USAIC Pamphlet No. 350-6

Chapter 3 - Test Preparation
USAIC Pamphlet No. 350-6

Chapter 3 - Test Preparation 


Chapter 3

TEST PREPARATION
3-1.
SEQUENCE OF TEST STATIONS
The unit commander and local EIB board decide the sequence of test stations. Units test all events within three consecutive days for AC unit and two consecutive IDT weekends or three consecutive days during annual training for RC units.
3-2.
INSTRUCTIONS FOR EIB OPERATIONS CENTER
An OIC or NCOIC controls the EIB operations center and manages the operation of the EIB test site. EIB operations center personnel--
a.
Collect a completed FB Form 20-41-R for each candidate. Collect the completed score sheets from each station NCOIC and verify their accuracy. To verify the FB Form 20-41-R, compare it to the FB 20-series forms from each station at the end of the test period. (Figure 3-1 shows an example score sheet FB Form 20-41-R. Figure 3-2 is a blank copy of FB Form 20-41-R which may be locally reproduced for your use.)

b.
Maintain the FB 20-series forms for use in compiling the FB Form 20-40-R (EIB After-Action Report) which is submitted to USAIS (paragraph 4-1).
3-3.
INSTRUCTIONS FOR EIB TEST STATIONS
A station oversees test points. Test points are the specific locations where the NCOIC who operates the station conducts related phases of the EIB test. The NCOIC who operates the EIB station must--
a.
Possess an EIB.


b.
Ensure that all items necessary for the tasks being tested are available and in working condition. 
c. Ensure that each point is set up according to the instructions in the task summary for that point.

d.
Ensure that the scorer at each point has a copy of the instructions to be given to candidates, a task summary for the task(s) being tested, and an adequate supply of FB 20-series forms. Task summaries, candidate instructions, and related examples of FB 20-series forms are included in the figures for each station (Chapter 5).

e.
Return the test point to its original condition after each candidate has completed the test at that point.

f.
Collect all FB 20-series forms. At the end of the day or at a specified time, submit them to the EIB operations center.
3-4.
INSTRUCTIONS FOR EIB TEST POINTS
The scorer operating each EIB point must--
a.
Collect individual score sheets and verify identification as candidates arrive at the point.

b.
Complete the required information on the FB 20-series forms.

c.
Read the instructions exactly as written without answering questions. (No coaching of candidates is allowed.) Repeat the instructions exactly as written.

d.
Score the candidate FAIL on all unfinished performance measures if the candidate runs out of time before completing the task.


e.
Avoid letting candidates know how well they are doing during the execution of a task. Check either PASS or FAIL on the EIB test score sheet for each performance measure as it is
 performed. After each candidate completes a task, tell the candidate how well he performed. If a candidate fails, state what he did incorrectly.

f.
After the candidate completes the point, sign in the scorer's signature block on the FB 20-series form. Place the form in a container (box, envelope, or plastic bag). Complete FB Form 20-41-R, sign, and return it to the candidate. (The station NCOIC turns in the FB 20-series forms to the EIB operations center at the end of the day or periodically, as directed by the EIB board.) Figure 3-1 shows an example of a completed form. Figure 3-2 is a blank for that can be reproduced locally.
g.
Direct candidates as follows:

Eligible candidates:

To the next station or point.

Ineligible candidates:

To the EIB operations center, where they will turn in a completed FB Form 20-41-R.
NOTE:
The station NCOIC may act as scorer for one of the points as long as the duties of the scorer do not interfere with his duties as station NCOIC.

3-5.
RETESTS
A candidate may retest two times but cannot retest twice at the same station. A candidate who fails a retest or fails at three points is not qualified to receive the EIB.

a.
The NCOIC can administer EIB retests on points as identified in Table 5-1 but not on specific performance measures or tasks within the point. For example, Point P-2 consists of three tasks: load, correct malfunctions, and unload the M60 machine gun. To pass this point, the candidate must pass all three tasks and all the performance measures at this point. A candidate who fails any performance measure at a point must retest all tasks at that point.
b.
If a candidate fails a task, he must r


etest all hands-on tasks within one hour.
3-6.
SCORER PREPARATION FOR THE TEST
Scorers must participate in a training phase, rehearsal phase, and a certification phase. During the training phase, scorers learn each task they will be grading. During the rehearsal phase, they must practice and perform the task to EIB standards. The EIB board then certifies them to score that task (certification phase).

a.
During the rehearsal phase of scorer training, the scorer and either another scorer or the station NCOIC must take turns scoring and performing the task(s). For each task, the person who plays the role of the candidate asks questions, deliberately performs portions of the task incorrectly to test the scorer's ability and, after completing the task, critiques the scorer.

b.
The EIB board certifies that each NCOIC and scorer has already trained and qualified to perform scorer duties. The board may certify the scorer before, during, or after the rehearsal phase.

3-7.
UNIT PREPARATION FOR THE TEST
Commanders should integrate EIB test events and subjects into their individual and collective training programs. Sustained physical fitness training and sustained proficiency at land navigation tasks support success in the EIB test. A brief training period to prepare for subject areas covered on the test will not produce sufficient levels of fitness and expertise to qualify for the EIB. The unit should thoroughly train candidates in all stations before the test. Unit trainers should help scorers and soldiers prepare.

EIB INDIVIDUAL SCORE SHEET
For use of this form, see USAIC Pam 350-6.

The proponent is USAIS, DOT

NAME

John Doe


RANK

SGT


TASK

TEST

RETEST

TEST DATE/

SCORED BY—

RETEST DATE/

SCORED BY—


P
F
P
F


A-1
Perform Mouth-to-Mouth Resuscitation
X


17 JAN
LA


A-2
Put on a Field and Pressure Dressing, Apply a Tourniquet, Prevent Shock
X


17 JAN
LA


B-1
Protect Yourself from Chemical/Biological Contamination Using Your Assigned Protective Mask
X


17 JAN
WB


B-2
Administer Nerve Agent Antidote to Self (Self-Aid)
X


17 JAN
RC


B-3
Decontaminate Yourself and Individual Equipment Using Chemical Decontamination Kit
X


17 JAN
RC


C-1
Locate a Target by Shift from a Known Point
X


17 JAN
DC


C-2
Adjust Indirect Fire
X


17 JAN
VD


D-1
Perform Individual Camouflage
X


18 JAN
DI


D-2
Move Under Direct Fire
X


18 JAN
DA


D-3
Use Visual Signaling Techniques (Dismounted/Mounted)
X


18 JAN
JJ


D-4
Estimate Range
X


18 JAN
PP


E-1
Operate SINCGARS Radio Single Channel 
X


18 JAN
JB


E-2
Operate as a Station in a Radio Net Using SINCGARS Radio Single Channel
X


19 JAN
WB


E-3 
Prepare an ASIP Radio for Operation
X


19 JAN
WB


E-4
Operate as a Station in a Net Using a ASIP Radio 
X


19 JAN
WB


F-1
Identify Terrain Features on a Map
X


19 JAN
WB


F-2
Determine Target Location Using Grid Coordinates
X


G-1
Perform a Function Check, Load, Correct Malfunctions On, and Unload an M16 Series Rifle or M4 Carbine
X
X
X
X
X
X
X
X

H-1
Identify/Employ Hand Grenades
X


I-1
Employ/Recover an M18A1 Claymore Mine
X


I-2
Install/Recover an M21 Antitank Mine
X


J-1
Report Information of Potential Intelligence Value—SALUTE
X


K-1
Prepare M136 (AT4) Launcher for Firing/Perform Misfire Procedures
X


L-1
Maintain, Perform Function Check on an M60 or M240B Machine Gun
X


L-2
Load, Correct Malfunctions On, and Unload an M60 or M240B
X


L-3
Prepare a Range Card for the M60 or M240B
X


M-1
Perform Operator Maintenance and Function Check on an M249
X


M-2
Load, Correct Malfunctions on, Unload, and Clear an M249
X


N-1
Load, Correct Malfunctions On, and Unload a Cal .50 or MK 19
X


N-2
Set Headspace and Timing on a Cal .50 
X


O-1
Maintain, Perform Operator Maintenance on an M9 Pistol 
X


P-1


Prepare the Javelin for Firing
X


Q-1
Operate Night Vision Goggles AN/PVS-7‑B
X


Q-2
Operate Night Vision Sight AN/PVS-4
X


R-1
Place the laser Aiming Device into Operation
X


R-2
Zero the Borelight to the Weapon
X


R-3
Boresight the Laser Aiming Device to the Borelight
X


 FB FORM 20-41-R, Nov 99


Figure 3-1. Example individual score sheet, FB Form 20-41-R.


EIB INDIVIDUAL SCORE SHEET
For use of this form, see USAIC Pam 350-6.

The proponent is USAIS, DOT

NAME


RANK


TASK

TEST

RETEST

TEST DATE/

SCORED BY—

RETEST DATE/

SCORED BY—


P
F
P
F


A-1
Perform Mouth-to-Mouth Resuscitation


A-2
Put on a Field and Pressure Dressing, Apply a Tourniquet, Prevent Shock


B-1
Protect Yourself from Chemical/Biological Contamination Using Your Assigned Protective Mask


B-2
Administer Nerve Agent Antidote to Self (Self-Aid)


B-3
Decontaminate Yourself and Individual Equipment Using Chemical Decontamination Kit


C-1
Locate a Target by Shift from a Known Point


C-2
Adjust Indirect Fire


D-1
Perform Individual Camouflage


D-2
Move Under Direct Fire


D-3
Use Visual Signaling Techniques (Dismounted/Mounted)


D-4
Estimate Range


E-1
Operate SINCGARS Radio Single Channel 


E-2
Operate as a Station in a Radio Net Using SINCGARS Radio Single Channel


E-3 
Prepare an ASIP Radio for Operation


E-4
Operate as a Station in a Net Using a ASIP Radio 


F-1
Identify Terrain Features on a Map


F-2
Determine Target Location Using Grid Coordinates


G-1
Perform a Function Check, Load, Correct Malfunctions On, and Unload an M16 Series Rifle or M4 Carbine


H-1
Identify/Employ Hand Grenades


I-1
Employ/Recover an M18A1 Claymore Mine


I-2
Install/Recover an M21 Antitank Mine


J-1
Report Information of Potential Intelligence Value—SALUTE


K-1
Prepare M136 (AT4) Launcher for Firing/Perform Misfire Procedures


L-1
Maintain, Perform Function Check on an M60 or M240B Machine Gun


L-2
Load, Correct Malfunctions On, and Unload an M60 or M240B


L-3
Prepare a Range Card for the M60 or M240B


M-1
Perform Operator Maintenance and Function Check on an M249


M-2
Load, Correct Malfunctions on, Unload, and Clear an M249


N-1
Load, Correct Malfunctions On, and Unload a Cal .50 or MK 19


N-2
Set Headspace and Timing on a Cal .50 


O-1
Maintain, Perform Operator Maintenance on an M9 Pistol 


P-1
Prepare the Javelin for Firing


Q-1
Operate Night Vision Goggles AN/PVS-7‑B


Q-2
Operate Night Vision Sight AN/PVS-4


R-1
Place the laser Aiming Device into Operation


R-2
Zero the Borelight to the Weapon


R-3
Boresight the Laser Aiming Device to the Borelight


 FB FORM 20-41-R, Nov 99


Figure 3-2. Individual score sheet, FB Form 20-41-R.


3-4 
3-2

3-2

