

FIELD SANITATION TEAM CERTIFICATION COURSE

LESSON 2 - THE MEDICAL THREAT TO FIELD FORCES AND PREVENTIVE MEDICINE MEASURES

FSTCC0002-1

Terminal Learning Objective

- **Given classroom instruction, FM 21-10, and FM 21-10-1, utilize the appropriate preventive medicine measures to overcome medical threats to field forces IAW FM 21-10 and FM 21-10-1.**

Lesson Objectives

- ***Identify medical threats to field forces.***
- ***Identify circumstances under which a soldier, in the field setting, would not practice proper personal hygiene.***
- ***Identify the field sanitation team's role as they pertain to sanitation and preventive medicine measures.***

Medical Threat to Field Forces

- ***4 major medical threats***
- ***3 minor medical threats***

Four Major Medical Threats- Heat

- ***Heat is the most lethal of all the factors working against field forces.***

Four Major Medical Threats- Cold

- ***Cold is incapacitating on the battlefield.***

Four Major Medical Threats-Arthropods

- ***Arthropod-borne illness can adversely affect military operations.***

Four Major Medical Threats- Diarrhea

- *Diarrheal disease can have a catastrophic impact on the fighting force.*

Three Minor Medical Threats - TIMS

- ***Health hazards from toxic industrial materials (TIMS) are more prevalent as countries become more industrialized.***

Three Minor Medical Threats - Noise

➤ **Noise is a constant threat in military operations.**

Three Minor Medical Threats - Animal Pests

- ***Many animals are carriers of disease.***

Poor Personal Hygiene

- *In unfamiliar environments, soldiers may abandon their personal hygiene standards.*

The Environment

- *A soldier's mental and physical reactions to the environment play a key role in overall health.*

3 Principles of PMM

Apply these principles to ensure success of your unit's mission:

- ***Individual soldiers*** are responsible for putting individual PMM into practice.
- ***Commanders*** are responsible for implementing and enforcing PMM.
- ***FST members*** are responsible for advising the commander and training the unit's soldiers in appropriate PMM.

SUMMARY