

CPP.13
Pistol Firing Table One --
Training Block Three

MPMS-1 Target


Table One

Training Objective

Apply basic marksmanship skills in a live fire setting:

- Weapons handling
- Presentation from the holster
- Fundamentals of marksmanship
- Standing position and grip
- Techniques of fire
 - Double and single action
 - Controlled pairs
 - Failure to Stop
- Tactical and speed reloads
- Corrective action as necessary

CPP Training Block Three

<u>Iterations</u>	<u>Total Rounds</u>	<u>Time</u>	<u>Mode</u>	<u>Fill Plan</u>
Stage One – 7 yards				
2	2	5 sec	Controlled Pair from Holster	Load 10 in weapon; 4 in pouch
2 } 1 } (2 times)	6	7 sec	Failure to Stop from Holster	8 in weapon; 4 in pouch
2 } 2 } (2 times)	8	9 sec	Speed Reload from Holster	2 in weapon; 4 in pouch After 1 st drill, fill mag w/7 After 2 nd drill, fill mag w/5 Analyze & repair

CPP Training Block Three (cont.)

<u>Iterations</u>	<u>Total Rounds</u>	<u>Time</u>	<u>Mode</u>	<u>Fill Plan</u>
Stage Two – 15 yards				
2 (4 times)	8	6 sec	Controlled Pair from Holster	5 in weapon; 5 in pouch After 2 nd drill, Tactical reload w/mag 5 After 4 th drill, fill mag w/4
2 } 2 } (2 times)	8	12 sec	Speed Reload from Holster	2 in weapon; 4 in pouch After 1 st drill, fill mag w/10 Analyze & repair
Stage Three – 25 yards				
1 (8 times)	4	7 sec	Single Action Slow Fire (Threat Assessment) from Tactical Carry	8 in weapon Analyze & repair