

Learn the **3RS** of UXO Safety

UXO stands for UneXploded Ordnance

What Are UXO

UXO = UneXploded Ordnance

**UXO = bullets, bombs, duds, grenades and shells
that have been used but have not exploded**

UXO can be:

- new or old
- shiny or rusty
- clean or dirty

All UXO are dangerous!

UXO stands for UneXploded Ordnance

Photos of UXO

Length = approx. 3 to 3.5 feet
UXO stands for UneXploded Ordnance

Photos of UXO

UXO stands for UneXploded Ordnance

Photos of UXO

Length = approx. 15-20 inches

UXO stands for UneXploded Ordnance

Photos of UXO

3.5 Inch Rocket Warhead

Length = approx. 2 feet

UXO stands for UneXploded Ordnance

Photos of UXO

Lengths
(approx.)
- 16 inches

- 11 inches

- 1.5 ft

- 1 ft

UXO stands for UneXploded Ordnance

UXO found at White Sands

UXO stands for UneXploded Ordnance

Not all explosives
are military (commercial explosives)

UXO stands for UneXploded Ordnance

Not all explosives are military (commercial explosives)

UXO stands for UneXploded Ordnance

If you **did not**
drop it,
do not
pick it up!

UXO, Dud, Training Round, War Trophy, Souvenir
NO MATTER WHAT YOU CALL THEM! THEY CAN BE DEADLY!

Learn and Follow the **3Rs**

RECOGNIZE: The danger that a souvenir
munition poses to yourself,
your family and your neighbors

RETREAT: Do not disturb, touch or move it
Do not give or throw it away

REPORT: Call 911

www.denix.osd.mil/uxosafety

UXO stands for UneXploded Ordnance

UXO Are Dangerous

When disturbed, UXO have seriously hurt and even killed adults and children.

UXO stands for UneXploded Ordnance

Learn the 3Rs of UXO Safety

1. Recognize
2. Retreat
3. Report

UXO stands for UneXploded Ordnance

Recognize

UXO stands for UneXploded Ordnance

Recognize

If you think you have seen
something that looks like
UXO...

DON'T TOUCH IT!

UXO stands for UneXploded Ordnance

Retreat

Leave the area.

Go back the same way
you came.

UXO stands for UneXploded Ordnance

Report

UXO stands for UneXploded Ordnance

Report

Tell an adult you saw
something that looks like
UXO.

UXO stands for UneXploded Ordnance

Remember the 3 Rs

Recognize

Retreat

Report

UXO stands for UneXploded Ordnance

**Tell your friends about the 3 Rs
of UXO Safety.**

UXO stands for UneXploded Ordnance

UXO

If you didn't drop it then don't pick it up.

Questions?

Mr. Tim Hurley QASAS

Explosive Safety

White Sands Missile Range

Safety Office

(575) 678-7449

Timothy.p.hurley@us.army.mil

UXO stands for UneXploded Ordnance