
sniper’s preference and is also useful for heavy sniper systems. However,
unless a heavy sniper system such as the Barret .50 caliber or M500 .50
caliber is used, the use of straps across the door is counterproductive to
accuracy. Attempts in the past to use bungee cords or stretchable elastic-type
ropes have only been partially successful and generally compromise accuracy
for weapon support. Ballistic blankets rigged on the floor and used for sniper
protection do provide some vibration dampening characteristics in the floor-
seated position, but the use of additional padding is recommended, if possible.
Snipers must ensure the ballistic blankets and any additional padding are
rigged securely in the A/C to avoid dangerous padding shifts or sliding.

COORDINATING INSTRUCTIONS

O-31. A critical component of using airborne sniping platforms is developing
adequate and appropriate rules of engagement (ROE). ROE are normally
derived from guidance and promulgated through the OPORD and order-of-
ground commander. The following are ROE considerations or methods of

FM 3-05.222

O-12

reaction that should be reviewed by any unit tasked to perform the aerial
sniper mission:

• If A/C receives fire at any time, snipers will return fire IAW ROE in a
manner designed to immediately kill or neutralize any enemy
personnel.

• If friendly ground elements are engaged at any time, snipers will
deliver accurate fire on hostiles IAW the ROE.

• Snipers will selectively engage targets designated by ground
commander as meeting ROE.

• If hostile elements should run and are identified as having weapons,
snipers will use as much effective fire as needed to deter or suppress
hostiles IAW the ROE to prevent friendly casualties.

• If hostile elements run but are not identified as having weapons,
warning shots will be fired and A/C snipers will continue to cover the
QRF.

AERIAL SWS SELECTION CONSIDERATIONS

O-32. Airborne sniper elements are expected to provide organic direct fire to
the ground commander using designated sniper systems. Due to muzzle blast,
it is recommended that 7.62-mm sniper systems and smaller be used in
lighter, smaller helicopters configured with side doors such as UH-60 and
UH-1. The blast from .50-caliber sniper weapons can cause pilot distraction.
Sniper systems of up to .50 caliber may be used from A/C that are equipped
with a tail ramp, such as the CH-47 and CH-53 series of helicopters.

O-33. The M4 carbine (or the special purpose rifle) works well in an
airborne sniper role due to its light weight, high rate of fire, and extensive
selection of low-magnification optics. At night, it has a wide variety of night
vision accessories and nonvisible lasers available. The primary drawback is
its caliber, 5.56 mm, which has poor stopping power and terminal ballistics in
comparison with 7.62 mm and larger. It is strongly recommended that the 77-
grain, 5.56-mm round be used in lieu of the standard ball round, due to
superior ballistics. Its effective range is not considered a liability due to the
short ranges inherent in airborne sniping. However, to stabilize the weapon,
slings should be modified similar to the leather slings supplied with the M24
SWS. When using the sling for support with the M4 carbine, the SOFMOD kit
rail interface system (RIS) should be used to minimize barrel strain, which
changes POI considerably. If the use of aftermarket parts is an option, the
sniper can use an inexpensive one-piece tubular hand guard that free-floats
the barrel and allows the sling swivel to be solid mounted on the hand guard
rather than the barrel. Because this is a semipermanent adaptation that
prevents M4 RIS accessories (lights, laser sights) from being used, it has
limited applications.

O-34. The 7.62-mm, gas-operated sniper rifles (M21, Armalite AR-10, or the
Knight SR25) equipped with low or variable magnification or red dot scopes
are excellent choices for airborne sniping. They provide a high rate of fire,
good external and terminal ballistics, accuracy, medium weight, sling-
supported capability, and task-optimized optics. High magnification (10x and
above) can be used, but drawbacks similar to those of the 10x-equipped M24

FM 3-05.222

O-13

SWS will be encountered (see above). Snipers should conduct extensive
seated dry and range fire drills to achieve accurate results.

O-35. Although the M24 SWS (or any manually operated bolt gun with
high-magnification optics) works in an airborne sniper role, it has several
drawbacks. The system is relatively heavy, which can cause sniper fatigue
and difficulty in rapid target acquisition. It has a slow rate of fire that
negatively impacts engagement capabilities during multiple target scenarios.
It is difficult to keep the 10x (or greater) magnification scope steady on the
target due to A/C vibrations and wind gusts. However, the M24 and other
guns equipped with high magnification optics can still be made to work very
well with highly trained snipers or good instinctive shooters. Using a sling
and conducting extensive seated dry and range fire drills during normal
ground-range fire can optimize the use of high magnification optics. One key
is that the shooter must be able to fire with both eyes open so as to
superimpose the reticle over the target as seen by the left eye.

O-36. Effective optics include Aimpoint scopes, Aimpoint scopes with 2x
magnifiers, and Advanced Combat Optical Gunsight (ACOG) or Day Optical
Scope (4x). If available, durable variable-powered tactical scopes such as the
Leupold 3.5–10x or 4.5–14x series are very viable when used at low
magnification. With a variable-powered scope, the crosshairs on Leupold
1-inch and 30-mm diameter scopes (and most other U.S.-manufactured
scopes) are on the second focal plane, as opposed to the first focal plane. For
practical purposes, this means that the crosshairs remain the same size
regardless of the magnification. Therefore, the mil dots are normally
calibrated to be accurate at only one magnification, normally the scope’s
highest power. Many European scopes—such as Kahles, Schmidt & Bender,
Swarovski, and Zeiss—are first focal plane scopes, so if a European-
manufactured, variable-powered tactical scope is used, the reticle and mil
dots may change power with magnification. The newer LR series scopes by
Leupold, with new reticle, and the newer Gen II reticles by Premier in the
Leupold are positioned in the first focal plane, and the mils stay true mils
throughout the power range.

SUPPORT AND EQUIPMENT REQUIREMENTS

O-37. Using an aerial platform as a firing position places further
requirements on the sniper team due to time and equipment required to set
up for and conduct such a mission. Basic equipment will be as per the SFODA
SOP. Each individual sniper team will determine their special equipment
requirements. Any additional equipment required to support the platform is
determined by the type of A/C.

O-38. All sniper personnel wear body armor and a protective helmet. The
day pack, which contains ammunition, munitions, and signaling devices,
should be secured in the A/C by a snap link or fastex buckle and located so
that it is available for quick weapon reloads. The day pack or additional
rucksack should also contain the following additional items:

• Night vision optics.

• Maps.

• Emergency COMM equipment.

FM 3-05.222

O-14

• Emergency medical kit.

• Food and water.

The sniper should not wear his load-bearing equipment to facilitate accuracy.
However, LBEs should be proximally located and secured (attached to day
pack or snap linked/secured with fastex buckle in the A/C).

AVIATION
O-39. For training purposes on a small land-based range, one A/C should be
used to minimize distractions and maximize safety. The UH-60, UH-1, CH-47,
and CH-53 are all viable sniper platforms; the training depends on the
mission and assets available. The use of more than one A/C on a small land-
based range is feasible, but critical to safe conduct of the range is the use of a
person experienced in A/C control.

O-40. For training purposes on a larger land-based range or water-based
range, more than one A/C may safely be fired from. If possible, a tactical air
control party, combat control team, or SO terminal attack controller should be
used to control multi-A/C training missions. If USAF control personnel are
not available to assist, a competent Special Forces qualification course
(SFQC) graduate familiar with close air support may be the A/C controller
IAW the risk assessment, range officer in charge (OIC), and applicable local
policies and regulations.

O-41. The sniper planning cell will need to provide a solid timeline to the
sniper command element so they can coordinate for the A/C to be available
for rigging and rehearsals without interferring with ongoing ground force
rehearsals. It is crucial for the snipers to rehearse with the A/C crew to
develop the coordination required to function as a team.

AIRCRAFT EMERGENCY PROCEDURES

O-42. All snipers must receive a detailed briefing and conduct rehearsals on
emergency shutdown procedures for the A/C (to include fuel supply) and any
A/C gun systems. Snipers should know and rehearse the location of all exits,
medical equipment, fire extinguishers, A/C COMM systems, ammunition, and
survival items. They must also be instructed on A/C destruction, with priority
and means of destruction designated for all systems. Special emphasis should
be placed on cryptographic items.

AIRCRAFT RIGGING OF A UH-60 (Modify as Appropriate for Other A/C Types)

O-43. Seats. If permitted, remove all seats to allow more room for both
snipers and any personnel being evacuated. FAA regulations require that a
seat be present for each person in the A/C, and that personnel are seated and
secured during takeoff and landing. If seat removal is not waiverable, then
remove the center (forward) section of seats, leaving one seat in the center
between or behind the pilot’s seat facing forward, and leave the four seats in
the back, which face forward in the A/C. This configures the A/C to accept
four snipers in the rear seats and one ASO in the forward-facing (navigator’s)
seat.

FM 3-05.222

O-15

O-44. Ballistic Blankets. The number of ballistic blankets able to be
secured to the hard points on the floor is determined by the size of the
blankets and location of mounting straps. Ideally, the entire floor of the A/C
will be covered by a minimum of one thickness of ballistic blanket, with
overlaps on adjoining blankets. If available, two thicknesses are preferred.
Personnel should ensure the blankets are secured tightly to the floor and use
100-mph tape liberally at the doors to prevent wind gusts from lifting the
blankets during flight.

O-45. Additional Padding. The ballistic blankets provide some vibration-
damping capabilities for floor-seated or prone snipers. This capability can be
improved by using additional padding, such as foam rubber or sleeping mats.
Depending on the material used, the padding may be placed over or under
the ballistic blankets. Personnel should ensure that padding is secured
regardless of type or placement; padding shifts during operations can be
unsafe.

O-46. Safety Hookup. A safety ring constructed of climbing rope or 1-inch
tubular nylon connected to no less than four hard points is recommended.
The safety ring should consist of two separated ropes or one rope with a bight
in it that forms two separated ropes. This provides redundancy in the event of
failure. At four locations on the double-looped rope, corresponding to the
location of the floor hard points, personnel should isolate the rope further by
constructing four bights isolated with knots. Figure-eight loops are very good
for this task. Personnel can use locking carabiners to attach each loop to a
floor hard point. They must modify the ballistic blanket covering the center of
the floor between the doors to allow access to the floor hard points.

O-47. There are various sniper and ASO safety harnesses that are checked
and approved by the RSO. The ASO ensures a safe hookup within the A/C
before takeoff. The safety harness variations are as follows:

• Aircrew safety harness (monkey harness).

• Commercial climbing harness.

• Seat, hip rappel with safety line (Swiss seat).

• Safety line.

O-48. The safety line connecting the sniper’s harness to the safety ring
should be constructed of climbing rope or 1-inch tubular nylon, and connected
with a locking snap link. It should be long enough to allow freedom of
movement within the A/C, but short enough to prevent personnel from
exiting the A/C.

PERSONNEL REQUIREMENTS (FOR TRAINING)

O-49. Ground personnel include the following:

• OIC.

• Noncommissioned officer in charge (NCOIC).

• Assistant NCOIC.

• Range safety officer.

• A/C ground controller.

FM 3-05.222

O-16

• Range safeties.

• Medic.

• Range personnel.

O-50. Air personnel include the following:

• Airborne OIC or A/C commander (normally the mission air commander
or A/C commander).

• Air safety officer (provided by QRF personnel).

• Snipers.

• Aircrew.
O-51. Attachments and detachments include the following:

• Tactical air control party, combat control team, or SO terminal attack
controller.

• Snipers not organic to the detachment.

• Additional range personnel.

Tasks to Maneuver Elements

O-52. Duties and responsibilities include the following:

• OIC oversees conduct of the range.

• NCOIC provides organization of the lifts and range operation.

• RSO—

��Ensures a safe overall range setup and operation.

��Provides safety brief to all.

��Briefs the ASO on duties and responsibilities.

��Checks A/C rigging.

��Maintains close contact with A/C controller on the ground.

��Advises and assists the OIC and NCOIC.

• ASO—

��Ensures the overall safety of snipers and A/C.

��Provides safety-line hookups of snipers.

��Tells snipers when to load, go hot, and cease fire. He also visually
inspects to ensure weapon clear.

��Ensures snipers fire in safe direction at designated targets.

��Depending on available COMM, controls A/C using headset for
snipers to effectively engage targets.

• Range assistant NCOIC—

��Receives direction from range NCOIC.

��Provides the targets.

• A/C ground controller—

��Informs A/C when range is hot.

��Controls A/C as necessary.

FM 3-05.222

O-17

��Provides conduit between ground personnel and A/C.

• Range safeties—

��Ensure ground personnel remain in safe area.

��Ensure range remains clear.

• Range personnel—

��Consist of all excess personnel and snipers not currently firing.

��Assist with targets and range operations as directed.

• Air commander—

��Oversees entire A/C and aircrew.

��Ensures detailed A/C safety and crew briefs are issued.

Target Materials and Recommendations

O-53. To achieve maximum benefit from limited airborne training time, it is
recommended that targets be used which give immediate feedback to the
snipers. A consideration when choosing targets is the effect of rotor wash on
target materials and the amount of target maintenance required during
training. Targets that require minimum maintenance during range fire will
eliminate wasted time due to target changeout or servicing. The following are
suggested target materials in order of preference from best to worst:

• Steel/Iron Maidens. Excellent choice for targets. Provide immediate
sniper feedback, require minimal attention once set up, and good for
incorporating “instinctive” distance judging during training. Primary
drawbacks are heavy weight and difficulty in initial fabrication.
Personnel should spray paint targets to assist with feedback. They
must also ensure that A/C remains a safe distance from steel targets.

• Clay Pigeons and Clay Roof Tiles. Good choice for targets; however,
they must be replaced as they are destroyed. Good feedback to the
sniper, inexpensive cost, and availability make these a good choice.
Primary drawbacks are the small size and time spent replacing targets
during training.

• Balloons, Inflated Surgical Gloves, and Inflated Condoms. Fair choice
for targets, but several drawbacks make them less preferred. Balloons
are normally small in size, which is not representative of the center
mass of a man-sized target. A lot of time is also required to inflate the
balloons. Additionally, the rotor wash or very hot weather tends to kill
many balloons, which can give improper feedback to the snipers and
definitely cause lost training time due to target maintenance.

• Paper Targets. Poor choice; least preferred. Provides no feedback to
sniper and requires time-consuming target maintenance during training.

Glossary-1

Glossary

 AAR after-action review

 A/C aircraft

 accuracy In sniping, the ability of the sniper and his weapon to deliver
precision fire on a desired target. Accuracy can easily be
measured as the ability to group all shots close to a desired
impact point. The deviation from the desired impact point or the
size of the group is a function of range. Accuracy is the product of
uniformity.

 action The mechanism of a sniper rifle or other firearm that normally
performs loading, feeding, locking, firing, unlocking, extracting,
and ejection. Also known as the receiver or frame.

 ADA air defense artillery

 adjustable objective Fine-focusing ring on the objective lens of a telescope that helps
to eliminate parallax.

 adjusted aiming point An aiming point that allows for gravity, wind, target movement,
zero changes, or MOPP firing. Also known as a “hold.”

 ammunition lot A quantity of cartridges made by one manufacturer under
uniform conditions from the same materials. Ammunition within
a lot is expected to perform in a uniform manner.

 ammunition lot number Code number that identifies a particular quantity of ammunition
from one manufacturer. It is usually printed on the ammunition
case and the individual boxes in which the ammunition comes.

 AO area of operations

 APFT Army Physical Fitness Test

 API armor-piercing incendiary

 ART automatic ranging telescope

 ASO air safety officer

 ATB appears to be

 ball ammunition General-purpose standard service ammunition with a solid core
(usually of lead) bullet.

 ballistic coefficient A number used to measure how easily a bullet slips through the
air (aerodynamic efficiency). Most bullets have ballistic
coefficients between .100 and .700. Higher ballistic coefficients
are required for long-range shooting.

 ballistics A science that deals with the motion and flight characteristics of
projectiles in the weapon, internal; out of the weapon, external;
and effect on the target, terminal.

FM 3-05.222

Glossary-2

 BC ballistic coefficient

 BDC bullet drop compensator

 BDU battle dress uniform

 beat The sniper’s operational area where established control measures
(boundaries, limits) define his territory.

 berdan primer Form of primer that does not have an integral anvil. Still found in
Europe, it is reloaded with difficulty.

 BMCT beginning morning civil twilight

 BMNT beginning morning nautical twilight

 boat tail bullet A bullet with a tapered base to reduce aerodynamic drag. Drag
partly comes from the effects of cavitation (turbulence) and the
progressive reduction of the diameter toward the rear of the
bullet allows the air to fill in the void.

 boxer primer Standard primer with an integral anvil.

 BRASS breathe, relax, aim, slack, squeeze

 brass Empty cartridge case.

 breech The chamber end of the barrel.

 bullet drop The amount that a bullet falls horizontally due to the effect of
gravity.

bullet drop compensator Any device that is integral to the rifle telescope that is designed
to compensate for the bullet’s trajectory.

 C centigrade

 C2 command and control

 CA Civil Affairs

 cal caliber—The measurement taken within the barrel from groove
to groove or from the outside diameter of the bullet.

 CARVER criticality, accessibility, recuperability, vulnerability, effect,
recognizability

 CAS close air support

 CAT category

 CBT combatting terrorism

 CD counterdrug

 chamber Part of the bore, at the breech, formed to accept and support the
cartridge.

 chronograph An instrument used to measure the velocity of a projectile.

 CIR continuing intelligence requirement

FM 3-05.222

Glossary-3

 clandestine operation An activity to accomplish intelligence gathering, counterintelligence,
or other similar activities sponsored or conducted by governmental
departments or agencies in such a way as to assure secrecy or
concealment of the operation. It differs from covert operations in that
the emphasis is placed on the concealment of the operation, rather
than on the concealment of the sponsor’s identity.

 CLP cleaner, lubricant, preservative

 CM countermine

 CO combat operations

 cold-bore shot The first shot from a clean, unfired weapon.

 collimator Boresighting device.

 COMM communications

 COMSEC communications security

 concealment Protection from view. This is not necessarily the same as cover.
Cover provides concealment, but concealment does not always
provide cover.

 COOR coordination

 cover Protection from hostile gunfire. Cover is a relative term. Cover
that is thick enough to stop pistol bullets may not be adequate
protection against rifle bullets. This is a crucial fact to keep in
mind when selecting cover.

 covert operation An operation that is planned and executed as to conceal the
identity of, or permit plausible denial by, the sponsor(s). This
differs from a clandestine operation in that emphasis is placed on
the concealment of the sponsor’s identity, rather than on the con-
cealment of the operation.

 CP command post

 crimp The bending inward of the mouth of the case in order to grip the
bullet or around the primer to seal it.

 cross dominance A soldier with a dominant hand and a dominant eye that are not
on the same side; for example, a right-handed firer with a
dominant left eye.

 crown The technique used to finish the barrel’s muzzle. The rifling at
the end of the barrel can be slightly relieved, or recessed. The
purpose is to protect the forward edge of the rifling from damage,
which can ruin accuracy.

 CS Stands for 0-chlorobenzalmalnonnitrile—is actually a white solid
powder usually mixed with a dispersal agent, like methylene
chloride, which carries the particles through the air. CS is more
stable, more potent, and less toxic than the more commonly used
CN agent.

 CSAR combat search and rescue

FM 3-05.222

Glossary-4

 CT counterterrorism

 CUP copper units of pressure

 DA Department of the Army: direct action

 deflection The change in the path of the bullet due to wind or passing
through a medium.

 detailed search A systematic observation of a target area in detail, using
overlapping observation in a 180-degree arc, 50 meters in depth,
starting in and working away from the observer.

 DOD Department of Defense

 drag The aerodynamic resistance to a bullet’s flight.

 drift The horizontal deviation of the projectile from its line of
departure due to its rotational spin or the effects of the wind.

 drop The distance that a projectile falls due to gravity measured
from the line of departure.

 dry firing Aiming and firing the weapon without live ammunition. This is
an excellent technique to improve marksmanship skills and does
not cause any damage to a center-fire firearm. It is best done with
an expended case in the chamber to cushion the firing pin’s fall.

 DTG date-time group

 E-4 specialist

 E&E evasion and escape

 E&R evasion and recovery

 EECT ending evening civil twilight

 EENT ending evening nautical twilight

 effective wind The average of all of the varying winds encountered.

 EFL effective focal length

 EST estimate

 exit pupil The small circle of light seen coming from the ocular lens of an
optical device when held at arm’s length. The exit pupil can be
determined mathematically by dividing the objective lens
diameter (in millimeters) by the magnification. The result will be
the diameter of the exit pupil in millimeters. (Example: for a 6- x
42-mm telescope: 42 mm divided by 6 = 7 mm.) The size of the
exit pupil will help in determining the effectiveness of the optical
device in low-light conditions. The human pupil dilates to
approximately 7 mm under low-light conditions, and a telescope
with a 7-mm exit pupil will provide the maximum light possible to
the sniper’s eye.

 exterior or external What happens to the bullet between the time it exits the
 ballistics barrel and the time it arrives at the target.

FM 3-05.222

Glossary-5

 eye relief The distance that the eye is positioned behind the ocular lens of
the telescopic sight. A two- to three-inch distance is average. The
sniper adjusts the eye relief to ensure a full field of view. This
distance is also necessary to prevent the telescope from striking
the sniper’s face during recoil.

 F fahrenheit

 FDC fire direction center

 FEBA forward edge of the battle area

 FFP forward firing position

 FID foreign internal defense

 FLIR forward-looking infrared

 FLOT forward line of troops

 FM field manual

 FN Fabrique Nationale

 FO forward observer

 FOB forward operational base

 follow-through The continued mental and physical application of marksmanship
fundamentals after each round has been fired.

 fouling Buildup of copper and powder residue in the bore. These two
types of fouling require different cleaning solvents for complete
removal.

 fps feet per second

 free-floating barrel A barrel that is completely free of contact with the stock. This is
critical to accuracy because of barrel harmonics. As the bullet is
traveling down the barrel, the barrel is vibrating like a tuning
fork. Any contact with the barrel will dampen or modify these
vibrations with (usually) a negative impact on shot-group size or
point of impact.

 ft feet

 gn grain

 GPS global positioning system

 grain A unit of measure; 7,000 grains are equal to 1 pound. Used to
describe bullet weight (for example, 173 grains) or powder charge.

 grooves The low point of rifling within a barrel.

 group Formed from numerous shots fired at a target using the same
point of aim, for checking accuracy. For standardization, it is
best to fire five-shot groups with the same aiming point. It is a
statistical fact that group size will increase with the number of
shots fired.

 GT general technical

FM 3-05.222

Glossary-6

 GV given variable

 GW guerrilla warfare

 HA humanitarian assistance

 hand load Also called reload. Nonfactory-manufactured ammunition.

 hand stop A device attached to the weapon’s fore-end (modified with a metal
rail) designed to prevent the supporting hand from sliding
forward.

 hasty search A very rapid check for enemy activity; primarily used as a
security measure to determine immediate threats or danger to
the sniper when occupying positions.

 HD humanitarian demining

 headspace In rifles, the distance from the shoulder of the cartridge case to
the head of the case. For bottle-necked cases, the measuring point
is centered on the shoulder and is known as the datum line. For
belted magnum cases, the headspace is measured from the front
of the belt to the head of the case. This dimension is critical for
the safety of the shooter, as well as the accuracy of the weapon
system.

 HELR high-efficiency, low-reflection

 hide The term used to describe sniper positions, normally concealed
from the enemy.

 hold-off A shooting technique used to compensate for bullet trajectory by
using a modified point of aim above or below the desired point of
impact. Also used to describe the modified point of aim used to
compensate for wind or target movement.

 hold-over The modified point of aim used above the target to compensate
for bullet trajectory.

 hold-under The modified point of aim used below the target to compensate
for a projectile on its upward axis of its trajectory. This is also
used when shooting at angles (slopes).

 hollow-point Describes a bullet with a hollow cavity in the tip designed to
enhance terminal ballistics. Although the Sierra MatchKing
bullets are hollow points, their design is intended to improve
accuracy, not terminal ballistics. This bullet type has been
approved by the Judge Advocate General for combat use.

 HUMINT human intelligence

 IAD immediate action drills

 IAW in accordance with

 ID identification

 indexing targets The method that a sniper team employs to identify targets within
its effective field of fire.

FM 3-05.222

Glossary-7

 interior ballistics What happens to the bullet before it leaves the muzzle of the rifle.
Calculations are used to measure pressure forces inside the
cartridge and barrel during firing.

 IO information operations

 IR infrared, information requirement

 jacket The copper covering over the lead core of a bullet.

 KD known distance

 keyhole When the bullet hits the target other than point first. Usually
indicated by an elliptical bullet hole. Caused by inadequate
rotational stabilization of the bullet (usually due to insufficient
barrel twist; the twist is “too slow”), deflection of the bullet by
objects in the bullet’s path, or other factors.

 KIM A memory game named after the main character in Kipling’s
novel Kim.

 L&S Leupold and Stevens

 lands The high points in the rifling of a barrel. This is the part of the
barrel that actually engraves the bullet, imparts the spin to
the bullet, and ultimately stabilizes the bullet.

 LBE load-bearing equipment

 lead The modified point of aim in front of a moving target needed to
ensure a hit. This depends on the range to, and the speed of, the
target.

 LOC line of communications

 loophole Firing port. A hole cut to conceal the sniper but allow him to
engage targets in his sector.

 LOS line of sight

 LP listening post

 LR long range

 LSR light sniper rifle

 mean radius The average radius of shot dispersion from the center of a shot
group.

 METL mission-essential task list

 METT-TC mission, enemy, terrain and weather, troops and support
available—time available and civil considerations

 mid-range trajectory The highest point in the bullet’s flight. This occurs, technically,
slightly beyond the halfway mark of the distance at which the
rifle is zeroed. This is the highest vertical distance of the bullet
above the line of sight.

 Mil Milradian, 6283 in a circle, 3.44 (3.5 rounded) MOA in a mil. Only
a military compass has 6400 in a circle.

FM 3-05.222

Glossary-8

 mil An angular unit of measurement equal to 1/6283 of a complete
revolution (there are 6283 mils in 360 degrees). The mil is used to
estimate distance and size based on the mil-relation formula:
1 mil equals 1 meter at 1,000 meters. There are 3.44 MOA in 1
mil. (However, rounding to 3.5 eases calculations and causes an
acceptable error that is within 1 inch at 1000 meters.)

 mil dot Used to describe the reticle in telescopic sights. (For example, the
M3A that has 3/4 MOA dots that are 1 mil apart.)

 MILES multiple integrated laser engagement system

 minute of angle A unit of angular measurement equal to 1/60th of a degree.
Although usually approximated as 1 inch per 100 yards of range,
it is actually equal to 1.0472 inches per 100 yards of range or 3 cm
at 100 meters.

 mirage The heat waves or the reflection of light through layers of air of
different densities and temperatures. With optical aids, mirage
can be seen even on the coldest days. Mirage is used to estimate
the effective wind to be applied to the sight of the SWS.

 mm millimeter

 MMPI Minnesota Multi-Phasic Personality Inventory

 MOA minute of angle (1.0472 inches at 100 yards or 2.9 centimeters at
100 meters)

 MOPP mission-oriented protective posture

 MOUT military operations in urban terrain

 mph miles per hour

 MRE meals, ready to eat

 MSR main supply route

 MSS mission support site

 MTT mobile training team

 muzzle The end of the barrel where the bullet leaves the barrel.

 muzzle velocity The speed of a projectile as it leaves the muzzle of the weapon.

 NADS night augmented day scope

 NATO North Atlantic Treaty Organization

 natural point of aim The direction that the body and rifle combination is oriented
while in a stable, relaxed firing position.

natural respiratory pause The temporary cessation of breathing after an exhalation and
before an inhalation.

 NBC nuclear, biological, and chemical

 NCO noncommissioned officer

 neck The portion of a cartridge case that holds the bullet.

FM 3-05.222

Glossary-9

 NM National Match

 No. number

 NVD night vision device

 OAKOC observation and fields of fire, avenues of approach, key terrain,
obstacles, and cover and concealment

 objective lens The lens at the front of the telescope. It is usually larger in
diameter than the ocular lens.

 ocular lens The lens at the rear of the telescope, nearest the sniper’s eye.

 OIC officer in charge

 OP observation post

 OPCON operational control

 OPFOR opposing forces

 ORP objective rally point

 parallax The apparent movement of the target in relation to the reticle
when the sniper moves his eye in relation to the ocular lens’s exit
pupil. When the target’s image is not focused on the same focal
plane as the telescope’s reticle, parallax is the result. Current issue
U.S. Army rifle telescopes have a field parallax adjustment that
when properly used makes parallax error an insignificant factor.

 PIR priority intelligence requirements

 POA point of aim—The exact location on a target with which the rifle
sights are aligned.

 POI point of impact—The point that a bullet strikes; usually
considered in relation to the point of aim.

 powder The propellant material used in most ammunition.

 PRC populace and resources control

 primer A small explosive cap in the center of the head of the cartridge
case that is struck by the firing pin to fire the round. It consists of
a small cup filled with a detonating mixture that provides the
flame (actually, a shock wave) that converts the propellant
powder into a gas.

 primer pocket The recess in the base of the cartridge case that accepts the
primer. In military ammunition, it is usually crimped and
sealed with a lacquer sealant for waterproofing.

 probability of hit Refers to the chance (denoted as a percentage) that a given round
will hit the target at a given range. Probability of hit values range
from 0 to 1.0.

 PSG platoon sergeant

 PSYOP psychological operations

 QRF quick reaction force

FM 3-05.222

Glossary-10

 rail A metal track installed in the fore-end of weapon to accept a hand
stop or sling.

 ranging The technique that a sniper uses to compensate for bullet
trajectory by adjusting the ballistic cam of an adjustable or
ranging telescope.

 RAP rear area protection

 RBC rifle bore cleaner

 recoil lug The heavy metal protrusion beneath the front of the action
designed to stabilize the action in the stock and transfer the recoil
to the stock.

 reload Hand-loaded ammunition.

 reticle (reticule) The sighting image, usually crosshairs, in a telescopic sight.

 retina The light-sensitive layer at the back of the eye. It consists of rod
(black and white sensitive for night vision) and cone (color
sensitive for day vision) cells.

 rifle cant Any leaning of the rifle to the left or right from a vertical
position during firing. Rifle cant should be eliminated because
of the potential for increasing misses at longer ranges.

 rifling The spiral grooves in the bore of firearms that spin the bullet to
provide it with rotational stability. This will ensure that the
bullet flies true with a point-first attitude.

 rimfire A cartridge whose priming compound is located in the rim of the
cartridge case and generally of caliber .22. This type of
ammunition is discharged by a strike of the firing pin to the rim.
This ammunition is generally considered nonreloadable.

 rimless The rim of the cartridge is the same diameter as the body of the
case.

 rimmed The rim of the cartridge is larger in diameter than the body of
the cartridge case.

 rings The metal devices used to support the scope. They are usually
1 inch or 30 mm in diameter.

 RIS rail interface system

 ROE rules of engagement

 round Refers to a complete cartridge.

 RPG rocket-propelled grenade

 RSO range safety officer

 S-3 battalion or brigade operations staff officer

 SA security assistant

 SALUTE size, activity, location, unit, time, and equipment

 SAR search and rescue

FM 3-05.222

Glossary-11

 SB Special Ball

 SC survey and communications

 SCBS Shooter’s Choice Bore Solvent

 scout An individual who is usually ahead of his parent organization to
conduct surveillance on the enemy, conduct reconnaissance, and
report information to his parent organization.

 SEO sniper employment officer

 service rifle The primary rifle of a military force.

 SF Special Forces

 SFAUC Special Forces advanced urban combat

 SFODA Special Forces operational detachment A

 SFQC Special Forces qualification course

 silencer See suppressor.

 SIMRAD Commonly used euphemism referring to the AN/PVS-9(KN-200),
AN/PVS-9A(KN-200F), and KN-250 family of “clip-on” night
vision scopes that mount to day optics (M3A) by using a modified
front ring mount.

 sniper specialist An individual trained in sniper employment (preferably sniper
qualified) who advises the commander or operations officer (S-3)
on proper sniper employment.

 sniper team Two snipers of equal training and ability; the foundation of sound
sniper employment.

 SO special operations

 SOF special operations forces

 SOI signal operation instructions

 SOP standing operating procedure

 SOPMOD special operations program modifications

 SOTIC Special Operations Target Interdiction Course

 speed of sound 1,120.22 fps at standard conditions. Projectiles traveling faster
than this pass through the sound barrier twice: once when they
exceed the sound barrier (within the barrel) and once when they
reenter subsonic speeds. This effect causes a sonic crack caused
by the compressed air waves as the round passes through the air.

 SR special reconnaissance

 SRC sniper range complex

 SSO sunrise/sunset overlay

 stalking The sniper’s art of moving unseen into a firing position, engaging
his target, and then withdrawing undetected.

FM 3-05.222

Glossary-12

 STANO surveillance, target acquisition, and night observation

 stock weld The contact of the cheek with the stock of the weapon.

 suppressor A device designed to muffle or minimize the sounds of the
discharging of a firearm. It will also reduce the visual muzzle
blast of the weapon as well. It is usually fitted onto the muzzle
but can also be an integral assembly with the barrel. This usually
works with subsonic ammunition to eliminate the bullet’s sonic
crack as well; however, the shooter will need to get very close to
use this ammunition. The sniper can use full-load ammunition as
the sonic crack can confuse the enemy as to the true location of
the shooter. The subsonic ammunition will give a “whirring” noise
that is a direct line to the shooter.

 surveillance The systematic observation of areas, places, persons, or things by
visual, aural, electronic, photographic, or other means. The sniper
makes extensive use of fixed and roving surveillance to acquire
targets or assess target vulnerabilities.

 swivel The attachment point for the sling to the stock.

 SWS sniper weapon system

 target indicators Any sign that can enable an observer to detect the location of the
enemy, his installations, or his equipment.

 TC training circular

 terminal ballistics What happens to the bullet when it comes into contact with the
target. The study of the effect of a bullet’s impact on the target.

 terminal velocity The speed of the bullet upon impact with the target. This will
determine the effectiveness of the bullet because of its direct
contribution to energy and energy transfer.

 TM technical manual

 TOC tactical operations center

 torque The turning force applied to screws or bolts.

 trace The air turbulence created by the shock wave of a bullet as it
passes through the air. This air turbulence can be observed (with
an optical aid) in the form of a vapor trail as the bullet travels
toward the target.

 tracer Type of ammunition that is visible at night due to its phosphorous
compound in the base of the bullet.

 tracking Engaging moving targets where the lead is established and
maintained; moving with the target as the trigger is squeezed.
Also used to describe the technique of following the enemy by his
markings left on the terrain.

 trajectory The flight path the bullet takes from the rifle to the target. The
path of a bullet in flight.

FM 3-05.222

Glossary-13

 trapping A technique for engaging moving targets. The aiming point is
established forward of the target. The rifle is held stationary and
fired as the target approaches the aiming point. Also known as
the Ambush Technique.

 TRP target reference points

 TTP tactics, techniques, and procedures

 twist The rate of pitch of the rifling in a firearm’s bore. Usually
measured by the length of barrel in inches required for the bullet
to make one complete revolution, and expressed as a twist rate
(for example, 1 turn in 11.2 inches: 1/11.2).

 U.S. United States

 USA United States Army

 USAF United States Air Force

 USAJFKSWCS United States Army John F. Kennedy Special Warfare Center
 and School

 USASFC United States Army Special Forces Command

 USC United States Code

 USMC United States Marine Corps

 USN United States Navy

 UW unconventional warfare

 VBSS visit, board, search, and seizure

 velocity The speed of the projectile.

 windage The distance or amount of horizontal correction that a sniper
must use to hit his target, due to the effects of wind or drift. The
adjustment on the telescope or iron sights to compensate for
horizontal deflection of the bullet.

 x The power of optical magnification (for example, 10x, 3x–9x).

 zero The range at which the point of aim and the point of impact are
one and the same.

Bibliography-1

Bibliography

AR 40-501. Standards of Medical Fitness. 28 March 2002.

AR 385-63. Policies and Procedures for Firing Ammunition for Training, Target Practice,

and Combat. 15 October 1983.

ARTEP 7-8-MTP. Mission Training Plan for the Infantry Rifle Platoon and Squad.

29 September 1994.

ARTEP 7-92-MTP. Mission Training Plan for the Infantry Reconnaissance Platoon and

Squad. 26 May 2002.

ARTEP 31-807-30-MTP. Mission Training Plan for the Special Forces Operational

Detachment A (SFODA). 1 June 2001.

Avery, Ralph. Combat Loads for the Sniper Rifle. Desert Publications, Cornville, AZ 86325.

1981. (ISBN 0-87947-544-7).

Chandler, Norman A. Death From Afar. Iron Brigade Publishing, P.O. Box D, St. Mary’s

City, MD 20686. 1 March 1992.

DA Pam 350-38. Standards in Weapons Training. 1 October 2002.

DA Pam 350-39. Standards in Weapons Training (Special Operations Forces). 1 October 2002.

Davis, Jr., Wm. C. Handloading. National Rifle Association of America, 1600 Rhode Island

Ave., N.W., Washington, DC 20036. 1981. (ISBN 0-935998-34-9).

Ezell, Edward C. Small Arms of the World, 12th Edition. Stackpole Books, Cameron and

Kelker Streets, P.O. Box 1831, Harrisburg, PA 17105. 1983. (ISBN 0-8117-1687-2).

FM 3-05.20. Special Forces Operations. 26 June 2001.

FM 7-8. Infantry Rifle Platoon and Squad. 22 April 1992.

FM 20-3. Camouflage, Concealment, and Decoys. 30 August 1999.

FM 21-75. Combat Skills of the Soldier. 3 August 1984.

FM 23-9. M16A1 and M16A2 Rifle Marksmanship. 3 July 1989.

FM 23-10. Sniper Training. 17 August 1994.

FM 90-10. Military Operations on Urbanized Terrain (MOUT). 15 August 1979.

FM 3-06.11 (FM 90-10-1). Combined Arms Operations in Urban Terrain. 28 February 2002.

George, Lt. Col. John. Shots Fired in Anger. National Rifle Association of America, 1600

Rhode Island Ave., N.W., Washington DC 20036. 1987. (ISBN 0-935998-42-X).

Henderson, Charles. Marine Sniper: 93 Confirmed Kills. Stein and Day, Scarborough House,

Briarcliff Manor, NY 10510. 1986. (ISBN 0-425181-650).

FM 3-05.222

Bibliography-2

Hogg, Ian V. The Cartridge Guide. Stackpole Books, Cameron and Kelker Streets,

P.O. Box 1831, Harrisburg, PA 17105. 1982. (ISBN 0-8117-1048-3).

Hunnicutt, Robert W., ed. Semi-Auto Rifles: Data and Comment. National Rifle Association

of America, 1600 Rhode Island Ave., N.W., Washington, DC 20036. December 1988.

(ISBN 0-935998-54-3).

Idriess, Ion L. The Australian Guerrilla: Sniping. Paladin Press, P.O. Box 1307, Boulder,

CO 80306. January 1989. (ISBN 0-87364-104-3).

Long, Duncan. Modern Sniper Rifles. Paladin Press, P.O. Box 1307, Boulder, CO 80306.

June 1988. (ISBN 0-87364-470-0).

Lonsdale, Mark V. Advanced Weapons Training for Hostage Rescue Teams. S.T.T.U. Training

Division, P.O. Box 491261, Los Angeles, CA 90049. 1988. (ISBN 0-939235-01-3).

Lonsdale, Mark V. CQB: A Guide to Unarmed Combat and Close Quarter Shooting. S.T.T.U.

Training Division, P.O. Box 491261, Los Angeles, CA 90049. June 1991.

(ISBN 0-939235-03-X).

Lonsdale, Mark V. Sniper Counter Sniper: A Guide for Special Response Teams. S.T.T.U.

Training Division, P.O. Box 491261, Los Angeles, CA 90049. August 1993.

(ISBN 0-939235-00-5).

Mace, Boyd. The Accurate Varmint Rifle. Precision Shooting, Inc., 37 Burnham Street, East

Hartford, CT 06108. 1991.

McBride, Herbert W. A Rifleman Went to War. Lancer Militaria, P.O. Box 886, Mt. Ida,

AR 71957. 1987. (ISBN 0-935856-01-3).

McBride, Herbert W. The Emma Gees. Lancer Militaria, P.O. Box 886, Mt. Ida, AR 71957.

1988. (ISBN 0-935856-03-X).

NRA Highpower Rifle Rules. National Rifle Association of America, 1600 Rhode Island Ave.,

N.W., Washington, DC 20036. 1992.

Page, Warren. The Accurate Rifle. Stoeger Publishing Company, 55 Ruta Court,

South Hackensack, NJ 07606. 1973. (ISBN 0-88317-023-X).

Presidential Executive Order 12333, United States Intelligence Activities, Part II, paragraph 2-11.

4 December 1981.

Ramage, C. Kenneth, ed. Lyman Reloading Handbook, 46th Edition. Lyman Publications,

Rt. 147, Middlefield, CT 06455. 1982.

Ross, Ellen, ed. Highpower Rifle Shooting, Volume III. National Rifle Association of America,

1600 Rhode Island Ave., N.W., Washington DC 20036. 1985.

Sasser, Charles W., and Craig Roberts. One Shot - One Kill (Snipers). Pocket Books/Simon &

Schuster Inc., 1230 Avenue of the Americas, New York, NY 10020. April 1990.

Senich, Peter R. Limited War Sniping. Paladin Press, P.O. Box 1307, Boulder, CO 80306.

1977. (ISBN 0-87364-126-4).

FM 3-05.222

Bibliography-3

Senich, Peter R. The Complete Book of U.S. Sniping. Paladin Press, P.O. Box 1307, Boulder,

CO 80306. April 1988. (ISBN 0-87364-460-3).

Senich, Peter R. The German Sniper: 1914–1945. Paladin Press, P.O. Box 1307, Boulder,

CO 80306. September 1982. (ISBN 0-87364-223-6).

Shore, Captain C. With British Snipers to the Reich. Paladin Press, P.O. Box 1307, Boulder,

CO 80306. 1988. (ISBN 0-87364-475-1).

Skennerton, Ian. The British Sniper: British & Commonwealth Sniping & Equipments,

1915–1983. Ian D. Skennerton, P.O. Box 56, Margate Q. 4019, Australia. 1983.

(ISBN 0-949749-03-6).

Stevens, R. Blake. U.S. Rifle M14 - From John Garand to the M21. Collector Grade

Publications Incorporated. P.O. Box 250, Station “E,” Toronto, Canada M6H 4E2.

January 1991. (ISBN 0-88935-110-4).

Thompson, Leroy. The Rescuers: The World’s Top Anti-Terrorist Units. Paladin Press,

P.O. Box 1307, Boulder, CO 80306. 1986.

TM 9-1005-223-20. Organizational Maintenance Manual (Including Repair Parts and

Special Tools List) for Rifle, 7.62-mm, M14 W/E (NSN: 1005-589-1271), M14A1 W/E

(NSN: 1005-072-5011) and Bipod, Rifle, M2 (NSN: 1005-711-6202). 2 August 1972.

TM 9-1005-306-10. Operator’s Manual for 7.62-mm M24 Sniper Weapon System (SWS)

(NSN: 1005-01-240-2136). 23 June 1989.

TM 9-1265-211-10. Operator’s Manual for Multiple Integrated Laser Engagement System

(MILES) Simulator System, Firing, Laser: M89 (NSN: 1265-01-236-6725) for

M16A1/M16A2 Rifle and Simulator System, Firing, Laser: M90 (NSN: 1265-01-236-

6724) for M249, Squad Automatic Weapon (SAW). 28 February 1989.

TM 11-5855-203-10. Operator’s Manual for Night Vision Sight, Individual Served Weapon,

AN/PVS-2 (NSN: 5855-00-087-2947), AN/PVS-2A (5855-00-179-3708), and AN/PVS-2B

(5855-00-760-3869). 29 August 1974.

TM 11-5855-213-10. Operator’s Manual for Night Vision Sight, Individual Served Weapon,

AN/PVS-4 (NSN: 5855-00-629-5334). 1 February 1993.

TM 11-5855-262-10-1. Operator’s Manual for Night Vision Goggle, AN/PVS-7A

(NSN: 5855-01-228-0939). 15 March 1993.

Truby, J. David. Silencers, Snipers and Assassins. Paladin Press, P.O. Box 1307, Boulder,

CO 80306. June 1987. (ISBN 0-87364-012-8).

U.S. Army Special Operations Command (USASOC) Regulation 350-1. Training. 28 July 1995.

Ward, Joseph T. Dear Mom: A Sniper’s Vietnam. Ivy Books (Ballantine Books), New York,

NY. October 1991.

Index-1

Index

A

administrative prerequisites,
1-1, 1-2

aerial platforms, O-1

aiming, 3-19

ammunition, 2-10

alternatives, 2-12, 2-13

types and characteristics,
2-10 through 2-12

art of sniping, L-1

assessment tests

 objective, 1-4

 subjective, 1-4

B

ballistics, 3-37, 3-38, 3-43, H-1

binoculars, 2-14 through 2-16

bolt assembly, 2-2

breath control, 3-28

C

camouflage, 4-39

clothing, 4-6 through 4-8

equipment, for, 4-8, 4-9

fundamentals, 4-1

materials, 4-6

types of, 4-5

CARVER process, 5-12, 5-13

civil affairs, 5-18

civil disturbance assistance,
5-37 through 5-40

cleaning the SWS, 2-25
through 2-28

collateral activities, 5-18

combat search and rescue,
5-30

conventional defensive
operations, 5-35 through
5-37

conventional offensive
operations, 5-32 through

5-34

counterterrorism operations,
5-29

countertracking, 4-25, 4-38,
4-39

cover and concealment, 4-10,
4-11, 5-39, I-5

D

debriefing format, M-1

deception techniques

backward walking, 4-40

big tree, 4-40, 4-41

cut the corner, 4-41

slip the stream, 4-42

Artic circle, 4-39, 4-42

fishhook, 4-43

direct action, 5-24 through 5-28

dog-tracker teams, 4-34
through 4-38

E

employment

methods, 5-1

planning, 5-2

organization, 5-5

command and control, 5-7

environmental effects on firing

humidity, 3-65

light, 3-65

temperature, 3-65

wind, 3-59 through 3-61

eye relief, 3-19, 3-20

F

final focus point, 3-33, 3-34

firing phases, 3-31 through

3-33

firing positions, 3-1 through
3-4, 6-17

 Hawkins, 3-6

 other supported positions,
3-13, 3-14

 prone backward, 3-7

 prone supported, 3-5

 sitting supported, 3-8

 sling-supported kneeling,
3-10, 3-11

 sling-supported prone, 3-6,
3-7

 sling-supported sitting, 3-8,
3-9

 squatting, 3-11

 standing unsupported, 3-12,
3-13

supported kneeling, 3-9, 3-10

 supported standing, 3-11,
3-12

foreign internal defense, 5-23

foreign/nonstandard sniper
weapons systems, F-1

G

ghillie suit, 2-30, 4-7, 4-8

H

hides, 4-67 through 4-69, 6-13

construction of, 4-77 through
4-79, I-4

 types of, 4-70 through 4-77

hold-off, 3-69, 3-71, 3-72

I

iron sights, 3-19, 3-51 through
3-53

K

keep-in-memory (KIM) games,
4-91, 4-92

FM 3-05.222

Index-2

L

Leupold & Stevens M3A
telescope, 2-7

logbook, K-1

M

maintenance, 2-30, 2-33, 2-34,
2-38

marksmanship training, 3-1

methods of estimation

100-meter unit-of-measure,
4-62, 4-63

appearance-of-objects, 4-63

combination, 4-64

military sketch, 4-84 through
4-87, 5-13

mil relation (worm formula),
4-60, 4-61

minute of angle, 3-37 through
3-39

mission-essential tasks list, B-1

mission packing list, D-1

movement, types of

backward, 4-16

hands and knees crawl, 4-13

high crawl, 4-13, 4-14

low crawl, 4-14, 4-15

medium crawl, 4-14, 4-15

night, 4-17

turning while crawling, 4-15,
4-16

walking, 4-13

moving targets, 3-72 through
3-76

M24 sniper rifle, 2-1

M3A telescope, 2-7

M49 observation telescope,
2-16, 3-58

M82A1 caliber .50 SWS, E-1

N

night vision goggles

AN/PVS-5, 2-26

AN/PVS-7, 2-26, 2-27

night vision sights

AN/PVS-2, 2-18, 2-19, 3-52

AN/PVS-4, 2-19, 2-20, 3-56

O

observation, 4-43, 4-45, 4-46,
I-3

devices, 2-13 through 2-28

techniques, 4-53

observation log, 4-82 through
4-84

obstacles and barriers, 3-77,
3-78

operation order, 5-14 through
5-16

organization, sniper team, 1-5,
1-6

P

parallax, 3-34

personal qualities, 1-1, 1-3

point interdiction, 5-1

point of aim, 3-26, 3-27

psychological operations, 5-18

R

range card, 4-80, 4-81

range complex, N-1

range estimation, 4-57 through
4-59, J-1

range finders, 4-61

AN/GVS-5, 2-28

AN/PVS-6, 2-28

reconnaissance and
surveillance, 4-17, 5-1

S

safety, 2-2, 4-17, 5-7

shot groups, 3-46 through 3-48

sight alignment, 3-20 through
3-22

sighting, 3-19

sight picture, 3-21, 3-22

slope firing, 3-66 through 3-69

sniper data book (cards), 3-48
through 3-51, K-1

sniper rifle telescope

characteristics, G-1, G-2

adjustments, G-2

sniper weapon system (SWS),
2-1

SOTIC (special operations
target interdiction course)
graduates, 1-2, 1-5, 1-7

Soviet telescopes, F-5 through
F-8

special operations missions,
5-16

special reconnaissance, 5-26

stalking, 4-17 through 4-20,
C-13

stock adjustment, 2-4

surveillance devices, 2-32,
2-33

sustainment, C-1

T

target analysis, 5-10

team firing techniques, 3-17

telescopes, G-1

telescopic sight, 2-6, 3-24,
3-25, G-4

tracking, 3-75, 3-76, 4-25
through 4-33

training exercises, I-1

trigger assembly, 2-2

trigger control, 3-29 through
3-31

tripod, 2-14, 3-15, 3-16

troubleshooting, 2-41

U

urban hides

hasty, 6-14, 6-15

prepared, 6-15 through 6-17

urban terrain, 6-1

 movement techniques in,
6-7, 6-8

 building entry techniques in,
6-9

 engagement techniques in,
6-24, 6-25

FM 3-05.222

Index-3

unconventional warfare, 5-21

United States telescopes, F-4
through F-8

W

weights, measures, and
conversion tables, A-1

wind classification, 3-59, 3-60

wind velocity, 3-60 through
3-64

Z
zeroing, 3-51

 with iron sights, 3-52, 3-53

 with telescopic sights, 3-54,
3-55

FM 3-05.222 (TC 31-32)
25 APRIL 2003

By Order of the Secretary of the Army:

 ERIC K. SHINSEKI
 General, United States Army
 Chief of Staff

Official:

 JOEL B. HUDSON
 Administrative Assistant to the
 Secretary of the Army
 0308508

DISTRIBUTION:

Active Army, Army National Guard, and U.S. Army Reserve: To be distributed in
accordance with initial distribution number 115434, requirements for FM 3-
05.222.

PIN: 080733-000

