


Left Flank

Revised 11/11/98
W. Bullock


Left Oblique

(continue thru count eight etc.)

NOTE: 4th step is exactly 1/2 distance between yardlines

When marching at a 45 degree oblique (at a two step interval) there will be 8 steps to 5 yards. Also, there will be three ranks in between the yardlines (one on step 2, one on step 4 and one on step 6)

NOTE: An additional 1.875" must be added to the standard 30" stride (each step will be 31.875" or 32" long) after the 45 degree left turn (8 steps to 5 yards)

Yardline

Pivot Left
(half left flank) or
45 degrees


NOTE: 3rd step is exactly 1/2 distance between yardlines

When marching a two step interval at 6 steps to 5 yards, two ranks will be in between the yardlines (one on step 2 and one on step 4).

Regular 30" stride
(6 steps to 5 yards)


Yardline

Start


Left to-the-rear


Revised 11/11/98
W. Bullock


LEFT COUNTER MARCH (Two-Count)


Revised 11/11/98
W. Bullock

Note: A two count counter-march to the left is the same as two left flanks back to back.


Right Flank

Revised 11/11/98
W. Bullock


Right Wrap Flank

Revised 11/11/98
W. Bullock


Right Oblique

(continue thru count eight etc.)

Subline

NOTE: 4th step is exactly 1/2 distance between yardlines

When marching at a 45 degree oblique (at a two step interval) there will be 8 steps to 5 yards. Also, there will be three ranks in between the yardlines (one on step 2, one on step 4 and one on step 6)

Yardline

1 First step must be extra long. Increase step by length from ball of foot to ankle (3 to 5 inches) plus 1.875".

NOTE: An additional 1.875" must be added to the standard 30" stride (each step will be 31.875" or 32" long) after the 45 degree right turn (8 steps to 5 yards)

Pivot right (half right wrap flank) (45 degrees)


NOTE: 3rd step is exactly 1/2 distance between yardlines

When marching a two step interval at 6 steps to 5 yards, two ranks will be in between the yardlines (one on step 2 and one on step 4).

Regular 30" stride (6 steps to 5 yards)


Yardline

Start


Right to-the-rear

Revised 11/11/98
W. Bullock


RIGHT COUNTERMARCH

Revised 11/11/98
W. Bullock

Move left toe 30" to pivot point (shortstep-heel to toe) on centerline (count 1) and push on left toe to pivot right, moving right foot (in an "L") forward 1/2 step on count 2.

Move left toe 15" (1/2 step) to centerline pivotpoint on count "3", push on left toe to pivot right, moving right foot (in an "L") forward (longstep - toe to heel) 30" to place "ankel" on yardline.

This diagram shows all four steps of the "Right Countermarch" starting with the right foot on the yardline, moving through the countermarch and halting on the yardline on count five. OPTION: continue marching forward to next yardline and execute another countermarch.


Note: A "Right Countermarch" is actually two right flanks done one after the other with two half steps in the middle.

Starting position March forward "6" steps before executing "Right Countermarch".

Ending position