[image: image1.png]

Louisiana POST

Range Safety Officer Program

Course Outline

POST Range Safety Officer Program

All of the following must be achieved to be eligible for certification as a POST Range Safety Officer:

1. Minimum two (2) years full-time law enforcement or equivalent experience (prior approval from POST Staff required)

2. Level 1 Basic POST Certification, Grandfathered Officer (registered with POST) or equivalent training (prior approval from POST Staff required)

3. Current Annual POST Firearms Qualification must meet or exceed 90% (108).

4. Must be recommended by POST Firearms Instructor and approved by Agency Head. Firearms Instructors may NOT certify Range Safety Officers outside of their agency.

GOAL: Develop POST Certified Range Safety Officers who possess the knowledge and skills essential to organizing, conducting and supervising safe shooting activities, and Range activities, to assist the POST Firearms Instructor(s).

PERFORMANCE OBJECTIVES: After completion of this certification course, the POST Range Safety Officer will be tested on the following topics:

1. The Role of the POST Range Safety Officer

2. The purpose/content of the Standard Operating Procedures (SOP’s) – Range Specific

3. How the Range Works: Maintenance & Proper Cleaning – Range Specific

4. Range Emergency Procedures – Range Specific

5. Fundamentals of Shooting:

a. Safety

b. Basic Marksmanship

c. Combat Shooting

d. Revolvers – Nomenclature, Maintenance/Cleaning

e. Semi-Automatics – Nomenclature, Maintenance/Cleaning

6. Safety Rules – Range Specific

7. Basic Range Commands

CERTIFICATION REQUIREMENTS:

1. Must complete a minimum of sixteen (16) hours of instruction - meeting the above Goal and Objectives.

2. Pass the written exam with a 80%.

3. POST Firearms Instructor must submit a completed PC-13 to POST within 30 days.

4. A complete schedule of topics must be attached to the PC-13.

5. Annual Handgun Requalification on POST Qualification Course must meet or exceed 90% (108).

Objective 1: The Role of the POST Range Safety Officer

The POST Range Safety Officer MAY be responsible for the following:

1. Assist the POST Firearms Instructor in supervising any and all shooting activities.

2. Inspect the Range prior to start of shooting activities (i.e. condition of range, readiness of targets, status of ear/eye protection, etc)

3. Assist the POST Firearms Instructor in Emergency Procedures if necessary.

4. Enforce Safety Rules according to Agency Policy.

5. Assist the POST Firearms Instructor with Basic Range Commands.

6. Assist shooters with Stoppages and Malfunctions.

7. Assist shooters with Proper/Safe Loading and Unloading.

The POST Range Safety Officer CANNOT be responsible for the following:

1. Scoring of POST Qualification Targets

2. Calling the Line for POST Qualification

3. Teaching POST required Firearms Curriculum

Objective 2: Standard Operating Procedures

Each POST Firearms Instructor MUST use/develop Standard Operating Procedures for the Firing Range they utilize.

Objective 3: How the Range Works: Maintenance & Cleaning

Each POST Firearms Instructor MUST use/develop procedures for Maintenance & Cleaning for the Firing Range they utilize.

Objective 4: Range Emergency Procedures

Each POST Firearms Instructor MUST use/develop Range Emergency Procedures for the Firing Range they utilize.

Objective 5: Fundamentals of Shooting

Outline of required topics is attached.

Objective 6: Safety Rules – Range Specific

Each POST Firearms Instructor must use/develop any Range Specific Safety Rules for the Firing Range they utilize.

Objective 7: Basic Range Commands

Required information is attached.

FUNDAMENTALS OF SHOOTING
I.
FUNDAMENTALS OF SHOOTING
A.
Safety
1.
Proper Method of Checking each Weapon's Condition.
a.
Point weapon in safe direction at all times.
b.
Removing ammunition safely.
c.
Visually inspect all chambers.
2.
General Range Rules
a.
When reporting to the range, carry personal weapons in a holster or suitable transportation device.
b.
Treat every gun as though it were loaded until you have personally checked it.
c.
Guns are to be pointed downrange only.
d.
Only shooters are allowed on the firing line.
e.
No guns are to be handled behind the firing line.
f.
Unload, load, and fire on command only.
g.
Shoot only at designated targets.
h.
Never leave a loaded gun unattended.
i.
The only safe weapon is an empty weapon. No weapon is empty until it has been checked. Never lay a weapon down where someone may pick it up, unless it has been checked by you and left open.
j.
When a weapon is in use, never place the finger into the trigger guard until ready to fire.
k.
Never point a weapon, loaded or empty, at anything or anybody that you do not intend to shoot, or in a direction where an accidental discharge may do harm.
1.
On the range, never turn around at the firing point while holding a loaded weapon in your hand.
m.
Any pertinent local range rules apply.
3.
Malfunctions
a.
Misfire
b. "Squib" or "primer load"
c. Hang fire
4.
Safe Storage for Weapons
B.
Nomenclature and Maintenance of Revolver
1.
Major Components
a.
Barrel
b.
Frame
c.
Cylinder
d.
Trigger
e.
Hammer
f.
Grip
g.
Front Sight
h.
Rear Sight
i.
Trigger Guard
j.
Yoke/Crane
k.
Top Strap
l.
Back Strap
m.
Extractor rod/ejector
2.
Sequential Movement
a.
Double Action Fire
(1)
Trigger is pulled;
(2)
Hammer and cylinder move simultaneously;
(3)
Firing the round.
b.
Single Action Fire
(1)
Hammer is cocked;
(2) Which rotates the cylinder;
(3)
And moves the trigger rearward to a locked position;
(4)
Trigger must then be pulled to fire the round.
3.
Proper Cleaning of the Revolver
C.
Loading and Reloading Revolver
1.
Begin with the cylinder closed on the six (6) fired cartridges.
2.
Beginning with the revolver in the strong hand, change to proper off-hand grip.
3.
Eject the fired cartridges without attempting to catch them in the hand or a receptacle.
4.
Properly reload with all six (6) rounds.

5. Close cylinder.
 D.
Semi‑Automatic Pistols
1.
Major Components
a.
Slide
b.
Trigger
c.
Hammer
d.
Grip Safety (if equipped)
e.
Safety
f.
Muzzle/Barrel
g.
Ejection Port
h.
Magazine Well
i. Magazine Release
j. Slide catch/release
k. Ejector
l. Extractor
m. Front sight
n. Rear sight
2.
Major Functioning Components
a.
Slide
b.
Hammer
c.
Unfired Cartridge
d.
Bullet upon firing
e.
Cartridge Case
3.
Unloading Procedure
a.
Keep pistol pointed in a safe direction at all times;
b.
Remove magazine and chambered round;
c.
Visually inspect chamber after unloading.
4.
Maintenance
a.
Proper Field Stripping Procedure
b.
Proper Cleaning Procedure
(1)
All powder fouling has been removed from all surfaces.
(2)
Any lead fouling has been removed.
(3)
Perform an operational/safety check according to the manufacturer’s recommendations.
 E.
Loading and Reloading Semi‑Automatic Pistol
1.
Begin with a semi‑automatic pistol containing an empty magazine, with slide locked back, and safety off, and a loaded magazine in a pouch on the gun belt.
2.
Eject empty magazine.
3.
Reload full magazine.
4.
Activate slide release.
F.
Basic Marksmanship ‑ Seven Fundamentals
1. Proper Stance
a.
Positions
(1) Feet
(2) Torso
2. Proper Grip
3. Proper sight alignment
4. Proper sight picture
5.
Breath Control
a.
Inhale;
b.
Release half‑breath;
c.
Hold;
d.
Exhale.
6.
Trigger Control
a.
Single action
b.
Double action
7.
Follow Through
G.
Combat Shooting
1.
Double Action Shooting
a.
Double action shooting occurs more frequently in police gunfights than single action shooting. It should therefore be mastered and practiced by the basic officer.
2.
Stances
a.
One‑hand crouch
b.
One‑or two hand Weaver
c.
Two‑hand crouch
d.
Point shooting
e.
Kneeling
f.
Off‑hand Barricade (one‑or two hand)
g.
Strong‑hand barricade (one‑or‑two‑hand)
h.
Ready gun and depressed gun
3. Shoot Slow ‑ Load Fast
BASIC RANGE COMMANDS

1. What command can be issued by anyone? “Cease Fire!”

2. What are the advantages of using standard range commands? Consistency, Safety, and Avoids Confusion.

3. What are the characteristics of effective range commands? Loud, Clear, and Concise.

Common Firing Line Commands:

Is Downrange Clear?

Load and Make Ready

Is the Line Ready?

Fire

Cease Fire

Unload & Make Safe

Show Clear

Range is Safe

PAGE
6

