
DISPATCHES i

The Army Lessons
Learned Centre

The Army Lessons
Learned Centre

Lessons Learned for SoldiersLessons Learned for Soldiers

Interior Close Quarter Battle (ICQB)
Tactics, Techniques and Procedures (TTP)

Vol 14 No 1
October 2008


How to Contact

The Army Lessons Learned Centre

CFB Kingston (613) 541-5010 Extension xxxx

CSN 271-xxxx

Director  Matheson.rh@forces.gc.ca
LCol R Matheson 4909 

Assistant Director  Rankin.SR1@forces.gc.ca
Maj SR Rankin 5117

SO Coordination  Lapoint.RG@forces.gc.ca
Capt RG Lapointe 4813

Disclosure Statement 
Dispatches are targeted at disseminating information and increasing the 
knowledge of the soldiers and leaders across the Canadian Army and the 
Canadian Forces.  The discussion is a snapshot of relatively current issues or 
procedures in a speciÞ c operating environment. Dispatch articles may not reß ect 
doctrine, but articulate evolving ideas based on the recent operational experiences 
of our deployed forces.  The information contained within this Dispatch is not 
classiÞ ed.

Distribution
Some of the material in this document may be considered sensitive in nature 
and is not for general distribution.  Recipients of this document should carefully 
consider the necessity or requirement to distribute this document outside ofÞ cial 
Canadian Forces Chains of Command or it!s designated ABCA partners.


DISPATCHES i

Director!s Introduction

This edition of the Dispatches pertains to Interior Close Quarter Battle and is 
the product of combined efforts of subject matter experts, primarily located at 
the Infantry School, many of whom have combat experience in Afghanistan. 
The tactics, techniques and procedures herein are focused on section and
platoon level leadership and have been derived from the analysis of recent 
operational experience.  

The operational examples given to illustrate the TTP are derived from Afghanistan 
but this should not be seen as a theatre-speciÞ c document. The principles and 
fundamental TTP presented can be applied to any theatre of operations. The 
need for leaders to remain ß exible and adaptable is stated throughout. Also 
highlighted is the requirement to select the appropriate methods in a complex 
environment where the enemy can be intermingled with non-combatants.

I would like to thank and congratulate the authors of this Dispatch for their work. 
Their work will, no doubt, be of assistance to soldiers training and conducting 
operations.

R.H Matheson
Lieutenant-Colonel
Director
Army Lessons Learned Centre


DISPATCHES ii

Table of Contents

PART 1: Introduction  ...........................................................................................1

 > Key Principles for Sections Tactics and Drills .......................................1

 > Section Command and Organization ....................................................2

 > Section Organization .............................................................................2

PART 2: Planning Considerations   ....................................................................3

 > Methods of Approach and Clearing ......................................................4

 > Top-Down and Bottom-up Clearing Methods ........................................4

PART 3: Section Clearing Drills  .........................................................................6

 > General .................................................................................................6

 > Components of Building Clearing .........................................................6

 > Conduct of Entry Drill ............................................................................8

 > Multi-room Clearing .............................................................................12

 > Casualty Evacuation ...........................................................................13

 > Follow-on Actions ................................................................................13

PART 4: Conclusion  ..........................................................................................14

References

A. B-GL-322-007/FP-001, Urban Operations

B. B-GL-322-008/FP-001, Soldiers Guide to Urban Operations (Draft)

C. US ARMY FM 3-06.11, Combined Arms Operations in Urban Terrain

D. US MCWP 3-35.3, Military Operations on Urbanized Terrain

E. USMC X-FILE 3-35.31, Urban Attacks


DISPATCHES 1

Part 1"Introduction

Regardless of the theatre of operation, tactics, techniques and procedures (TTP) will 
evolve as commanders and soldiers come to know the speciÞ c environment and the 
enemy.  Conversely, the enemy adapts itself to friendly force TTP and formulate their 
own change in the way they operate.  In an urban environment the modiÞ cation of enemy 
tactics can occur on a daily basis.

In preparing for urban operations, commanders must ensure their troops develop sound, 
well-practiced and disciplined TTP.  During operations, leaders must ensure TTP are 
applied with common sense and ß exibility.

Key Principles for Section Tactics and Drills

All actions that occur in close quarters must be planned and executed in detail. They 
are based on sound and well practiced drills, and guided by robust, practical and ß exible 
command that can react effectively to the unexpected.  In leading the section level tactics, 
section commanders must apply and balance these key fundamentals:

a. Simplicity .  Control can be difÞ cult, thus planning must be simple and ß exible.  It 
is unwise to plan too far ahead and plans must have sufÞ cient ß exibility to exploit 
success.  Time must be allowed to disseminate the plan to the lowest possible level 
in order to maintain control during the execution of the operation.

b. Surprise .  Surprise is the key to a successful assault in close quarters.  The assault 
group must achieve surprise, if only for seconds, by deceiving, distracting or shocking 
the enemy. 

c. Speed.   Speed provides a level of momentum for the force and provides a measure 
of security to the clearing group.  In room clearing, speed is not determined by how 
fast a room is entered; rather, by how fast the threat is eliminated and the room is 
secured.  Other fundamentals such as control should not be sacriÞ ced for the sake of 
speed.


DISPATCHES 2

d. Control .  Control is exercised by robust command by the section commander and 
through well practiced drills and techniques.  The controlled, precise application of 
deadly force will quickly eliminate the threat and minimize collateral damage. 

e. Communication .  Communication in all forms is vital to the success of operations in 
an urban environment.  Forces must be able to communicate using various methods 
and not solely rely on radio communication.  Radio communications are adversely 
affected by the conÞ nes of urban construction.  Redundant communications are 
imperative; this will facilitate the other fundamentals and will ensure rapid reinforce-
ment and support from the remainder of the platoon when required. 

Section Command and Organization

Despite centralized planning, the urban battle is conducted in a decentralized fashion 
and can be won or lost at the section and platoon level.  Platoons and sections can be 
task tailored in order to make the best use of their weapon systems.  Moreover, in all 
situations, a careful appreciation of the objective and the enemy threat must be made at 
each level in the formulation of a plan.  

Section Organization

The riß e section, like the riß e platoon itself, can be task tailored to complement any plan 
and situation.  Although extremely difÞ cult once assaults commence, section integrity 
within the platoon should be maintained as long as possible. 

Factors Affecting Section Organization .  Urban operations are not conducted in sterile, 
isolated or ideal conditions.  Some factors that will affect organization are: 

a. Platoon and section strength.

b. Weapon systems and additional resources.

c. Location and intent of the enemy.  The enemy may be dispersed and using insurgent 
tactics that cause them to engage and then rapidly withdraw.

d.  Type and size of buildings/sectors to be cleared. 

Basic Manning .  The options for organizing a riß e section are based on the standard 
section of eight soldiers, including the section commander.  In a mechanised LAV section, 
the vehicle is considered the 8th man in the section.  When separated from the vehicle 
(i.e. when inside a building) the section commander must adjust techniques and drills to 
best employ the vehicle in the Þ ght. 

Organizational Considerations for Assault and Suppo rt Sections .  Within the 
limitations of the platoon mission and plan (e.g., clearing and seizing a speciÞ c block 
of buildings), the platoon commander may choose to reorganize the sections within the 
platoon to better reß ect their tasks.

a. The riß e section can be organized in any manner required to support the operation.  
Initial building and room entry is normally conducted by an assault group of four 
soldiers, armed with riß es.

b. M203 gunners can be effective in breaching doors and windows, and can be placed 
with a support group or with the assault group.


DISPATCHES 3

c. Light machine gun (LMG) gunners should be used to support building entry, act as 
cut-off, support room entry by suppressing an enemy position, secure a room once it 
has been taken and to cover areas not yet cleared.

d. When necessary, soldiers can be designated as breachers, responsible for creating 
an entry point to a building or room.  Breachers should be pushed forward to the lead 
assault group and support the entry as required. 

e. Section 2ICs should position themselves to facilitate resupply and movement of 
casualties, prisoners and non-combatants.

f. A linkman should be employed at the section and platoon level.  The increased 
distribution of radio communications to section level may have diminished the role 
of a dedicated linkman, but there will remain a need to mark entrances and to guide 
medics and follow-on troops. 

g. All members, regardless of weapon type, must be ready and able to conduct the 
clearing drills as it will not always be possible or practical to have only riß emen 
conducting the assault.

Part 2"Planning Considerations

Plans must be simple and ß exible.  When conducting assaults, two entry points must 
be planned as a minimum (primary and alternate) and the actions on a failed entry must 
be clearly understood and rehearsed.  Clear boundaries and control measures must be 
identiÞ ed to avoid fratricide.  Commanders, especially at lower levels, will have to use 
their initiative in order to exploit opportunities and maintain momentum and pressure on 
the enemy.  There must be a balance between speed and control so as not to overextend 
forces and to maintain situational awareness of the location of troops on the ground.


DISPATCHES 4

Methods of Approach and Clearing

During the attack and clearing of a structure, the section commander can use three 
methods of approach or movement to achieve entry into and clearance through the 
structure.  The basic principles of Þ re and movement are still relevant.

a. Dynamic .  The dynamic approach is violent and aggressive from start to Þ nish.   
Fragmentation grenades and distraction devices are used to gain the advantage of 
surprise.  At night, tactical white lights are employed in order to properly clear rooms.  
All movement is swift, uncompromising and overwhelming for the enemy.

b. Stealth .  The stealth approach is exactly the opposite of dynamic. The assault force 
places breaching charges quietly, moves slowly, speaks only in whispers or hand 
signals, and listens for any movement within the building.  During night operations or 
in darkened buildings, night vision devices and laser aiming devices are used.  

c. Transitional .  This approach is a combination of the two other types.  The clearing 
force moves quietly until they actually conduct the entry itself.  Upon entry into the 
room, soldiers are violent and aggressive and dominate the room.  After the room is 
cleared, the assault forces switch back to stealth movement.  

Training and Employment of Approach and Clearing Me thods .  Platoon and section 
commanders must train their troops in each type of approach methods and employ 
all three methods during operations.  This will help prevent the enemy from predicting 
friendly TTPs and help keep the enemy off balance, achieving surprise.  

Top-down and Bottom-up Clearing Methods

Buildings generally are cleared by one of two methods: from the bottom to the top or from 
the top to the bottom.  Each tactic has its own advantages and disadvantages. 

Top-down Clearing .  Buildings are entered from the roof or upper stories and cleared 
downwards to the ground or basement levels.  


DISPATCHES 5

a. Advantages : 

(1) The assault force has more momentum from gravity when moving down the 
stairs and ladder wells.

(2) If the assault force knows that the enemy is inside the structure, the roof can 
be breached in order for grenades, diversionary devices and explosives to be 
dropped on top of the enemy.

(3) Enemy escape routes are greatly reduced because the section and platoon will 
have deployed covering and cut-off elements. 

b. Disadvantages : 

(1) Once the assault force is under contact, extraction from the structure is 
extremely difÞ cult.  Momentum may be lost as reinforcement of clearing troops 
may be difÞ cult.

(2) If the assault force does break contact they will be moving opposite to their 
momentum and more casualties may result.

(3) Assault forces may not have enough soldiers to quickly ß ood the structure with 
personnel.

(4) If friendly casualties occur, they are nearly impossible to extract up to the entry 
point due to the bodyweight and gear.

Bottom-up Clearing .  Most buildings will be cleared after ground level entry .  This tactic 
provides more cover from surrounding buildings. 

a. Advantages : 

(1) Momentum can be maintained in assaulting or breaking contact and 
commanders can switch rapidly from one to the other.

(2) The structure can be cleared with fewer solders because the clearing is more 
controlled and smooth whereas top down must be done with speed.

(3) Casualties can be pulled out faster and more easily because gravity is working 
for the withdrawal.

b. Disadvantages : 

(1) The assault force is moving into the enemy!s defences.  It is easy for the enemy 
to hold second stories, stairs or ladders.  The clearing element is susceptible to 
both grenades and Þ re from upper stories.

(2) The assault force is slow moving up stairs or ladders, which makes it harder to 
maintain momentum.

(3) The enemy may be able to escape using pre-planned withdrawal routes.

Stealthy Approach  ! A platoon had just won a Þ reÞ ght against a Taliban 
element in a mountain valley. As they advanced to the enemy position they 
came across an isolated compound. The platoon commander conducted a 

stealthy method of entry based on his belief that there could be civilians inside 
the compound. They discovered an Afghan family inside the compound. They 
reassured the family through their interpreter before continuing their advance.


DISPATCHES 6

Part 3"Section Clearing Drills

Detailed drills carried out by a riß e section are used to gain entry to a building or to clear 
within a building (room to room).  Like all drills, they are adjusted to meet the situation at 
hand. 

Section and platoon commanders must train and rehearse their subordinates in varying 
situations and conÞ gurations.  The drills described here are based on a four-person 
assault group.  Section commanders must be ready to adjust drills and techniques, and 
soldiers must be trained for a variety of contingencies.

Components of Building Clearing 

It is very important that platoon commanders, section commanders and soldiers have a 
solid understanding of the drills involved in interior combat, and are able to adjust these 
drills to meet any situation.  This will facilitate smoother operations during periods of high 
stress.  The general sequence of clearance drills is approach, staging, entry, cursory 
search and SITREP. 

a. Approach .  Commanders must vary the method of approach to and through an 
objective between the dynamic, stealth and transitional methods described above.  
The aim is to keep the enemy off balance and guessing. 

b. Staging .  A simple, well rehearsed plan will help ensure a successful entry.  Soldiers 
must remain ß exible and aware, as they will encounter a variety of structures to 
assault.  The situation will dictate how and where to stage for the entry.  Staging 
ensures that all soldiers are prepared to conduct the entry, and that personnel do not 
conduct the entry or clearance alone but as part of a group.

 Considerations in Staging :

(1) A primary and an alternate entry point must be planned.

(2) All-round security is established.

(3) The entry point must be as close to the objective as possible to maximize 
surprise.

(4) Avoid areas of potential compromise, that is, areas that are covered by enemy 
observation and supporting Þ re.

(5) Verbal communications should be quiet;  soldiers should use hand signals.

(6) If fragmentation grenades are not employed, the entry group should make use of 
another diversionary device. 

c. Entry .  The entry is broken down into two parts; the Þ rst is the breach and the second 
is the clearance. 

(1) Types of Breaches :  There are Þ ve methods of breaching, with each having 
different advantages:

"Given the number of compounds encountered in theatre, these drills must be 
emphasized and practiced frequently.#  

$Lesson Synopsis Report 06-044


DISPATCHES 7

a. Manual .  Use of hands or feet to open an entry point.

b. Mechanical .  The use of tools to assist with creating an entry point (sledge-
hammer and ram).

c. Ballistic .  Shotguns and other small arms weapons and also include larger 
weapons such as 25 mm cannon or high explosive (HE) weapons like the 
84 mm.

d. Explosive .  Use of explosive materials to create an entry point (doors or 
walls).

e. Thermal .  Use of thermal cutting tools to defeat metal barricades and create 
an entry point. 

 The breaching method will determine where troops are staged prior to executing 
the assault and the security that will be required during the breach attempt.  
Whatever method of breach is chosen, the breach must be guaranteed to the 
greatest extent possible in order to gain and maintain surprise and security for 
the assaulting force.  

(2) Clearing drill .  A correct entry into a building or room is a vital aspect of effective 
urban assault.  A combination of speed and controlled aggression must be 
employed, and soldiers must not move faster than they can think and react.  

 Ideally, the entry is completed with a four-person entry group however this will be 
modiÞ ed in accordance with the situation. Further details of the clearing drill are 
outlined in the next section.


DISPATCHES 8

d. Cursory Search of Enemy and Non-Combatants .  All personnel found in the 
room must be searched.  The tactical situation will dictate when and where this is 
completed.  At a minimum, a cursory search must be done prior to their removal 
from the room.  This will be done by pairs, one soldier covering and one searching.  
If the prisoner/detainee changes custody, the assuming authority must be informed 
whether a detailed search has or has not been conducted.

 Personnel do not necessarily need to be cuffed in order to be secured.  The tactical 
situation, conduct of the detainees and the threat they pose will determine the 
decision.  The searcher will return any item deemed of a personal or protective 
nature.  Items returned to detainees or prisoners of war (PW) may be placed in a bag 
and attached to the cuffs securing the individual. 

e. Situation Report (SITREP) .  Clear and concise information ß ow is crucial during 
interior combat in order to maintain the momentum and avoid being over-extended.  
Troops as well as commanders need to pass along information in order to allow the 
assault to continue through the objective.  Danger areas, link points and entry points 
need to be covered, all combatants and non-combatants are to be counted and 
segregated, and forces need to be ready to execute follow-on tasks.  The section 
commander sends a situation report (verbally via the link man if necessary or via the 
radio) to the platoon commander in the normal SITREP format.  

Conduct of Entry Drill

The entry drill commences with the initiation of the breach and forces gaining entry 
into the room or structure.  The choice of the entry point is critical.  Doorways should 
be avoided as they will likely be covered by Þ re.  However, the situation may prevent 
the use of explosive or HE ammunition to create entry points due to increased levels of 
destruction and possible collateral damage and therefore doors and windows may have 
to be utilized.  

Correct entry into a building or room is a vital aspect of an effective clearance, a 
combination of speed and controlled aggression must be employed and soldiers must not 
move faster than they can think and react.  The entry is generally based on a four-person 
entry group. 

a. Four Person Entry .  The members of the entry group support each other throughout 
the entry.  The drills employed by the entry group are as follows:

(1) Clear the Doorway .  With the number one leading the way, the assault group 
will ensure that they "square off# in the doorway as this presents the soldier!s 
body armour towards the threat.  They must have their heads and weapons up 
as they enter in order to remain aware and ready to engage.  Individuals must 
never stop in the doorway since they will block the entry point if they are hit by 
enemy Þ re, making it more difÞ cult for the rest of the group to enter the room.

"The use of breaching weapons such as shotguns, M203 and satchel charges 
should be practiced in pre-deployment training.#  

$Lesson Synopsis Report 06-051


DISPATCHES 9

(2) Entry Direction"Cue Off the Threat and Teammates .  Once a soldier enters 
the room he may cross the gap straight, or buttonhook around the entry point.  
The direction is determined by where the soldier encounters the Þ rst threat.  
Whatever direction number one takes, number two will go in the opposite 
direction; number three and four will follow suit, alternating directions.  This 
allows for mutual support and ensures that soldiers do not enter alone. 

(3) Clearing Corners .  Number one and two must clear their corners, but never 
move too far towards them (eyes and bullets can clear corners easier than 
bodies) nor too far into the room.  Number one and two must leave enough room 
for three and four to enter the room.


DISPATCHES 10

(4) Number Three and Four .  If number one or two have a threat on the far wall 
when they enter, they may engage the threat.  However, their priority is the 
corners.  If engaging the far threat will slow them down, they should move out of 
the way, focus on their corner and allow number three and four to eliminate the 
threat as they enter.

b. Dominate Room/Neutralize the Threat .  Movement must be as fast as possible 
while retaining the ability to assess the threat and accurately engage all targets.  
Soldiers are not in a one-man Þ ght but are team members, working in support of 
one another.  All threats will be engaged until they are eliminated.  This will likely 
take more than one or two rounds.  Soldiers must be taught not to underestimate the 
amount of force required when dealing with threats.


DISPATCHES 11

c. Static Positions .  Once the room has been ß ooded with the entry group, corners 
cleared and individual tasks completed, all soldiers will be facing the direction of the 
threat and will remain clear of the doorway. The commander must ensure that other 
entry points in the room (doors, windows, mouse holes in walls, ß oors and ceiling) 
are covered.

d. Arcs of Fire .  Arcs of Þ re are very important during a room entry and each entry 
group member has a certain responsibility or a "piece of the pie# to cover.  All danger 
areas must be covered as well as any combatants and non-combatants encountered.  

e. Control the Room .  All immediate threats must be neutralized before there is any 
movement to clear the remainder of the room.  There may be combatants and 
non-combatants that need to be verbally or physically controlled.  Once the room is 
controlled, the section commander or group commander directs a search of the room 
with some members searching, and other members covering.  

f. Unarmed Threats .  In a complex environment, there may be individuals who are 
threats to the operation or security of the force, but are not armed and do not pose 
a threat of deadly force.  These may include women, children and the elderly.  In 
dealing with them, minimum force must be used and the situation calmed as quickly 
as possible.  Physical force may be required to subdue such individuals until they are 
under control or the task is complete. 

g. Casualty Evacuation .  Once the room has been controlled, the section commander 
can arrange for the evacuation of casualties and perform immediate resupply.

As mentioned previously, entry through a door is not always the ideal option and other 
factors regarding different entry points must be thoroughly considered.  

a. Mouse Holes .  Entry through a mouse hole employs the techniques described 
above, but the size of the breach will determine whether a traditional four%person 
entry can occur or whether the room must be prepared by grenades, diversionary 
devices or Þ re because a four-person entry will not be rapid enough.

b. Low Windows .  This entry technique is similar to the four-person entry; however, 
due to the slower nature of entering via a window, use of a grenade and preparatory 
Þ re into the room should be considered.  Weapons remain at the threat-ready 
position throughout entry and held by the strong hand.  Once the soldier lands inside 
the room, he conducts the same drills as for a normal entry.

c. High Window .  The same techniques from a low window entry apply, but because of 
the height and the safety considerations , the speed of entry will be slower.  Use of a 
grenade and preparatory Þ re into the room should be considered.  This entry method 
will likely require the use of ladders or assisted lifts to access the windows.

Dynamic Approach$During later operations to clear e ntrenched Taliban Þ ghters 
from a network of villages, Canadian troops frequently employed dynamic entries 

to include the use of breaching charges. Depending on the situation at each 
compound, grenades were thrown into rooms before entry. Despite the intensity 

of Þ ghting, however, tactical commanders had to judge the situation for each 
compound and vary their techniques accordingly to minimize collateral damage.


DISPATCHES 12

d. Roof Entry .  Entry into a building or portion of a building through a roof is dependant 
upon accessibility and the threat.  A breach created through the roof of a building 
will allow entry, but the difÞ culty in dropping into an unknown room must be carefully 
considered. 

Multi-room Clearing

Section Tactics .  The assault force!s movement is critical as they advance from room to 
room.  The group will be most vulnerable when moving to the next room via a hallway or 
stairway.  There is limited cover once exposed in these open areas.  

Methods of Multi-Room Clearing . There are two methods the assaulting force can 
utilize to advance through buildings, clearing room to room:

a. The lead group continues the advance.

b. The lead group is bypassed.


DISPATCHES 13

Simultaneous Assaults .  Commanders may conduct simultaneous assaults of different 
objectives within the building.  Commanders must be aware of the dangers of over 
penetration of weapons! Þ re and must ensure friendly forces do not move into each 
other!s arcs of Þ re.

Casualty Evacuation

The evacuation of the wounded should occur as soon as tactically possible.  The force 
must provide a secure environment for medical treatment.  This may require the force to 
continue to push forward or the casualty may have to be extracted to the rear.  It is the 
Section 2IC!s responsibility to evacuate wounded to the platoon casualty collection point 
(CCP).  Once the wounded have been passed to the platoon CCP, others such as PWs, 
detainees or non-combatants may be passed back to the platoon CCP as well. 

By leaving soldiers at various points within the building to act as security and linkmen, the 
evacuation of personnel or withdrawal of the assault force has a well-deÞ ned and secure 
path to follow.  These linkmen can assist in the evacuation by giving voice commands 
,illuminating the route in dark and dusty conditions and guiding others.  

Soldiers not directly involved in security will be employed to move the wounded or escort 
PWs/detainees or others back to the platoon CCP.  The platoon CCP will be controlled by 
the platoon 2IC.  The CCP will contain a medic and may be reinforced by other medics, 
military police or company personnel in order to assist with the passage of the wounded, 
PWs, detainees and non-combatants. 

Follow-on Actions

Once all casualties, combatants and non-combatants have been evacuated from the 
room or structure, the assaulting force can prepare for follow-on actions.  This may 
include one or more of the following:

a. establishment of a hasty defensive position;

b. continuation of the clearing operation;

c. conduct of a forward passage of lines with another element of the platoon or 
company; and

d. withdrawal.

The normal TTP apply for the above tactics when employed in an urban setting.  Any 
forward passage of lines must be done quickly in order to maintain momentum but must 
include Þ re support and security from the in-place force, and a clear brieÞ ng between 
commanders. 

Any withdrawal from the room or structure must be quick but orderly and under control 
of the section commander.  Soldiers continue to cover their arcs while they withdraw.  
Normally, those with the widest and deepest arcs of Þ re withdraw last. 

In the case of a Þ re, building collapse or discovery of an improvised explosive device 
(IED), the commander may order an immediate withdrawal.  This is still done under 
control, but with an added sense of urgency. 


DISPATCHES 14

Part 4"Conclusion

Conduct of attacks within an urban environment can become quite complex and 
confusing due to the terrain.  Following detailed plans may not be possible at the lower 
levels and the force must remain ß exible to deal with changing circumstances.  Platoons 
and sections that train as a cohesive group will smoothly conduct their clearing drills, 
quickly adapt to unexpected situations and fortify soldiers against being overwhelmed 
within these complex environments.  

This TTP covers the basic elements of room clearing, in particular the four-person drill.  
This basic drill is adapted to include additional covering personnel, breachers etc., in 
more complex situations.  This TTP serves as a guideline for forces to use, however 
commanders on the ground will also have to use their tactical knowledge in order to 
develop the overall plan of attack.


