Operation Order

Task Organization

I Situation
   a) Enemy:
(1) disposition, composition, strength

(2) capabilities

(3) most probable course of action
   b) Friendly:
(1) higher units mission intent

(2) left units mission 

(3) right units mission

(4) forward units mission

(5) mission of unit in reserve or following

(6) unit in support or reinforcing
    c) Attach/Detach:
II Mission
     Who  What  When  Where  Why
     !!2x!! “I say again…”
III Execution
       “It is my Intent:”
a)  Concept of the Operation
-how unit will accomplish mission

-identify tasks
           “I see this mission in __ phases…”
(1) Maneuver
-designate main effort

-identify essential tasks by unit

     About 2½ min… tell the story
(2) Fires Concept of Fire Support
-address priority of fire

-address priority targets TRP’s

-address restrictive and control measures
(3) Additional Combat Support Assets
-concept of employment and priority of effort

 Engineers, ADA, etc… usually none
b) Tasks to Maneuver Units
-specify tasks and purpose

                   compass, pace, A&L, EPW, recorder, timer
c) Tasks to Combat Support Units
-list specific tasks that must be accomplished

                  attachments like: mortars, eng., ADA, medic

                  squads: none (usually)
d) Coordinating Instructions
-order of march, movement formation,

 time of departure, distance, direction
(1) PIR and reporting tasks
(2) MOPP level

(3) Troop safety & exposure guidance
dehydration, mosquitoes, ticks, deadfall, rocks
(4) Engagement & disengagement instructions
if you see them… don’t fire unless fired upon
(5) Fire distribution and control
one/two men on auto…
(6) Consolidation & reorganization instructions

Consolidate at last RP
(7) Reporting requirements
ACE report up Chain of Command
  ACE & SALUTE to Higher
(8) Specified tasks that pertain to

     more than one squad/element
       rehearsals & rehearsal time, who presents
(9) Rules of engagement
Only engage OPFOR in… uniforms
(10) Order of march & movement instructions
 indirect fire, mines

 near/far sniper or ambush
IV Service Support
a) General
Provide terrain locations, casualty and

damaged equipment collection points

and routes to and from them.
Last Rally Point
b) Material and Services
(1) Supply
	-Class I:

-Class II:

-Class III:

-Class IV:

-Class V:

-Class VI:

-Class VII:

-Class VIII:

-Class IX:
	Food/H2O

Clothing/individual equip.

Petroleum/oil

Constrct. Mate. (wire,wood)

Ammunition

Personal demand items

Major end items

Med supplies (who & where)

Repair parts


(2) Transportation
List constraints, limitations, specific

operating hrs, distribution and schedules.

Also… transportation of supply.
(3) Service type, designation, location
(4) Maintenance
Any info that differs from established SOP
(5) Medical Evacuation procedures & location
c) Personnel EPW collection & handling instruct
Search, Segregate, Silence, Safeguard, Speed
d) Miscellaneous Destruction of supplies & other info
V Command Signal
    a) Command
(1) Location of Higher Unit Commander & Comm Post

(2) Location of Unit Ldr or Comm Post

(3) Location of 2nd in Command or Alt Comm Post

(4) Succession of Command

        list off order by name
     b) Signal
(1) SOI index in effect

SOI index is / isn’t in effect

(2) Listening silence, if applicable

(3) Methods of communication in priority

(4) Emergency signals

whistle, smoke/assault etc.

(5) Code words

Challenge/password

Running password

Number combo

Leader’s Minute

timekeeper, recorder, A&B team, 

security (sectors of fire), TLPs

Troop Leading Procedures (FM 7-8, p.2-3)
1. Receive the Mission

2. Issue a Warning Order

3. Make a Tentative Plan

· Estimate of the situation

· Expand CA into tentative plan

4. Start Necessary Movement

5. Reconnoiter

6. Complete the Plan

7. Issue the Complete Order

8. Supervise
Questions to ask at OPORD

1. Where am I? (grid location)
2. Verify location of OBJ?

3. Verify my Azimuth?

4. Notional security?

5. PIR (if applicable)?

6. Priority of fire?

7. Where is LD?

8. Callsigns? (higher, arty, medivac, ect.)

9. Set up TRP!!

10. Weapons & pyro (law, smoke, arty, grenades)
11. Do we have any updated Intel?

Warning Order

1. Time & place of OPORD

2. Mission

3. Special teams, Ammo/H2O

After Action Review (AAR)

I. Site Orientation

II. Cadet Leadership

a. Mission & Objective

b. Concept (plan)

c. Execution (really happened)

d. Lessons Learned

Issue/Discussion/Recommendation

e. 1-Sustain & 1-Improve

III. Other Cadets

a. Responsibilities

b. Execution

c. Lessons Learned

IV. Cadet Open Discussion

V. Other Cadre/Support Personnel Feedback

VI. AAR Leader

a. Detailed/Specific Feedback

b. Assessment of Mission Accomplishment

c. Summary

AAR Pointers
· Discussions must not embarrass leaders or soldiers, but emphasize the positive.

· Participants describe what happened in their own terms.

· Alternate and possibly more effective courses of action are discussed.

· Discussions avoid minor events that do not directly relate to the major training objective.

· Participants must not excuse inappropriate actions. Instead, they examine why actions were taken and what alternatives were available.

· Every unit or element that participated in the exercise must be present at the AAR.


“ACE” Report 
Given by TM LDR to SQD LDR

Ammunition, Casualty, Equipment

“SALUTE” Report (STP 21-1, p.13)

Given to higher from SQD LDR

Size  Activity  Location  Unit  Time  Equipment

“SITREP”

(Situation Report) IAW OPORD for STX’s if given at all

Shelrep (FM 6-121)
1. Observer Identification

2. Location (coded)

3. Azimuth to flash or sound

4. Time (from and to)

5. Area shelled

6. Nature of fire

7. Type rounds received (Arty, Mortar, etc.)

8. Damage (coded)

AA Priority of Work (FM 7-8, p.5-22)

1. Position crew-served weapons, chemical agent alarms, and designate PDF, FLP, and FPFS.

2. Construct individual and crew-served fighting positions.

3. Set up wire commo between the SQDs and the PLT CP.

4. Prepare range cards.

5. Camouflage positions.

6. Clear fields of fire.

7. Distribute ammo, rats, water, supplies, and equip.

8. Conduct P MCS on weapons and equipment.

9. Prepare dragon night sight.

10. Inspect platoon members and equipment.

11. Rehearse critical aspects of the coming mission.

12. Test fire small-arms weapons.

13. Conduct personal hygiene and field sanitation.

14. Institute a rest plan.

Defense: Priority of Work (FM 7-8, p.2-84)

1. Establish local security (OP / Patrols / PEWs / M8).

2. Position key weapons:

a. Position anti-armor WPNs, MGs, SQDs & sectors.

b. Position other assets attached to the platoon.

c. Establish the CP and wire communication.

d. Designate FPLS and FPFS.

e. Coordinate with adjacent units –L, R, FWD, Rear.

f. Place obstacles and mines.

g. Mark or improve TRPs and fire control measures.

h. Establish fire control measures.

3. Prepare primary fighting positions: 

a. Check sectors of fire.

b. Clear fields of fire/prep range cards and sketches.

c. Improve primary fighting Positions (overhead cover).

d. View positions from enemy vantage.

e. Prepare Alt. Positions, then supplementary positions.

4. Establish a sleep and rest plan.

5. Reconnoiter routes.

6. Integrate indirect fires, CAS, & obstacles with direct and indirect fires.

7. Check camo & establish emergency signals.

8. Rehearse engagements, disengagements, and CATK.

9. Adjust positions or control measures as required.

10. Designate ammo, food, water, supply, PW, & casualty pnts.

11. Dig trenches to connect positions.

12. Continue to improve positions.

Patrol Base Activities (FM 7-8, p.3-40)

Establish security, alert plan, withdrawal plan

Maintenance plan, sanitation and personal hygiene plan

Mess plan, water resupply

Conduct an Area Reconnaissance (FM 7-8, p.3-11)

1. Occupy objective rally point. (5pt. Cont Plan)
2. Place security TM at RP as required. (5pt. Cont Plan)
3. Conduct a leader’s recon and return to RP. 

4. Issue frago at RP. (5pt. Cont Plan)

5. Conduct recon and return to RP.

6. Return to ORP

7. Gather/Report information.

8. Disseminate information to all patrol members.

Breaching and Clearing Obstacles (FM 7-8, p.2-143)

Suppress the enemy to allow breach element to breach.

Obscure the breach site from enemy observation.

Secure breach site, execute breach, and secure far side.

Reduce obstacle to facilitate movement of follow-on forces.

Actions on Capturing POWs (FM 7-8, p.2-114)

Search, Segregate, Silence, Speed, and Safeguard

Patrol: Planning (FM 7-8, p.3-1)

1. Organization.

a. Headquarter element.

b. Aid and litter team.

c. Enemy prisoner of war team.

d. Surveillance team.

e. Enroute recorder.

f. Compass man.

g. Pace man.

2. Initial planning and coordination.

a. With higher HQ.

b. With FFU.
c. Adjacent patrol leaders.

3. Completion of the plan.

a. Essential and supporting tasks.
b. Key travel and execution times.
c. Primary and alternate routes.
d. Signals.
e. Challenge and password FWD of friendly line.
f. Location of leaders.
g. Actions of enemy contact.
h. Contingency plans.
4. Departure from Friendly Lines.

a. Coordination.
b. Planning.
5. Rally Points.

a. Selection of rally points.
b. Types of rally points.
(1) Initial rally point.
(2) En Route rally points.
(3) Objective rally points.
(4) Reentry rally point.
(5) Near- and far-side rally points.
6. Leader’s Reconnaissance of the Objective.

7. Reentry of Friendly Lines.

8. Debriefing.

Deliberate Attack Considerations
1. Recon- pinpoint OBJ enemy positions / obstacles.

2. Determine weak point, designate supporting positions.

3. Assign PLT / SQD objectives- identify the decisive point.

4. Determine main attack; supporting attack, reserve.

5. Assign breach- support- assault missions.

6. Designate fire control measures.

7. Coordinate indirect/direct fires and CAS to time of attack.

8. Control measures during attack.

9. Security- ground and air.

10. Consolidation and reorganization.

Patrol: Coordinate Friendly Unit (FM 7-8, p.3-5)

1. Patrol Leader.

a. Identifies self and unit.
b. Size of patrol
c. Time of Departure and return.
2. Forward Unit Representative.
a. Information on terrain.

b. Known or suspected enemy positions.

c. Likely enemy ambush sites.

d. Latest enemy activity.

e. Detailed info on friendly position and obstacles.

f. Location of OPS.

g. Friendly unit fire plan.

h. Support the FFU can provide.
3. Leader Action Sequence.
a. Contact friendly guides at contact point.

b. Move to coordinated initial rally point.

c. Complete final coordination.

d. Move to and through passage point.

e. Establish security – listening halt before FFU’s FPF.
Ambush (FM 7-8, p.3-20)

1. Planning Considerations.

a. Cover the entire kill zone by fire.
b. Use existing obstacles to keep enemy in kill zone.
c. Protect the assault and support elements with mines, claymores, or explosives.
d. Use security teams to isolate the kill zone.
e. Assault into the kill zone for EPW team.
f. Time the actions of all elements of the PLT preclude loss of surprise.
g. Use only one SQD to conduct the entire ambush and rotate SQDs over time from the ORP.
2. Formations. Linear or L-shaped.

Ambush: Hasty (FM 7-8, p.3-22)

1. Patrol member alerts patrol that enemy is in sight and gives direction from patrol.
2. Patrol halts and remains motionless.
3. Leader decides to conduct hasty ambush.
4. Leader gives hand and arm signal to position personnel to covered & concealed positions and designates kill zone.
5. Security elements placed to flanks and rear.
6. Patrol leader initiates ambush.
7. Assault element moves into kill zone and conducts hasty search of enemy soldiers.
8. Security elements rejoin patrol.
9. Withdraw from the ambush site and returns to ORP.
10. Collects and disseminates info.
11. Reorganizes as needed and continues mission.
Evaluate a Casualty (STP 21-1-MQS, p.3-68)
	1. Responsiveness.

2. Breathing & Pulse

3. Bleeding

4. Shock
	5. Fractures

6. Burns

7. Head Injury

8. Get Medical Aid


Five Point Contingency Plan (FM 7-8, p.3-5)

1. Who are You Taking
2. What are You Going to do
3. Where You are Going

4. When Will I Return

5. What to do if Attacked or Compromised
METT-T (FM 7-8 p.2-4)
Mission

Enemy Situation

Terrain/Weather

Troops/Equipment Available

Time Available

“OCOKA” Terrain Analysis (FM 7-8, p.2-8)

Observation

Cover and Concealment

Obstacles

Key Terrain

Avenues of Approach

“PCI”/ Sensitive Items Check
Pre-Combat Inspections. Status of all additional equipment of the squad to the TAC by SQD LDR after index of mission.

 “SURVIVAL”
Size up the situation.

Undue haste makes waste.

Remember where you are

Vanquish fear and panic

Improvise

Value Living.

Act like a native.

Learn basic skills

I. Observer Identification.
II. Warning Order: 
1. Calls for Fire Must Include:
a. Type of Mission:

   Observer identification and warning order.

· Adjust fire

· Fire for effect

· Suppress (planned target)

· Immediate Suppression (TGT ID #)

b. Target location methods.

· Grid: No announcement.

· Polar Plot (POLAR)

· Shift from a known point (SHIFT + TGT ID #)

c. Target description “snap.”

· Size/Shape

· Nature/Nomenclature

· Activity

· Protection/Posture

· Ommision indicates a request for one FA battery.

· Larger units by stating size desired. 
2. Optional Call for Fire  Information
a. Method of engagement, type of adjustments, danger close, trajectory, ammunition, and distribution. Danger close 600 m Arty SH/FZ; TRAJ; SHEAF

b. Method of fire and control.

· When ready- Standard

· At my command

· Cannot observe

· Time on target

· Continuous illumination

· Coordinated illumination

· Cease loafing

· Check firing

· Continuous fire

· Repeat

c. Refinement and end mission.

III. Target Location:
1. Grid: 2 character six digit grid (i.e., GQ123456)

2. Polar Plot: Direction and distance to the target from observer’s position.

3. Shift: Direction to the target:

· Lateral Shift (left/right) in meters.

· Range Shift (add/drop) in meters.

· Vertical Shift (up/down) in meters if significant.

IV. Target Description: A word picture of the target (i.e., the number and type of vehicles/personnel observed).
V. Method of Engagement:
1. Type Engagement:

· Area Fire: Standard without request.

· Precision Fire: Used only with destruction or registration missions.

2. Danger Close: announced when applicable.

3. Trajectory:

· Low Angle: Standard without request.

· High Angle: Upon request of observer or when required due to masking terrain.

4. Ammunition:

a. Type projectile desired in Fire for Effect Phase.

b. Type of fuse desired in Fire for Effect phase.

c. Volume of fire desired in Fire for Effect phase.

d. Distribution: Type sheaf desired. Parallel is standard without request.

VI. Method of Fire and Control:
1. Method of Fire:
a. Center Platoon / center section (one weapon) is standard for adjustment phase.

b. Battery / platoon right / left on request.

c. Time interval (5sec is standard when b. is used).

2. Method of Control:

· Fire when ready: Standard –no request required.

· At my command:

· Cannot observe: Fire will not be observed.

· Time on target: Rounds land at specified time.

· Continuous illumination: FDC will determine when illumination is fired.

· Cease loading: Used on missions with two or more rounds in effect. Causes the firing unit to stop loading rounds.

· Check Firing: Temporary halt in firing.

Minimum Bracketing Guide

	Estimated range to target:

0-1000 meters

1000-2000 meters

2000 meters and beyond
	Initial bracket is:

100 meters

200 meters

400 meters


(1) Initial Call for Fire

“____ this is ____ adjust fire over.”


“____ this is ____, adjust fire out.”

“Grid ____ over.”


“Grid (repeated), out.”

“Patrol in the open (description), over.”


“Patrol in the open (repeated). Authenticate papa bravo, over.”

“I authenticate charlie, out.”

(2) Message to Observer

“____ number of rounds, over.”


“(repeated), number of rounds, out.”

(3) Direction

“Direction (in mils), over.”


“Direction (repeated), out.”

(4) Adjustment Phase


“Shot, over.”

“Shot, out.”

“Right (meters), drop (meters), over.”


“Right (meters), drop (meters), out.”


“Shot, over.”

“Shot, out.”

“Fire for affect, out.”

Weapons *Optimum Engagement Ranges

	       TYPE         Max Effective Range (m)

	M16

M79 / M203

M60 mg

mg, 50 Cal

LAW

SAW

90 mm RCLR

106 mm RCLR

60 mm

81 mm

4.2 in.

TOW

TOW II

DRAGON

105 mm

105 mm Tank

120 mm Tank

25mm BIFV

155 mm M109A3

M198

8 in. How
	460

350 (area) 150 (point)

1100 (600 m grazing)

1800 (1000 m grazing)

200

1000

400

1097

3650

4595 (min from Tube 70 m)

5650 (min from Tube 920 m)

3000 (planning purposes)

3750

1000 (planning purposes)

11,500

*2-2.5 km

*2-2.5 km

2200 m

18,100

24,000

22,900

	                                  Final Protective Fires

	60 mm

81 mm

4.2 in.

105 mm

155 mm (PLT)

     (BTRY)
	70 m (W) 30 m (D)

100 m (W) 35 m (D)

200 m (W) 35 m (D)

200 m (W) 30 m (D)

200 m (W) 50 m (D)

400 m (W) 50 m (D)


BRAS (firing technique)

Breath      Relax     Aim     Squeeze


Range Card Preparation (FM 7-8, p.2-76)

1. Fill in marginal information at top of card.

2. Draw weapon symbol in center of small circle.

3. Draw left and right limits.

4. Determine Value for each circle.

5. Draw all TRPs and reference Pts. Consecutively.

6. Draw dead space.

7. Draw max engagement line for anti-armor weapons.

8. Number weapon ref pt last or determine 8-digit grid. Fill in data section at bottom of card.

Determining Direction to a Target

1. Using a Compass: Using an M2 or lensatic compass, the FO can measure direction. The FO will add/subtract the GM angle to determine the grid direction to send to the FDC.
2. Scaling from a Map: Using a protractor or an OF fan (observed fire fan), the FO can scale direction from a map to an accuracy of 10 mils.
3. Measure from a Reference Point: Using a reference point with a known direction, the FO can measure the angle between the reference point and his target and add/subtract the measured angle to/from the known direction to determine the direction to the target. The angle between the reference point and the target can be measured with bino’s or with the hand measurement technique as depicted below.
	Estimating Angles in Mils with the Hand

	[image: image1.jpg]


	30

 mils
	70

mils
	100

 mils
	125

 mils
	180

 mils
	300

 mils


4. Estimating: With a terrain map analysis the FO can estimate direction by picturing 8 main directions (N, NE, E, S, SE, S, SW, W, NW).
Using Other Measuring Devices: The FO can use other measuring devices such as an aiming circle, battery commander’s scope, or a laser device which can provide direction to nearest 10 mils.

23 Leadership Dimensions

1. Loyalty (Lo): Bears true faith & allegiance to the Constitution, Army, units & soldiers.
2. Duty (Du): Fulfills professional, legal and moral obligations.
3. Respect (Re): Promotes dignity, consideration, & EO.
4. Selfless Service (Ss): Places Army priorities before self.
5. Honor (Ho): Adheres to Army’s code of values.
6. Integrity (It): Exhibits high personal moral standards.
7. Personal Courage (Pc): Shows physical & moral bravery.
8. Mental (Me): Possess desire, will, initiative, & discipline.
9. Physical (Ph): Keeps proper Lvl of fitness & military bearing.
10. Emotional (Em): Displays self control; calm under pressure.
11. Conceptual (Cn): Sound judgment, critical/creative thinking.
12. Interpersonal (Ip): Skill with people: coaching, teaching, counseling motivating and empowering.
13. Technical (Te): Has necessary expertise to accomplish all tasks & functions.
14. Tactical (Ta): Demonstrates proficiency in required professional knowledge, judgment & warfighting.
15. Communicating (Co): Displays good oral, written & listening skills for individuals/groups.
16. Decision Making (Dm): Employs sound judgment, logical reasoning & uses resources wisely.
17. Motivating (Mo): Inspires, motivates & guides others toward mission accomplishment.
18. Planning (Pl): Develops detailed executable plans that are feasible, acceptable & executable.
19. Executing (Ex): Shows tactical proficiency, meets mission standards, & takes care of people/resources.
20. Assessing (As): Uses after-action and evaluation tools to facilitate consistent improvement.
21. Developing (De): Invest time & effort to develop individuals.
22. Building (Bd): Spends time & resources improving individuals, teams, groups & units: fosters ethical climate.
23. Learning (Lr): Seeks self-improvement & organizational growth: envisioning, adapting and leading change.
Medical Evacuation Request (FM 7-8, p.2-122)

1. Location of pickup

Encrypt the grid coordinates of the pickup site. When using the DRYAD Numeral Cipher, the same “SET” line will be used to encrypt grid zone letters and coordinates. To preclude misunderstanding, a statement is made that grid zone letters are included in the message (unless unit SOP specifies its use at all times).
2. Radio frequency, call sign and suffix at pick-up site.

Encrypt the frequency of the radio at the pickup site, not a relay frequency. The call signs (and suffix is used) of person to be contacted at the pickup site may be transmitted in the clear.
3. Number of patients by precedence.

Report only applicable info & encrypt the brevity codes.

A - urgent.

B - urgent surgery.

C - priority.

D - routine.

E - convenience.

*If two or more categories must be reported in the same request, insert the word “BREAK” between each category.

4. Special equipment required.

Encrypt the applicable brevity codes.

A- none.

B- hoist.

C- extraction equip.

D- ventilator.

5. Number of patients.

Report only applicable info & encrypt brevity code. If requesting MEDEVAC for both types, insert the word “BREAK” between litter entry and ambulatory entry.

 L + # of Pnt – Litter

 A = # of Pnt – Ambulatory (sitting)

6. Security of pickup site (wartime).
N - No enemy troops in area.

P - Possibly enemy troops in area (caution).

E - Enemy troops in area (approach with caution).

X - Enemy troops in area (armed escort required).

6. # wounded and type injury/illness (peacetime).

Specific info regarding patient wounds by type (gunshot or shrapnel). Report serious bleeding & patient blood type, if known.
7. Method of marking pickup sight

Encrypt the brevity codes.
A - Panels.

B - Pyrotechnic signal.

C - Smoke signal.

D - None.

E - Other.
8. Patient nationality and status.

Number of patients in each category need not be transmitted. Encrypt only applicable brevity codes.

A - US military.

B - US civilian.

C - Non-US military.

D - Non-US civilian.

E - EPW.
9. NBC contamination (wartime).

Include only when applicable! Encrypt  applicable brevity codes.

N - Nuclear.

B - Biological.

C - Chemical.
9. Terrain description (peacetime).

Include details of terrain features in and around proposed landing site. If possible, describe relationship of site to prominent terrain feature (lake, mountain, and tower).
