
HANDBOOK
No. 03-34 Dec 03

COLL EC

TION

COLL EC

TION

COLL EC

TION

NOITANIMES SI D

NOITANIMES SI D

NOITANIMES SI D

IM NP OIR TO AV CE L ID P AP

FOR OFFICIAL USE ONLY

Center for Army Lessons Learned (CALL)
U.S. Army Training and Doctrine Command

(TRADOC)

Tactics, Techniques, and Procedures
Center for Army Lessons Learned (CALL)

U.S. Army Training and Doctrine Command
(TRADOC)

Center for Army Lessons Learned (CALL)
U.S. Army Training and Doctrine Command

(TRADOC)

Tactics, Techniques, and ProceduresTactics, Techniques, and Procedures

FOREWORD

This CALL handbook provides training and evaluation outlines (T&EOs) for ten critical tasks
associated with ongoing military operations in Operations Iraqi Freedom (OIF) and Enduring
Freedom (OEF). JRTC observer/controllers (O/Cs) crafted the T& EOs from a collection of
subordinate tasks gleaned from numerous mission training plan (MTP) manuals and doctrinal
publications spanning the battlefield operating systems (BOS). As the Commander, Operations
Group succinctly states in the ensuing Introduction, the T&EOs are a great tool to help focus,
and accelerate unit training for stability operations and support operations (SOSO) in the
contemporary operational environment (COE).

LAWRENCE H. SAUL
COL, FA
Director, Center for Army Lessons Learned

FOR OFFICIAL USE ONLY

COLL EC

TION

COLL EC

TION

COLL EC

TION

NOITANIMES SI D

NOITANIMES SI D

NOITANIMES SI D

IM NP OIR TO AV CE L ID P AP

MISSION REHEARSAL EXERCISE HANDBOOK

TABLE OF CONTENTS

INTRODUCTION 1

CHAPTER 1: ESTABLISH CHECKPOINTS 3

CHAPTER 2: REACT TO CIVIL DISTURBANCE 9

CHAPTER 3: CONDUCT CONVOY ESCORT 15

CHAPTER 4: CONDUCT A CORDON AND SEARCH 23

CHAPTER 5: CONDUCT A PATROL 31

CHAPTER 6: SEARCH A BUILDING 39

CHAPTER 7: SECURE ROUTES 49

CHAPTER 8: REACT TO SNIPER/CONTACT 55

CHAPTER 9: CONDUCT URBAN RECONNAISSANCE 59

CHAPTER 10: CONDUCT A ROUTE RECONNAISSANCE 75

CENTER FOR ARMY LESSONS LEARNED

Director Colonel Lawrence H. Saul

Managing Editor George J. Mordica II

Project Analysts Ralph Nichols
Thomas P. Odom

Editor, Layout, and Design Valerie Tystad

Graphics and Cover Catherine Elliott

Labels and Distribution Mary Lee Wagner

The Secretary of the Army has determined that the publication of this periodical is
necessary in the transaction of the public business as required by law of the Department.
Use of funds for printing this publication has been approved by Commander, U.S. Army
Training and Doctrine Command, 1985, IAW AR 25-30.

FOR OFFICIAL USE ONLY i

MISSION REHEARSAL EXERCISE HANDBOOK

Unless otherwise stated, whenever the masculine or feminine gender is used, both are
intended.

Note: Any publications referenced in this newsletter (other than the CALL newsletters),
such as ARs, FMs, and TMs must be obtained through your pinpoint distribution system.

LOCAL REPRODUCTION OF THIS PUBLICATION IS AUTHORIZED
FOR OFFICIAL GOVERNMENT REVIEW ONLY

ii FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

INTRODUCTION

The following pages contain training and evaluation outlines (T&EOs) for ten critical tasks
associated with ongoing military operations in Operations Iraqi Freedom (OIF) and Enduring
Freedom (OEF). The following T&EOs are not found in any single U.S. Army or Department of
Defense (DOD) doctrinal manual. They are a compilation of subordinate tasks from numerous
mission training plan (MTP) manuals and doctrinal publications across the battlefield operating
systems (BOS).

Joint Readiness Training Center (JRTC) observer controllers (O/Cs), many with recent
experience in theater, used current doctrine, CALL products, and open source intelligence to
ensure that all performance measures are relevant to the area of responsibility (AOR). The
performance measures are chosen based on operations in the AOR by units from a
predominantly mounted force.

The conditions, task, standards, and performance measures are focused primarily at company
level. Coordination measures and higher headquarters responsibilities have also been included
to influence the unit to conduct operations in a combined arms context and provide guidelines
for use of assets not habitual to the unit.

The attached T&EOs are not a substitute for existing U.S. Army doctrine. They are designed as
a primer to accelerate unit training for stability operations and support operations (SOSO) in the
contemporary operational environment (COE).

JAMES L. TERRY
COL, IN
Commander, Operations Group

FOR OFFICIAL USE ONLY 1

MISSION REHEARSAL EXERCISE HANDBOOK

CHAPTER 1

ESTABLISH A CHECK POINT

TASK: ESTABLISH CHECKPOINTS AND OR ROADBLOCKS

REFERENCES: (07-2-1414), (FM 90-10), (FM 100-55), (FM 101-5), (FM 101-5-1), (FM
101-5-2), (FM 20-3), (FM 21-60), (FM 24-35), (FM 24-35-1), (FM 7-10), (FM 7-85), (FM
90-10-1).

CONDITIONS : The company is conducting operations as part of a higher headquarters and has
received an operation order (OPORD) or fragmentary order (FRAGO) to establish short duration
checkpoints and/or roadblocks at the locations specified in order to enforce tactical orders,
disarm the populace, interdict illegal activities, or to gain a census of compliance with current
directives. All necessary personnel and equipment are available. Higher headquarters designates
a reserve force. The company has communications with higher, adjacent, and subordinate
elements. The company has been provided guidance on the rules of engagement (ROE) and rules
of interaction (ROI). Coalition forces and noncombatants may be present in the operational
environment. Some iterations of this task should be conducted during limited visibility
conditions.

TASK STANDARDS: The company establishes checkpoints and/or roadblocks in accordance
with (IAW) the tactical standing operating procedures (TSOP), the order, and/or higher
commander’s guidance. The company commander assigns one platoon or element to each
checkpoint. The position or orientation of vehicles, barriers, or materials provides the unit the
ability to conduct vehicle and personnel searches IAW with priority intelligence requirements
(PIR) in existing orders, specified tasks or special instructions provided by the higher
commander, and the ROE/ROI.

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

1. Company leaders gain and/or maintain situational understanding using
information that is gathered from Force XXI battle command brigade
and below (FBCB2), frequency modulated (FM) communications, maps,
intelligence summaries, situation reports (SITREPs), and other available
information sources.

2. Company commander receives an OPORD or FRAGO and issues
warning order (WARNO) to the company using FBCB2, FM, or other
tactical means.

3. Company commander confirms friendly and enemy situations.
a. Receives an updated digital report showing the location of
forward and adjacent friendly elements, if applicable.
b. Receives an updated enemy situational template for added
fratricide prevention and increased force protection, if applicable.
c. Clarifies priority intelligence requirements (PIR).

FOR OFFICIAL USE ONLY 3

MISSION REHEARSAL EXERCISE HANDBOOK

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

d. Confirms any changes to the higher headquarters and company
task or purpose.
e. Confirms current enemy activities in zone or along routes
designated by higher, (for example, improvised explosive devices
(IEDs), ambushes, and criminal activity).

4. Company commander plans using troop-leading procedures.

a. Conducts a digital and/or conventional map reconnaissance.

• Identifies general location of checkpoints and/or roadblocks, if
not assigned by higher headquarters.

• Identifies likely avenues of approach.

• Marks tentative dismount points on digital and conventional
maps as appropriate.

b. Confirms the purpose of the checkpoints an/ or roadblocks.

c. Confirms duration of checkpoints and/or roadblocks with
higher headquarters.

d. Identifies force requirements to execute the mission.

• Requests civil police or female military police (MP) support to
conduct female searches, if possible and/or practical.

• Requests tactical psychological (PSYOP) operations team
(TPT), civil affairs (CA), and/or counterintelligence teams to
assist if required or available.

e. Requests the additional assets required to establish and operate
the checkpoint and/or roadblock (for example, engineer support,
military working dog (MWD) team, and light sets).

f. Plans and coordinates indirect fire support, if required.

g. Identifies direct fire responsibilities, if applicable.

h. Ensures checkpoints and/or roadblocks are covered by fire.

4 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

i. Ensures company is organized to accomplish the mission
and/or compensate for combat losses.

• Includes vehicle search teams.

• Includes personnel search teams.

º Uses civil authorities or female soldiers for female
searches, if possible.

º Ensures soldiers are aware of special search
requirements IAW local culture and customs (females,
clergy, and so forth).

• Ensures use of security and ensures that assault elements are
placed to pursue those within the traffic control post (TCP) site
who attempt to avoid the checkpoint

• Identifies company level reserve.

5. Company commander coordinates details of higher command level
reserve employment within company zone and briefs platoon leaders on
details of commitment of reserve forces.

6. Company commander disseminates digital reports (if applicable),
overlays, and other pertinent information to each platoon to keep them
abreast of the situation.

7. Company commander issues orders and instructions to include ROE
and ROI and issues clear and concise tasking to platoons and/or
elements.

8. Company commander and/or first sergeant supervise subordinate
element rehearsals.

a. Reviews specific limitations on use of lethal force to stop a
vehicle or pedestrian who does not respond to instructions to
stop.

b. Practices vehicle and personnel searches.

c. Practices questioning techniques.

FOR OFFICIAL USE ONLY 5

MISSION REHEARSAL EXERCISE HANDBOOK

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

d. Practices the inspection of documents as required or available.

• Required documents are present.

• Documents are current and appropriate for the area of
operations.

• Documents are not counterfeit.

e. Practices apprehension, detention, and movement of civilian
personnel IAW ROE and ROI.

f. Practices processing contraband.

9. Company commander or designated representative conducts
reconnaissance, time permitting.

a. Enters way points into position navigation (POSNAV)
equipment to aid navigation.

b. Pinpoints checkpoint and/or roadblock locations.

• Ensures checkpoints and/or roadblocks cannot be seen from
more than a short distance away to prevent drivers from
avoiding it, when applicable.

• Ensures the existence of checkpoints and/or roadblocks will
not present such a surprise that drivers cannot stop safely.

c. Establishes security at checkpoints and/or roadblocks, if
necessary.

d. Verifies and updates intelligence information.

e. Leaves a surveillance team to observe checkpoints and/or
roadblocks, if required.

f. Returns to the company position.

10. Company commander adjusts the plan based on updated intelligence
and reconnaissance effort.

11. Company commander disseminates updated digital reports (if
applicable), overlays, and other pertinent information.

6 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

12. Company elements execute checkpoint operations.

13. Company commander or designated representative supervises
checkpoint and/or roadblock operations.

a. Enforces the ROE and ROI and ensures politeness and
respectful treatment of individuals is shown at all times.
b. Reviews requirements for correct documentation to pass
through the checkpoint.
c. Maintains communications with higher headquarters and
reserve force.
d. Requests reserve force, if required.

e. Employs the reserve force as part of the company or responds
to orders of the reserve force commander, depending on decision
of the higher commander.
f. Reports to higher headquarters as required (for example,
enemy activity, captured materials, civilian activity, intelligence
gathered).
g. Prepares for future operations.

14. Company consolidates and reorganizes as necessary.

15. Company secures enemy prisoners of war (EPW) as required.

16. Company treats and evacuates casualties.

17. Company processes captured documents and/or equipment as
required.

18. Company continues operations as directed.

FOR OFFICIAL USE ONLY 7

MISSION REHEARSAL EXERCISE HANDBOOK

CHAPTER 2

REACT TO CIVIL DISTURBANCES

TASK: REACT TO CIVIL DISTURBANCE OPERATIONS

REFERENCES: (FM 19-15), (FM 19-4), (FM 7-10), (FM 7-98), (TC 7-98-1).

CONDITIONS : The company is conducting operations as part of a larger force in a theater
where civil disturbances are common and has received an operation order (OPORD) or
fragmentary order (FRAGO) with a “be prepared” mission to react to a civil disturbance in the
area of operations. Civil disturbances are known to escalate quickly into violence toward the
civilian population, authorities, and coalition forces. Unit may be conducting operations in zone
or as a reserve force when civil disturbance occurs. All necessary personnel and equipment are
available, and the unit can conduct mounted and dismounted operations. The company has
communications with higher, adjacent, and subordinate elements. The company has been
provided guidance on the rules of engagement (ROE) and/or rules of interaction (ROI). Coalition
forces and noncombatants may be present in the operational environment. Some iterations of this
task should be conducted during limited visibility conditions. Some iterations of this task should
be performed using non-lethal munitions and equipment (RC agents and protective masks)
during hours of limited visibility.

TASK STANDARDS: The company conducts civil disturbance operations in accordance with
(IAW) tactical standing operating procedures (TSOP), the order, and or higher commander’s
guidance. The company commander designates a quick reaction force (QRF). The company
disperses, contains, or blocks the crowd using the minimum level of force necessary to control
the situation. The company apprehends and detains leaders of the civil disturbance and other law
violators, as the situation dictates. The company complies with the ROE and/or ROI.

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

1. Company leaders gain and/or maintain situational understanding using
information that is gathered from Force XXI battle command brigade
and below (FBCB2), frequency modulated (FM) communications, maps,
intelligence summaries, situation reports (SITREPs), and other available
information sources. Company teams without FBCB2 will substitute
appropriate standard operating procedures (SOP) for task steps that
require FBCB2.

FOR OFFICIAL USE ONLY 9

MISSION REHEARSAL EXERCISE HANDBOOK

2. Company commander plans using troop-leading procedures. Civil
disturbances can result from planned protest or any time large crowds
gather, so planning times can and will vary. Troop-leading procedures
should include the following:

a. Coordinate for all relevant information surrounding the
disturbance as tactical situation allows. The commander’s
information requirements may include:

• Previous civil disturbances and how they were handled

• Potential flash points (words or actions that will increase
tension)

• Key persons (instigators or promoters) and key
buildings/terrain

• Potential weapons

• Numbers of personnel involved

• Tactics employed by similar crowds

• Crowd’s issues and objectives

• Location of key facilities to include but not limited to: police
station, mosque, power generation facilities, government or
political party HQs, schools, hospitals, media outlets.

• Description of uniforms, vehicles, night observation devices
(NOD), and their capabilities.

b. Conduct risk assessment for mission and force, (for example,
estimated size of crowd, suspected weapons, extent of local
support that crowd may have in comparison to unit capabilities).
c. Determine commander’s critical information requirements
(CCIR) and own intelligence priorities.
d. Issue warning order to platoons and implement task
organization to include company support sections and attached
elements (for example, combat camera teams, psychological
operations (PSYOP) team, military working dog (MWD).
e. Ensure clear understanding of procedures to process captured
equipment, weapons, and/or detainees.
f. Determine vehicle/soldier load plan, routes to link-up point,
vehicle security plan.

3. Company headquarters determines external support requirements.

a. Coordinates for police assistance in apprehension, detention,
and/or transportation of civilian personnel.
b. Coordinates for disposition of evidence.

10 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

c. Coordinates for support such as snipers, interpreters, special
reaction team (reserve), hostage negotiators, military working
dogs (MWD) teams, PSYOP teams, civil affairs teams, host
nations support, combat camera teams, female search teams, and
public affairs officer (PAO).
d. Coordinates for special equipment (bullhorns; face shields;
batons; and Class V [nonlethal munitions], if available). Possible
introduction of heavy vehicle reserve, based on threat and crowd
size.

4. Company commander coordinates with the battalion reserve
commander. At a minimum the company commander coordinates the
following:

a. Confirms reserve radio frequency(ies), call sign(s), and
recognition signals.
b. Identifies probable link-up points.

c. Confirms link-up procedures.

d. Confirms battle hand off procedures.

e. Confirms procedures for transfer of information.

5. Company commander briefs platoon leaders and soldiers on ROE
and/or ROI.

a. Reviews use of minimum force required to control the
situation.
b. Identifies available nonlethal methods and capabilities.

c. States under what conditions deadly force is authorized.

d. States the importance of individual restraint and discipline in
dealing with crowds.
e. Reviews procedures for medical evacuation of U.S. and other
personnel.

6. Company commander and first sergeant (1SG) conduct and/or
supervise rehearsals.

a. Inspect soldiers, with emphasis on civil disturbance equipment.
b. Verify leaders and soldiers understanding of ROE and or ROI.

FOR OFFICIAL USE ONLY 11

MISSION REHEARSAL EXERCISE HANDBOOK

c. Establish rehearsal priorities to include:

• Crowd control formations (disperse a crowd)

• Employment of lethal and non-lethal munitions

• Search, restrain, and detain personnel

• CASEVAC procedures

d. Verify that soldiers understand how to respond to “overmatch”
situations.

Note: Commander determines nature of the disturbance through use of interpreters, CA teams,
unit patrols (directed at local authority action, at coalition forces, or religious or demographic
event). Reports to higher for further guidance and COA, for example:

• COA 1: No effects on coalition activity-let occurrence go

• COA 2: Ill effects on civilian safety; remove the instigators

• COA 3: Danger to civilians and effects on coalition activity; disperse and detain.

7. Commander supervises unit’s actions in the react to civil disturbance
operation.

a. Isolates the people creating the disturbance from those who
have not become actively involved.
b. Seals off the disturbance area using barricades, roadblocks,
and patrols.

• Moves/directs uninvolved people from the area quickly.

• Prevents disorder from spreading to unaffected areas.

• Prevents unauthorized people from entering the affected area.

• Prevents the escape of people who are bent on expanding the
disturbance.

c. Controls the crowd or employs crowd control formations.

• Employs line formation.

• Employs wedge formation.

• Employs echelon formation.

• Employs circle formation.

• Employs diamond formation.

12 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

d. Protects likely targets.

• Key buildings

• Utilities and services critical to the functioning community

• Key people and very important persons (VIPs)

e. Attempts to gain vantage point over the crowd (sniper
emplacements)

Note: The selection and use of crowd control measures depends on the crowd size,
temperament, cooperativeness, and degree of organization and uniformity.

f. Directs apprehension of instigators and other leaders of the
disturbance as circumstances permit.
g. Supervises and/or directs use of weapons IAW ROE.

h. Reacts to special threats (such as bombings, snipers, or hostage
situations).
i. Supervises the emplacement of barriers.

j. Controls actions of PSYOP teams, PAO teams, CA teams,
MWD teams, combat camera teams, and host nation support).
k. Maintains communication with all elements to include the
reserve.
l. Provides timely, accurate situation reports (SITREPs) to higher
headquarters.
m. Maintains unit cohesion and discipline.

n. Monitors the situation to include indications of whether or not
the confrontation is escalating in terms of size or violence.
o. Determines when the unit is in danger of being overmatched
by the crowd.

Note: A unit is overmatched when it can no longer maintain control over the situation due to
the size or ferocity of the crowd or the weapons being used.

p. Calls for reinforcements.

q. Directs link up with reserve.

r. Employs the reserve as part of the company or responds to
orders of reserve commander, depending on decision of battalion
commander.

8. Company consolidates and reorganizes.

a. Accounts for personnel and equipment.
b. Treats and evacuates causalities.

FOR OFFICIAL USE ONLY 13

MISSION REHEARSAL EXERCISE HANDBOOK

c. Reports IAW order and/or TSOP.

9. Company secures detained persons as required.

10. Company secures captured documents and confiscated equipment or
weapons IAW TSOP, order, and/or guidance from higher headquarters.

11. Company continues operations as directed.

14 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

CHAPTER 3

CONVOY ESCORT

TASK: CONDUCT CONVOY ESCORT

REFERENCES: (FM 07-2-1279), (FM 7-10), (FM 100-55), (FM 101-5), (FM 101-5-1), (FM
101-5-2), (FM 20-3), (FM 20-32), (FM 21-18), (FM 21-60), (FM 24-35), (FM 24-35-1), (FM
7-85), (FM 7-91), (FM 90-10), (FM 90-10-1), (FM 9-43-1)

CONDITIONS : The company is conducting operations as part of a larger force and has
received an operation order (OPORD) or fragmentary order (FRAGO) to conduct convoy escort
at the location and time specified. The company commander may act as convoy commander or as
convoy security element commander. All necessary personnel and equipment are available. The
company has communications with higher, adjacent, and subordinate elements. The company
has been provided guidance on the rules of engagement (ROE) and/or rules of interaction (ROI).
Coalition forces and noncombatants may be present in the operational environment. Some
iterations of this task should be performed in high traffic areas. Some iterations of this task
should be conducted during limited visibility conditions.

TASK STANDARDS: The company conducts convoy escort in accordance with (IAW) tactical
standing operating procedures (TSOP), the order, and/or higher commander’s guidance. The
company completes necessary coordination with the escorted element. The company positions
itself as directed and provides protection as the advance guard, main body, and rear guard of the
convoy. During halts, the company maintains local security. The company complies with the
ROE and/or ROI.

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

1. Company leaders gain and/or maintain situational understanding using
information that is gathered from Force XXI battle command brigade
and below (FBCB2), frequency modulated (FM) communications, maps,
intelligence summaries, situation reports (SITREPs), and other available
information sources.

2. Company commander receives an OPORD or FRAGO and issues
warning order (WARNO) to the company using FBCB2, FM, or other
tactical means.

3. Company commander confirms friendly and enemy situations.
a. Receives an updated digital report showing the location of
forward and adjacent friendly elements, if applicable.
(Frequencies and current activities of forward friendly units will
assist commanders in determining routes and timings.)
b. Receives an updated enemy situational template for added
fratricide prevention and increased force protection, if applicable.
c. Clarifies priority intelligence requirement (PIR) requirements.

d. Confirms any changes to the higher headquarters and company
task or purpose.

FOR OFFICIAL USE ONLY 15

MISSION REHEARSAL EXERCISE HANDBOOK

e. Confirms current enemy activities in zone or along routes
designated by higher, (for example, hostile areas or groups,
improvised explosive devices (IEDs), ambushes, and criminal
activity).
f. Considers the enemy’s capabilities, likely COAs, and specific
weapons capabilities.

4. Company commander plans using troop-leading procedures.

a. Conducts a digital and/or conventional map reconnaissance.

• Identifies likely enemy avenues of approach.

• Marks tentative dismount points on digital and conventional
maps as appropriate.

b. Verifies time and location of linkup with the escorted element
(if linkup is required) and visual or digital signals (far and near
for linkup). (Can use FBCB2, FM, or other tactical means.)
c. Determines chain of command/command relationship with
escorted element.
d. Determines composition (number and type of vehicles) of the
convoy and, based on mission, enemy, terrain and weather,
troops, time available, and civil considerations (METT-TC)
factors, organizes convoy security into distinct elements (advance
guard, close-in protective group, rear guard, and, if necessary, a
reserve. (Company commander may not have to complete this
but rather assist convoy commander in determining
organization.)
e. Determines order of march.

f. Determines primary and alternate routes of march. (Routes
should avoid high traffic areas by either physical route or time of
movement.)
g. Determines graphic control measures to include refuel points
or break areas with security positions for primary and alternate
routes. (Attempt to conduct these type operations outside a built
up area to allow for maximum security and fields of fire.)
h. Ensures each vehicle has a strip map and communication
(SINCGARs, ICOMs).
i. Determines location of company in relation to convoy
(advanced guard, main body, or rear guard) and disperses combat
vehicles throughout convoy body. (May decide to use
subordinate elements as serial commanders based on size of
convoy and/or terrain traveled to maintain command and
control.)
j. Determines fire coordination measures

k. Determines actions at halts (scheduled and unscheduled).

16 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

l. Determines actions on contact. (Front, main body, and rear
elements)
m. Determines actions in case of vehicle breakdown (to include
cross-loading of equipment in the case of an abandoned vehicle)
n. Determines actions for a break in column.

o. Determines actions in built up areas. (Address
three-dimensional fight and orientation of weapon systems.)
p. Determines riot control procedures, if necessary.

q. Determine actions at the delivery site or final destination
(actions should include security, parking, dismount, down load,
and follow-on operations).
r. Determines guidelines and procedures for negotiating with
local authorities if required.
s. Determines communications and signal information (digital,
analog, or visual).
t. Organizes the company as necessary to accomplish the mission
and/or compensate for combat losses and designates advance
guard, close-in protective group, and rear guard.
u. Plans/coordinates combat service support (CSS) (for example,
medical support, vehicle recovery support, and refuel locations).
w. Directs actions in high traffic areas (vehicular and/or
pedestrian)

5. Company commander briefs subordinate leaders on escort plan.

6. Company commander disseminates digital reports (if applicable),
overlays, and other pertinent information to each platoon to keep them
abreast of the situation.

7. Company commander issues orders and instructions to include ROE
and/or ROI and issues clear and concise taskings to platoons/elements.

8. Company conducts a rehearsal.

a. Directs company to conduct pre-combat checks and
inspections.
 b. Commander identifies minimum rehearsals to be conducted
(for example, actions at halts, actions on contact, movement of
the reserve, and actions in high traffic areas).
c. Company conducts rehearsal in high traffic area, if possible.

d. Company conducts a COMMEX with all vehicles.

FOR OFFICIAL USE ONLY 17

MISSION REHEARSAL EXERCISE HANDBOOK

9. Company commander issues FRAGOs, as necessary, to address
changes to the plan identified during the rehearsal.

10. Company enters way points into position navigation (POSNAV)
equipment to aid navigation.

11. Company conducts linkup with the convoy, if required.

a. Conducts tactical movement to linkup point.
b. Uses far and near recognition signals (visual or digital), as
appropriate.
c. Occupies covered and concealed position at the linkup site.

d. Coordinates with the escorted element to determine any
changes to or verify company tasks, convoy actions, and other
details of the escort mission.
e. Directs inspection of escorted vehicles, if time is available.

f. Briefs escorted elements on contingencies and other mission
specific actions as listed in steps 4f through 4u and the
maneuver plan

Note: In some situations, linkup may occur before the company commander conducts
and/or completes troop-leading procedures.

12. Company elements execute convoy escort.

a. Executes advanced guard.

• Reconnoiters and clears the convoy route, if tasked (or
necessary).

• Uses most advantageous formation and movement technique,
if not assigned.

• Uses covered and concealed routes, if possible.

• Searches for signs of enemy activity such as ambushes and
obstacles.

• Identifies obstacles.

• Maintains proper weapons orientation to ensure 360-degree
security.

• Conducts actions on contact.

18 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

Note: The advanced guard may be task organized with reconnaissance and mobility
assets and linguists as necessary.

b. Executes close-in protection for main body.

• Remains oriented on the route.

• Uses most advantageous and/or assigned formation and
movement technique.

• Uses covered and concealed routes.

• Covers all lateral and boundary routes.

• Maintains proper weapons orientation to ensure 360 degree or
flank security.

• Conducts actions on contact.

c. Executes rear guard.

• Reacts as directed against enemy forces.

• Provides security in the area behind the main body of the
vehicle column.

Note: The rear guard serves as a reserve and will either move with the convoy or be
located at a staging area close enough to provide immediate action against enemy forces.

13. Company executes actions at halts, for any reason other than an
obstacle.

a. Moves off the route and takes up protected positions forward,
to the rear, and to the flanks (up to 100 meters beyond the convoy
vehicles) and orient weapons system’s outwards.
b. Remains at REDCON-1.

c. Establishes dismounted local security and once the convoy is
reestablished in column, local security elements (if used) return
to their escort vehicles and rejoin the column.

Note: When the order is given to move out, convoy vehicles reestablish movement
formation, leaving space for escort vehicles.

14. Company elements execute actions on contact.

FOR OFFICIAL USE ONLY 19

MISSION REHEARSAL EXERCISE HANDBOOK

Note: Portions of the convoy escort force, such as an mobile gun system (MGS) platoon
or section, may be designated as a reaction force. The reaction force is then directed to
execute its “Be Prepared to Mission” by the convoy commander.

• Execute actions at an ambush..

• Lay down suppressive fires in the direction of the attack and
attempt to quickly clear the kill zone.

• Seek covered positions between the convoy and the enemy and
suppress the enemy with the highest possible volume of fire
permitted by the rules of engagement (ROE).

• Push damaged/disabled vehicles off route or bypass them.

• Send contact reports to higher headquarters as quickly as
possible using FBCB2, FM, or other tactical means.

• Request support from the reaction force or other company
elements using FBCB2, FM, or other tactical means as
necessary.

• Request indirect fires to suppress/destroy the enemy (lifting
and shifting the fires when the platoon assaults) using FBCB2,
FM, or other tactical means.

• Request smoke between the enemy and the convoy to obscure
the enemy’s line of sight using FBCB2, FM, or other tactical
means.

• Execute one of the following courses of action (COAs) once
the convoy is clear of the kill zone. (Action is based on the
composition of the escort and reaction forces, the
commander’s intent, and the strength of the enemy force.)

º Continue to suppress the enemy as the rear guard
and/or reaction force moves to provide support.

º Break contact and move out of the kill zone.

º Assault the enemy.

Note: In most situations, escort vehicles, if applicable, will continue to suppress the enemy
or execute an assault. Contact should be broken only with the approval of the higher
commander or convoy commander in the case that no communications exists with higher
headquarters.

15. Company advance guard conducts actions at a point type obstacle.

a. Identifies the obstacle.
b. Directs the convoy to make a short halt.

20 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

c. Moves to the flanks of the convoy and establishes and
maintains mounted and dismounted (360 degree) security.
d. Sends a contact report to the convoy commander using
FBCB2, FM, or other tactical means.

• Recommends bypassing the obstacle.

• Recommends breaching the obstacle with assets on hand and
requests the breach force to come forward.

• Recommends requesting additional breaching assets.

e. Provides overwatch as the breach force comes forward and
recons for a bypass.
f. As necessary, requests support from battalion task force
combat reaction forces, engineer assets (if they are not part of the
convoy), and aerial reconnaissance elements.
g. Alerts artillery units or the supporting mortar section to be
prepared to provide fire support.

16. Company reduces or bypasses the obstacle and maintains protection
for the convoy.

17. Company consolidates and reorganizes as necessary and reports
SITREP to higher using FBCB2, FM, or other tactical means.

18. Company secures enemy prisoners of war (EPW) as required.

19. Company treats and evacuates casualties.

20. Company processes captured documents and/or equipment as
required.

21. Company continues operations as directed.

FOR OFFICIAL USE ONLY 21

MISSION REHEARSAL EXERCISE HANDBOOK

CHAPTER 4

CONDUCT A CORDON AND SEARCH

TASK: CONDUCT A CORDON AND SEARCH IN A BUILT-UP AREA

REFERENCES: (FM 3-06.11), (FM 3-07), (FM 101-5), (FM 3-21.21), (FM 7-10), (FM
101-5-1), (FM 3-90.2), (FM 7-85), (FM 101-5-2).

CONDITIONS : The company is conducting operations as part of a larger force and has
received an operation order (OPORD) or fragmentary order (FRAGO) to conduct a cordon and
search for insurgents, sympathizers, or materiel such as contraband, evidence, intelligence
material, or supplies at the location and time specified. The company is provided an
interpreter(s). Army aviation, engineer and explosive ordinance demolition (EOD) assets may
be available. Counterintelligence, civil affairs, psychological operations, and military police
with search dogs may be available. The company has communications with higher, adjacent,
and subordinate elements. The company has been provided guidance on the rules of engagement
(ROE) and/or rules of interaction (ROI). Coalition forces and noncombatants may be present in
the operational environment. Some iterations of this task should be conducted during limited
visibility conditions. Based on size of the objective or sensitivity of the objective, company may
also act as only the search force or the cordon force with other coalition forces acting as the
search element..

TASK STANDARDS: The company conducts the cordon and search in accordance with (IAW)
tactical standing operating procedures (TSOP), the order, and/or higher commander’s guidance.
The company establishes a cordon of the designated area without being detected by the
insurgents or sympathizers. The company conducts the search and captures all insurgents and
enemy material within the cordon. The company complies with the ROE and/or ROI. The
company sustains minimal (recommended less than 5%) casualties. The company causes
minimal collateral damage and civilian casualties.

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

*1. Company leaders gain and/or maintain situational understanding
using information that is gathered from Force XXI battle command
brigade and below (FBCB2), frequency modulated (FM)
communications, maps, intelligence summaries, situation reports
(SITREPs), and other available information sources (includes human
intelligence [HUMINT] and signal intelligence [SIGINT]).

*2. Company commander receives an OPORD or FRAGO and issues
warning order (WARNO) to the company using FBCB2, FM, or other
tactical means.

FOR OFFICIAL USE ONLY 23

MISSION REHEARSAL EXERCISE HANDBOOK

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

*3. Company commander plans using troop-leading procedures.

a. Conducts analysis based on factors of mission, enemy, troops,
terrain, time available, and civil considerations (METT-TC) and
includes the following information in his analysis:

• Demographics of the area and how different ethnic groups will
respond to operations based on their response to coalition
presence, their religious practices and their routine civilian
practices.

• Key facilities such as religious sanctuaries, police stations, or
hospitals.

b. Considers insurgent and/or sympathizer capabilities, likely
courses of action (COAs), and specific weapons capabilities.
Considers recent activities in the area of operation such as:

• Contacts based on recent activity (RPGs or mortar fire).
Commander may request heavy vehicle support.

• Civil disturbances

• Improvised explosive devices (IEDs)

Note: Company commander considers how physical reconnaissance will influence the
mission based on the target, the area, and the threat. If physical reconnaissance impacts
the mission negatively, he avoids a physical reconnaissance of the area just before the
search and, instead, uses intelligence such as aerial photographs, if available.

c. Conducts a digital and/or conventional map reconnaissance.

• Identifies search location(s).

• Identifies tentative security positions.

• Identifies inner and outer-cordon boundaries and other control
measures.

• Identifies routes to and from the search area.

• Marks tentative dismount points on digital and conventional
maps as appropriate.

• Identifies C2 locations (to include redundant and RETRANS
locations)

d. Plans security positions to ensure the protection of the force
conducting the operation.

24 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

e. Designs the cordon to prevent the escape of individuals to be
searched.

Note: Cordon forces must be resourced similar to the search teams in the ways of
CASEVAC assets, abilities to hold and transport detained personnel.

f. Divides the cordoned area into zones and assigns a search
team.
g. Coordinates and synchronizes activities within each battlefield
operating system (BOS), as required.
h. Develops plan to handle captured and apprehended personnel.

i. Addresses actions on chance contact with belligerents.

Note: Based on sensitivity of the target, mission can be a combined effort through
multiple agencies and units. Commander must understand all units involved in his
specific tasks. Coordination and rehearsals with agencies like TF21, operational
detachment alpha (ODA) teams and heavy team reinforcement should be considered.

j. Organizes the company as necessary to accomplish the mission
and/or compensate for combat losses (security element, search
element, and a reserve element).

• Organizes the search element into special teams. (This task
may be delegated to a subordinate leader.)

º Search team(s)

º Personnel to handle prisoner(s) and coordinate for
counterintelligence teams

º Interrogation team(s).

º Documentation team(s) using a recorder with a camera.

º Demolition team(s).

º Psychological operation (PSYOP) and or civil affairs
team(s).

º Mine detection team(s).

º Fire support team(s).

º Scout dog team(s).

º Tunnel reconnaissance team(s).

FOR OFFICIAL USE ONLY 25

MISSION REHEARSAL EXERCISE HANDBOOK

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

• Tasks the appropriate element with security of C2 nodes and
HUMINT sources. (The likelihood of maintaining HUMINT
sources and transporting them to the target location for
exploitation is high.)

*4. Company commander disseminates digital reports (if applicable),
overlays, and other pertinent information to each element to keep them
abreast of the situation.

*5. Company commander issues orders and instructions to include ROE
and/or ROI to all organic and non-organic elements task organized for
the mission.

a. Issues clear and concise tasks and purposes to platoons and or
elements and/or cordon and search elements.
b. Issues list of targeted locations and individuals such as
insurgents, sympathizers, criminals, or other suspects to be
searched and/or captured. Includes photographs, if available.
c. Issues detailed list of contraband, evidence, intelligence
materials, supplies, or other items to be seized. Includes list of
items prohibited for search and/or seizure.
d. Issues instructions to platoons and/or elements that specify
how they are to handle suspects and controlled items.
e. Issues planning priorities and commitment criteria to the
reserve element.

6. Company may conduct or gain information from higher headquarters
from prior coordination with local civil police and non-governmental
organizations (NGOs) based on the sensitivity of the mission and/or
working knowledge of the civilian infrastructure, along with the
commander’s assessment of the effect of early warning, higher orders,
and ROE.

7. Company commander conducts thorough risk management and
implements controls, including appropriate force protection measures,
such as body armor, vehicle protection, and convoy security.

8. Company conducts pre-combat checks (PCCs) and pre-combat
inspections (PCIs) of personnel, vehicles, special equipment, and
mission knowledge, including ROE/ROI, information operations (IO)
themes, special instructions, etc.

26 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

9. Company conducts a rehearsal including all elements task organized
for the mission, minus HUMINT sources.

*10. Company commander issues a FRAGO, as necessary, to address
changes to the plan identified during the rehearsal.

11. Company enters way points into position navigation (POSNAV)
equipment to aid navigation.

*12. Company commander coordinates/synchronizes actions of the
cordon and search elements.

*13. Company commander uses FRAGOs as necessary to redirect
actions of subordinate elements.

14. Company elements move to the area to be searched.

15. Cordon element establishes cordon.

a. Rapidly moves into the positions.
b. Employs Army aviation assets for aerial observation, if
aviation assets were requested. (Early introduction of aviation
platforms may provide the enemy with early warning.)
c. Surrounds the area simultaneously to prevent escape of
insurgents and to block any reinforcements (during hours of
limited visibility, if possible).
d. Positions elements in overwatch or blocking positions to
support the cordon and isolate the search area from
reinforcements.
e. Establishes checkpoints and roadblocks.

FOR OFFICIAL USE ONLY 27

MISSION REHEARSAL EXERCISE HANDBOOK

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

16. Search element conducts the search. (The search may be announced
or unannounced IAW the order or situation.)

a. Conducts the search of suspected insurgents and/or
sympathizers, supplies, and equipment with the least
inconvenience to the populace using one of three methods.

• Assembles inhabitants in a central location if they appear to be
hostile. (This method provides the most control and simplifies
the search and interrogation; however, taking inhabitants away
from their dwellings encourages looting and ill feelings.)

• Restricts inhabitants to their homes. (This prohibits civilian
movement and discourages looting, but makes control and
interrogation difficult.)

• Controls the heads of households. (Reduces looting and
ensures the search teams do not steal anything; this is the best
method of searching since it is less disruptive to the
inhabitants.)

b. Searches all underground and underwater areas.

c. Uses observed fire to cover any gaps in the cordon.

d. Inspects any freshly excavated ground that could be a hiding
place.)
e. Uses mine detectors to locate metal objects underground and
underwater.
f. Uses female searchers if available. If not available, male
soldiers searching females take all possible measures to prevent
inference of sexual molestation or assault, such as use of metal
detector wands and mirror technique.

*17. Company commander controls the company’s rate of search and
directs reorganization as needed. The company maintains a tempo slow
enough to conduct effective searches, but rapid enough to prevent the
threat from reacting to the search.

a. Employs the reserve to assist the cordon and search elements
as the situation requires.
b. Reports the progress of the company to the higher
headquarters commander.
c. Enforces the ROE and/or ROI.

18. Company uses minimum essential force to eliminate any active
resistance encountered.

28 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

19. Company consolidates and reorganizes as necessary.

20. Company secures captured insurgents as required.

a. Uses the least force to detain the insurgents.
b. Turns the insurgents over to the local police as soon as the
situation allows.

21. Company treats and evacuates casualties.

22. Company processes captured documents and/or equipment as
required and records the seizure of all contraband, evidence, intelligence
material, supplies, or other items IAW ROE, ROI, and instructions.

23. Company continues operations as directed. Continued operations
may include follow-on actions in the search area including patrols,
checkpoints, information operations, and gathering further HUMINT.

“*” indicates a leader task step.

OPFOR TASKS AND STANDARDS

TASK: Conduct Sniper Operations (07-OPFOR-0017)

CONDITION : Red forces are conducting operations independently or as part of a larger force
and are ordered to conduct sniper operations against Blue force elements. Blue force elements
are occupying an assembly area, conducting tactical movement, conducting a tactical road
march, or are otherwise susceptible to a sniper attack. All assigned Red force equipment and
personnel are available.

STANDARD: The Red force conducts sniper operations IAW the OPORD and/or commander’s
guidance. Red force snipers set up well-concealed locations and engage Blue force personnel
with short bursts of semiautomatic fire. Red force snipers delay or disrupt Blue force activities
and/or kill Blue force personnel. Red force snipers prevent their position from being discovered.
Red force snipers report all specified intelligence requirements to higher HQ.

Note: During training exercises, the Blue force commander or leader should select the size of the
Red force element based on threat doctrine.

TASK: Defend a Building (07-OPFOR-0022)

CONDITION : Red forces are conducting operations independently or as part of a larger force.

FOR OFFICIAL USE ONLY 29

MISSION REHEARSAL EXERCISE HANDBOOK

The Red force has received an order to defend a building. All necessary personnel and
equipment are available. The Red force has automatic weapons, antiarmor systems, and indirect
fire support available.

STANDARD: The Red force defends the building in accordance with (IAW) the operation order
and/or commander’s guidance. The Red force prevents the Blue force from isolating and
entering the building. The Red force blocks or canalizes the Blue force to destroy them or force
them to withdraw. The Red force retains control of the designated building or counterattacks to
regain and maintain control.

Note: During training exercises, the Blue force commander/leader can select the size of the Red
force element his unit will face based on current doctrine.

TASK: Maintain Operations Security (OPSEC) (07-OPFOR-0023)

CONDITION : Red forces are conducting operations independently or as part of a larger force.
The Red force prevents the Blue force from obtaining information about is operations and/or
intent. All necessary personnel and equipment are available.

STANDARD: The Red force maintains operations security (OPSEC) in accordance with (IAW)
the operation order and/or commander’s guidance. The Red force denies information to the Blue
force by maintaining physical security, signal security, and information security. The Red force
identifies and eliminates indicators that can be exploited by hostile intelligence organizations.

Note: During training exercises, the Blue force commander or leader should select the size of the
Red force element his unit will face based on current doctrine.

TASK: Evade/Resist Capture (07-OPFOR-0024)

CONDITION : Red forces are conducting operations independently or as part of a larger force.
Red force soldiers are being overrun or conducting covert operations against the Blue force that
makes them susceptible to capture.

STANDARD: The Red force evades/resists capture. If captured, Red force personnel refrain
from divulging information about their operations/unit and attempt to escape using every means
available.

Note: During training exercises, the Blue force commander/leader can select the size of the Red
force element his unit will face based on current doctrine.

30 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

CHAPTER 5

CONDUCT A PATROL

TASK: CONDUCT PATROL OPERATIONS

REFERENCES: (FM 71-1), (FM 71-2), (FM 7-8), (FM 7-10), (FM 7-12), (FM 7-5), (FM
100-4), (FM3.11-06).

CONDITION : The company team receives an order to occupy a designated sector and conduct
operations within a nonlinear contiguous area of operation (AO). Tasks include gain
information, apprehend belligerents, enforce Coalition Provisional Authority (CPA) or Coalition
Forces Land Component Command (CFLCC) directives, and present a show-of-force while
supporting validity of local governmental authority. The order specifies all known or suspected
belligerents (black list), primary intelligent requirements, and apprehension and property seizure
criteria for operations. Rules of engagement (ROE)/rules of interaction (ROI) have been
published. Engineer and intelligence gathering resources are available to the company team. The
unit has established communications and digital connectivity via the Army Battle Command
System (ABCS), when equipped with subordinate, adjacent, and higher headquarters and is
passing information in accordance with (IAW) the tactical standing operating procedure (TSOP).
Coalition partners, civilians, government agencies, non-governmental organizations (NGO), and
the international media will be present in the area. Contact is possible. Some iterations of this
task should be performed during hours of limited visibility.

TASK STANDARD : The company team employs a combination of both overt and covert
techniques during operations in order to deter and apprehend belligerents and to defuse situations
between different factions IAW the order, higher commander’s intent, and guidance. Patrols
operate along designated route(s) or areas of responsibility and are tied to answering information
requirements. Observation posts (OPs) are established to overwatch the patrol. The company
team organizes a reserve force based on the operational environment. All operations adhere to
the ROE/ROI without serious injury to friendly civilians and military forces.

The task steps below may be accomplished using the Force XXI battle command brigade
and below (FBCB2) system when indicated in the performance measures prefaced with a
(D). Company teams without FBCB2 will substitute appropriate standing operating
procedures (SOP) for task steps that require FBCB2.

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

*1. (D) Company team commander conducts troop-leading procedures
(TLP) to prepare the order.

FOR OFFICIAL USE ONLY 31

MISSION REHEARSAL EXERCISE HANDBOOK

*2. (D) Prior to assuming ownership of a particular area of
responsibility, company team commander issues the order that will
address the following:

a. Current orientation of AOR to include graphic control
measures, routes, major cities with basic demographics, start
points (SP) and release points (RP), command directed named
areas of interest (NAI), and the time/distance factors for reaction
times.
b. Current situation to include at a minimum:

• Factions, key leaders, locations, compositions, and dispositions
of known belligerents and current activities by these factions.
Description of likely belligerent courses of action based on
most recent activities.

• Description of uniforms of local police, border guards, and
army personnel, as required.

• Locations of key municipal buildings and leaders.

• Local government capabilities and responsibilities and process
for coordinating with these agencies.

c. Terrain to include at a minimum:

• Locations where belligerents can ambush the company team.

• Key or favorable terrain to belligerents.

d. Weather to include at a minimum:

• Effects on mobility and reaction times of ground and air assets.

• Effects on night observation devices (NODs),
communications, and weapons.

e. Task organization of assigned and attached elements to best
accomplish the commander’s intent.
f. Company team commander’s intent.

32 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

g. Scheme of maneuver that includes at a minimum:

• Reconnaissance to include focus, tempo, and engagement
criteria.

• Development of R&S matrix and graphics to provide further
focus/guidance for reconnaissance assets.

• Patrolling

º Patrol routes to include control measures and
reserve/OP locations.

º Critical areas on or near routes.

º Order of march, march technique(s), road march, and
catch-up speeds.

º Contingency actions during patrol to include ambush,
sniper, and discovery of an IED

º Dismount and mount points as necessary.
• Establishing OPs/reserve locations.

º Type, either mounted (maximize vehicular optics and
displacement) and/or dismounted (maximize stealth
and concealment)

º Location and purpose with relation to patrols and/or
checkpoints.

• Reserve

º Triggers (criteria) for commitment

º Primary and alternate routes and linkup points (Routes
are rehearsed.)

º Fire control measures

º Handover procedures and command and control (C2)
relationships after linkup.

º Higher unit reserve coordination addresses process for
requesting commitment (which net) and which net will
the reserve commander monitor.

FOR OFFICIAL USE ONLY 33

MISSION REHEARSAL EXERCISE HANDBOOK

• If available, locations of liaison to human intelligence
(HUMINT) collection source operating in area.

• Graphic control measures to support concept of operation to
include base camps, phase lines (PL), contact points, and
checkpoints, as required.

• Priorities of fire and a process for requesting fires (which net).

• If available, integration of additional higher headquarters’
intelligence, surveillance, and reconnaissance (ISR) assets to
augment company team surveillance, as necessary:

º Tactical unmanned aerial vehicle (UAV) reconnoiters
NAI, routes, demonstration areas, belligerent assembly
areas, and/or key/decisive terrain.

º Ground surveillance radar (GSR) positions for
surveillance along avenues of approach.

º Employs Remotely Monitored Battlefield Sensor
Systems (REMBASS).

• Commander’s critical information requirements (CCIR).

• Liaison and translator requirements, if available.

• ROE/ROI to include at a minimum:

º Use of force

º Reaction to provocation

• Weapons control status and who or what situation authorizes
unit to upgrade.

h. Priorities for service support and concept of CSS operations.

• Medical evacuation (MEDEVAC)

• Emergency refuel and resupply

• Maintenance and vehicle recovery and guidance on disabled
vehicles (that is, patrol evacuates vehicle and crew prior to
continuing patrol).

• Special supply requirements such as Class IV/V, construction,
and barrier materials.

• Company has answered (4) key questions for evacuating
EPWs. Who is responsible for transporting and guarding?
Where are they taken? What documentation is required during
handover? Detention criteria (level held)?

i. Movement and/or positioning of company team commander.

34 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

j. Movement and/or positioning of the company team executive
officer (XO) or command post (CP), if applicable, to maintain
communications with higher headquarters.
k. Responsibilities and procedures for integrating supporting
analog units into the digital network, if applicable.

• Updating locations and status of analog units to digital
elements.

• Providing locations of key digital elements to analog units.

• Providing key information that was digitally transmitted to
analog units.

l. Commander issues timeline that includes battle rhythm for
updates to situation and refined guidance.

3. Company team prepares for operations.

a. Conducts reconnaissance

• Locations for OPs

• Routes to include main supply routes (MSR); looking for
potential ambush areas

• Casualty evacuation (CASEVAC) routes, collection points,
and civilian medical treatment facilities

• Unit compounds, bases, or key facilities

• Towns and/or villages within AO

• Sites designated by higher headquarters or where information
suggests rising tensions

• Potential for positions or reserve staging areas

b. Conducts rehearsals

• Checks internal communications and compatibility

• Rehearses movement and linkup procedures between units and
reserve

• Rehearses actions on contact

• Rehearses CASEVAC, rearmament, and resupply procedures

c. (D) Prior to departure, company team informs higher of patrol
times and location for departure, composition, route(s), and time
of return, if applicable.

FOR OFFICIAL USE ONLY 35

MISSION REHEARSAL EXERCISE HANDBOOK

4. Company team conducts mounted or dismounted patrols.

a. Initiates movement at the designated time using proper
formations, movement technique, interval, and speed IAW order
and/or SOP.
b. Maintains continuous 360-degree ground and air surveillance

c. Maintains light discipline (IAW situation) and displays
appropriate markings/colors IAW order and/or SOP
d. (D) Report control measures IAW order and/or SOP (patrol
leaders)

5. Company team establishes observation posts.

a. Occupies OPs (designated elements)

• (D) Reports OP locations to higher and adjacent units, if
applicable, in order to maintain and update the command
observation post (COP)

• (D) Continues to update their locations to prevent them from
fading from friendly COPs

b. Improves OP position as necessary and employs active and
passive protective measures.

6. Company team reserve conducts the following, once deployed:

a. Initiates movement using proper formations, movement
technique, interval, and speed IAW order and/or SOP.
b. Maintains continuous 360-degree ground and air surveillance.

c. Displays appropriate markings/colors on vehicles.

d. Conducts linkup with appropriate command element.

e. Attacks or defends as necessary to relieve endangered element.

f. Assists with casualty treatment and evacuation, to include
providing security and other service support activities, as
necessary.
g. Establishes radio checks prior to movement with higher HQ or
IAW commander’s guidance directed in order.
h. (D) Reports control measures and situation updates.

36 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

*7. Company team maintains command and control (C2) of the
operation.

a. (D) Monitors the situation.

• Ensures ROE/ROI are strictly enforced.

• Leaders communicate with local governmental authority as
appropriate and react proportionally to belligerent escalation.

• Ensures that units are following the correct procedures;
provides authorization for use of force.

• Ensures communications are maintained with subordinate
elements during patrol.

b. Positions himself and moves to best observe and influence
operations while maintaining communications with subordinate
units (commander).
c. Maintains voice and/or digital communications with higher
headquarters (XO and/or CP).

• Tracks and disseminates positions and status of units executing
patrol.

• Reports information that best allows timely decisions by the
commander and his higher headquarters. (Also can be used as
a patrol back brief)

º Confirms or denies higher’s information requirements
(CCIR and specific information requirements [SIR])

º Threat and/or belligerent factions, compositions, and
activities

º Capabilities and limitations of infrastructure to support
local populace

º Serviceability of roads and routes

º Source information for power and/or influence

º Needs of society

º Commander documents all pertinent information from
patrols upon conclusion of operations and forwards this
information to higher. Timeliness of documents
forwarded is IAW higher headquarters’ battle-rhythm
or earlier if impact of intelligence dictates (e.g.
testimony of HUMINT source that gave names and
addresses of belligerent forces planning actions against
U.S. forces).

FOR OFFICIAL USE ONLY 37

MISSION REHEARSAL EXERCISE HANDBOOK

NOTE * Indicates a leader task.

NOTE + Indicates a critical task.

38 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

CHAPTER 6

SEARCH A BUILDING

TASK: SEARCH A BUILDING

REFERENCE: ARTEP 7-5 MTP, Search a Building, (07-3-1414), (FM 7-5 [3-21.9]), (FM
7-7J), (FM 7-8), (FM 3-21.9), (FM 7-85), (FM 7-98), (FM 90-10-1).

CONDITIONS : The company or platoon (hereafter referred to as the search element) is
conducting operations as part of a larger force and has received an operation order (OPORD) or
a fragmentary order (FRAGO) to search a building as part of the larger force mission of cordon
and search at the location and time specified. Purpose of the operation could include gathering
intelligence, detaining belligerent forces, securing hostile equipment and or enforcing directives.
All necessary personnel and equipment are available. The search element has communications
with higher, adjacent, and subordinate elements. The area around the building is secure. The
search element has been provided guidance on the rules of engagement (ROE) and rules of
interaction (ROI). Coalition forces and noncombatants may be present in the operational
environment. Contact with belligerent forces is likely in all cases. Some iterations of this task
should be conducted during limited visibility conditions.

TASK STANDARDS: The search element searches the building in accordance with (IAW) the
tactical standing operating procedures (TSOP), the order, and/or the commander’s guidance. The
search element enters, searches, and exits the building while maintaining all around security. The
company complies with the ROE and ROI. Collateral damage is limited and the unit sustains no
casualties.

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

1. The search element gains and/or maintains situational understanding
(SU) using information that is gathered from Force XXI battle command
brigade and below (FBCB2) (if applicable), BLUEFOR Tracker, (if
applicable), frequency modulated (FM) communications, maps,
intelligence summaries, situation reports (SITREPs), and/or other
available information sources.

2. The search element receives an OPORD or a FRAGO and begins
mission analysis and issues a warning order (WARNO) to the company
using FBCB2, FM, or other tactical means.

FOR OFFICIAL USE ONLY 39

MISSION REHEARSAL EXERCISE HANDBOOK

3. The search element plans using troop-leading procedures.

a. Identifies routes to and from the building.

• Status of routes vicinity building

• Improvised explosive devices (IED) and enemy activity in area

• Infrastructure characteristics (one way roads, traffic patterns,
blocked roads)

b. Identifies obstacles to movement.

c. Identifies choke points.

d. Develops contingency plans for obstacles and danger areas.

e. Identifies fire control measures.

f. Establishes graphic control measures.

g. Coordinates fire control, graphic control, and signal control
measures with higher commander.
h. Coordinates for required assistance. (interpreter, military
police [female MP, MP working dogs], explosive ordinance
disposal [EOD], civil affairs [CA], local authorities, local police,
and so forth).
i. Identifies potential danger areas.

j. Organizes the search element as necessary to accomplish the
mission and/or compensate for combat losses.

• Identifies C2 location

• Positions reserve forces

• Positions CSS assets

k. Addresses actions on chance contact with the belligerents.

l. Develops CASEVAC plan for friendly, enemy, and
non-combatants.
m. Determines means of evacuating confiscated items and
detained personnel.

40 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

n. Determines the building entry point and search technique and
identifies special equipment

• Detention material (wire, flex cuffs, blindfolds)

• Breach equipment (ladders, ropes, hooligan tools)

• Recording material (video cameras, digital cameras)

o. Selects one of the following methods to control occupants. In
all methods unit should plan for handling of females and
children; if mission allows, identify presence prior to operation.

• Assembles inhabitants in a central location. (This method
provides the most control and simplifies the search and
interrogation; however, it causes inhabitants to vacate their
dwellings and will likely result in ill feelings. There is also an
increased risk of claims of property damage or stealing.

• Directs people located in a building that is not a residence such
as an office building or factory to return to their homes. (This
method simplifies the search, but it makes control and
interrogation difficult.)

• Identifies and controls the heads of households. (This method
is the best for controlling occupants since it is the least
disruptive.)

4. The search element leader disseminates digital reports (if applicable),
overlays, and other pertinent information to each squad/platoon to keep
them abreast of the situation.

5. The search element leader conducts a reconnaissance as required
based on the factors of mission, enemy, terrain, troops, time available,
and civil considerations (METT-TC). He completes the plan by
preparing overlays, refining the indirect fire list, completing CSS and C2
requirements, and updating the tentative plan as a result of the
reconnaissance or common operating picture (COP) updates.

6. The search element leader issues orders and instructions to include
ROE and ROI.

7. The search element conducts rehearsal to include: entering building;
movement through hallways, stairways, and entering rooms; search
techniques; and detaining and evacuating personnel and equipment.

FOR OFFICIAL USE ONLY 41

MISSION REHEARSAL EXERCISE HANDBOOK

8. The search element issues FRAGOs, as necessary, to address changes
to the plan identified during the rehearsal.

9. The search element leader determines the method of movement and
moves to the building.

a. Enters way points into position navigation (POSNAV)
equipment to aid navigation, if necessary.
b. Moves tactically.

c. Breaches any obstacles that it cannot bypass.

10. The search element leader positions himself to where he can best
command and control the operation.

11. Emplace inner cordon security around building(s) to include:
snipers/dismounts covering exits, blocking positions along
dismounted/mounted routes, and checkpoints to deny entry and inspect
vehicles exiting search area.

12. Intelligence preparation of the battlefield (IPB) leads to one of the
following:

a. Passive or forceful search of the objective: The search element
leader determines that no hostile forces occupy the building.

• Knocks on door and requests entry into the building.

• Announces the purpose of the search.

• Instructs occupants on whether or not they must vacate the
building.

• Informs occupants what they must do or not do during the
search.

• Informs occupants where they must assemble if required.
• Questions occupants to determine information about the

building.

º Determines identity of building occupants.

º Determines location of building occupants if they are
not present.

º Determines locations of storerooms.

42 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

b. Hostile or non-compliant search: The search element leader
determines that hostile forces occupies the building.

• Position support element.

• Engage belligerent in the building.

º Interpreters engage with non-compliant personnel.

º Support element suppresses belligerent forces.

º Assault element secures a foothold and/or reduces
threat

c. Detain suspects (search, segregate, silence, speed to rear,
safeguard).

13. Search team enters the building.

a. Uses an overwatch technique.
b. Forces entry if necessary.

• Limits damage in forcing entry to the minimum necessary to
accomplish the task.

• Selects an entry point that reduces vulnerability of soldiers
making initial entry.

c. Redistributes into two teams to enter and search floor above
and below simultaneously, if required.
d. Holds the detained items in a secure location until disposition
if determined.
e. Takes appropriate security measures if search element finds
hidden persons or prohibited items.

• Requires persons to identify themselves.

• Secures individuals awaiting transfer of responsibility to civil
police, military police, military intelligence, or civil affairs
personnel.

• Prepares detainee tags or details of circumstances for delivery
to designated detention authority.

• Inspects weapons and clears them or otherwise makes them
safe for transportation.

• Documents the circumstances of discovery.

FOR OFFICIAL USE ONLY 43

MISSION REHEARSAL EXERCISE HANDBOOK

Note: When contraband, equipment, or weapons are found, records of descriptions, serial
numbers, or quantities of items found and seized should be kept for inclusion in reports.
Chain of custody accounting may be required for equipment or material IAW ROE
and/or unit orders. A receipt should be provided to each owner for detained items.

14. Search team conducts floor and/or room search.

a. Secures entry points.
b. Announces the intent to search.

c. Announces the purpose of the search.

• Team members scan their assigned areas during movement.
(The scan area is in three dimensions).

• Point man checks for trip wires.

• Point man opens doors and pauses behind wall before entry.

• Team enters room using a high-man, low-man technique with
weapon muzzles tracking where they look.

º Searches in three dimensions. (Checks for false
ceilings, in closets, under furniture, carpets, in
wardrobes.)

º Searches for specific items. (The team does not waste
time on objects that will not accommodate the
dimensions of the specific items in question. For
example, search for a person does not require opening
drawers in a dresser, search for automatic rifles does
not require opening shoe boxes).

d. Emplaces signal device visible to security and support
elements to indicate where the search team is working.
e. Controls occupants in accordance with the method designated
by the commander.
f. Questions inhabitants to determine information about the
building.

• Determines identity of building occupants.

• Determines whereabouts of occupants if they are not present.

• Determines locations of storerooms.

g. Identifies access to upper or lower floors.

h. Continues search pattern until floor plan is completed.

i. Monitors entry and exit points to the floor it has cleared.

44 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

15. The commander reports completion of search to higher HQ, as
required.

16. The company consolidates and reorganizes, as necessary.

17. The company processes captured documents and or equipment, as
required.

18. The company continues operations as directed.

• Continued patrolling in the vicinity of building searched for
further intelligence.

• Enforcement of information operations (IO) campaign.

FOR OFFICIAL USE ONLY 45

MISSION REHEARSAL EXERCISE HANDBOOK

CHAPTER 7

SECURE ROUTES

TASK: SECURE ROUTES

REFERENCES: (FM 7-10), (FM 100-55), (FM 3-0), (FM 101-5-1), (FM 101-5-2), (FM 20-3),
(FM 21-18), (FM 21-60), (FM 24-35), (FM 24-35-1), (FM 7-12 [3-21.11]), (FM 7-85),
(FM 7-90)

CONDITIONS : The company is conducting operations as part of a larger force and has
received an operation order (OPORD) or fragmentary order (FRAGO) to secure one or more
routes. The start point(s) and release point(s) are specified. All necessary personnel and
equipment are available. Engineer support is available. The company has communications with
higher, adjacent, and subordinate elements. The company has been provided guidance on the
rules of engagement (ROE) and/or rules of interaction (ROI). Coalition forces and
noncombatants may be present in the operational environment. Some iterations of this task
should be conducted during limited visibility conditions, in high traffic areas, and in mission
oriented protective posture (MOPP)4.

TASK STANDARDS: The company secures the route(s) in accordance with (IAW) tactical
standing operating procedures (TSOP), the order, and/or higher commander’s guidance. The
company clears and secures the route, marks the route, and/or provides guides. Friendly units are
able to move along route with minimum enemy interdiction. The company complies with the
ROE and/or ROI.

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

1. Company leaders gain and/or maintain situational understanding using
information that is gathered from Force XXI battle command brigade
and below (FBCB2) (if applicable), frequency modulated (FM)
communications, maps, intelligence summaries, situation reports
(SITREPs), and/or other available information sources.

2. Company commander receives an OPORD or FRAGO and issues
warning order (WARNO) to the company using FBCB2, FM, or other
tactical means.

FOR OFFICIAL USE ONLY 47

MISSION REHEARSAL EXERCISE HANDBOOK

3. Company commander plans using troop-leading procedures.

a. Conducts analysis based on factors of mission, enemy, troops,
terrain, time available, and civil considerations (METT-TC).

• Considers the enemy’s capabilities, likely courses of action
(COAs), and specific weapons capabilities.

• Understands demographic areas along route and key civilian
activities that have occurred within the zone or along the route.

b. Conducts a digital and/or conventional map reconnaissance.

• Identifies the route(s), critical points, checkpoints, and control
measures. (Commanders should consider multiple locations
for all static positions to allow subordinates to move
throughout the mission as a force protection measure)

• Identifies tentative rally points.

• Identifies tentative security and support by fire.

• Identifies likely enemy avenues of approach.

• Identifies route(s) to and from rally points.

• Identifies tentative observation post location(s).

• Marks tentative dismount points on digital and conventional
maps as appropriate.

• Identifies location for posturing of reserve forces.

• Identifies choke points that canalize movement.

• Identifies potential danger areas.

• Identifies possible by-pass for danger areas, obstacles, and/or
choke points.

• Determines locations of bridges.

• Determines classification of bridges, if possible.

• Identifies high traffic areas.

c. Plans and coordinates indirect fire support and/or close air
support, if available.
d. Identifies direct fire responsibilities.

e. Designates control measures such as checkpoints.

f. Identifies communication requirements.

g. Coordinates and synchronizes activities within each battlefield
operating system (BOS).

48 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

h. Organizes the company as necessary to accomplish the mission
and/or compensate for combat losses
i. Addresses actions on chance contact with the enemy.

j. Plans and coordinates combat service support (CSS).

4. Company commander coordinates with the higher reserve force
commander/leader, if applicable.

a. Confirms higher level reserve force radio frequency(ies), call
sign(s), and recognition signals and C2 relationships.
b. Identifies probable linkup points.

c. Confirms linkup procedures.

d. Confirms battle hand-off procedures.

e. Confirms procedures for transfer of information.

f. Addresses company actions on encountering:

• Belligerent forces and or persons

• Mines and booby-traps

• Snipers

• Roadblocks

5. Company commander issues orders and instructions to include ROE
and/or ROI and issues clear and concise taskings to platoons/elements.

6. Company conducts a rehearsal.

7. Company commander issues FRAGOs, as necessary, to address
changes to the plan identified during the rehearsal.

8. Company commander or designated representative and reconnaissance
element conducts the reconnaissance based on factors of METT-TC, (if
applicable).

a. Enters way points into position navigation (POSNAV)
equipment to aid navigation.
b. Pinpoints the route(s), critical points, checkpoints, and rally
points.
c. Verifies and updates intelligence information.

FOR OFFICIAL USE ONLY 49

MISSION REHEARSAL EXERCISE HANDBOOK

d. Leaves a surveillance team to observe the route(s) and critical
points as required.
e. Returns to company position.

9. Company commander adjust the plan based on updated intelligence
and reconnaissance effort.

10. Company commander updates the enemy situation.

11. Company commander disseminates updated digital reports (if
applicable), overlays, and other pertinent information.

12. Company moves to start point (SP) and enters way points into
position navigation (POSNAV) equipment to aid navigation.

13. Company elements conduct route(s) security operations.

a. Provide a route(s) overlay or detailed sketch to higher
headquarters, convoys, and escorts, if used.
b. Secure critical and or dominant terrain.

c. Establish surveillance of the route(s) and occupies observation
posts (OPs) with clear fields of observation.
d. Mark and/or clears the route(s) of mines and booby-traps
within their capability.
e. Repair bridges and prepare fords and bypasses within their
capability.
f. Mark the route(s) and/or provide guides at bypasses and/or
detours along the route(s), as required.
g. Patrol the designated route(s).

h. Send situation reports (SITREPs) using the size, activity,
location, unit, time, and equipment (SALUTE) format.
i. Request engineer support, if needed.

14. Company commander supervises route(s) security operations.

a. Ensures element leaders and escorts report control measures as
directed by the OPORD or TSOP.
b. Maintains communications with elements, OPs, security
patrols, reserve force, and higher headquarters.
c. Monitors convoys in transit along the route(s).

50 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

d. Maintains routine civilian traffic flow (foot or vehicle) in order
to prevent disruption of operation.
e. Reacts to attempts to interdict route(s) IAW the ROE, order,
and/or guidance from higher headquarters.

• Employs platoons to defeat enemy forces.

• Requests reserve support, if available.

• Employs other elements such as Army aviation, if available.

f. Employs the reserve as part of the company or responds to
orders of the higher reserve commander, depending on decision
of the company commander.
g. Submits reports IAW the OPORD and unit SOP.

h. Uses FRAGOs as necessary to redirect actions of subordinate
elements.

15. Company consolidates and reorganizes as necessary.

16. Company secures enemy prisoners of war (EPW) as required.

17. Company treats and evacuates casualties.

18. Company processes captured documents and/or equipment as
required.

19. Company continues operations as directed.

FOR OFFICIAL USE ONLY 51

MISSION REHEARSAL EXERCISE HANDBOOK

CHAPTER 8

REACT TO SNIPER

TASK: REACT TO SNIPER

REFERENCES: (FM 101-5), (FM 101-5-1), (FM 101-5-2), (FM 20-3), (FM 21-60), (FM
24-35), (FM 24-35-1), (FM 7-10), (FM 7-12[3-21.11]), (FM 7-85)

CONDITIONS : The company or elements are conducting operations as part of a higher
headquarters and receives fire from an enemy sniper (long range, short range, or RPG gun fire).
The company must react immediately for their protection. All necessary personnel and
equipment are available and the company has the capability to conduct mounted and dismounted
operations. The company has communications with higher, adjacent, and subordinate elements.
The company has been provided guidance on the rules of engagement (ROE) and rules of
interaction (ROI). Coalition forces and noncombatants may be present in the operational
environment. The enemy has the capability to disrupt coalition operations with long-range and
close-up attacks (IEDs, small arms fire, rocket attacks, and sniper fire). Some iterations of this
task should be conducted during limited visibility conditions.

TASK STANDARDS: The company/element in contact reacts to the sniper in accordance with
(IAW) the tactical standing operating procedures (TSOP), the order, and/or higher commander’s
guidance. The company correctly locates and then bypasses, eliminates, or forces the withdrawal
of the enemy sniper while disengaging the element in the kill zone. The company complies with
the ROE and ROI.

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

1. Company leaders gain and/or maintain situational understanding using
information that is gathered from Force XXI battle command brigade
and below (FBCB2) (if applicable), frequency modulated (FM)
communications, maps, intelligence summaries, situation reports
(SITREPs), and/or other available information sources.

2. Elements being engaged conduct actions on contact (sniper fire).

a. Return fire immediately to destroy or suppress the enemy.

b. Deploy to covered and concealed positions, if available.

c. Use indirect fire assets, if available.

d. Activate on board self-protection measures, as appropriate.

e. Conduct battle drills, as necessary.

f. Maintain visual contact with the enemy while continuing to
develop the situation through reconnaissance or surveillance.
g. Maintain cross talk with all company elements using FBCB2,
FM, or other tactical means.

FOR OFFICIAL USE ONLY 53

MISSION REHEARSAL EXERCISE HANDBOOK

3. Company commander/leader in contact evaluates the situation and
develops a course of action.

a. Reports contact to higher headquarters using FBCB2, FM, or
other tactical means.
b. Uses FRAGOs as necessary to redirect actions of subordinate
elements. Coordinates and synchronizes actions of subordinate
elements as main and supporting efforts based on current unit
mission or activity. Leaders react to incident through known and
trained battle drills.
• COA #1: Bypasses the sniper.

º The company uses smoke to obscure the enemy
sniper’s view.

º The company uses available fires to suppress the
sniper.

º The company uses maneuver to break contact with the
sniper.

Note: The company commander may choose to call for indirect fire on the sniper position if
IAW ROE.

• COA #2: Eliminates the sniper.

º Complies with ROE and ROI and limits collateral
damage.

º Company employs available equipment to locate and
identify position(s) of the sniper/belligerent(s)
(binoculars, night vision devices (NVDs), thermals,
hand held illuminators, ground commander's pointers
(GCPs).

54 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

º Company conducts a cordon in order to isolate the
sniper’s kill zone.

* Uses vehicles to block traffic on avenues of
approach to allow freedom of movement of
military vehicles in area of contact.

* Uses dismounted infantry to clear civilians from
the kill zone

* Uses dismounted infantry to block
sniper/belligerent escape routes

* Brigade police team (BPT) receive or link up
with civilian police force and coordinate action
between military and police forces.

º Company controls civilians in order to prevent
interference:

* Employs interpreters/tactical psychological
operations (PSYOP) team (TPT), if available, to
explain situation to civilians and gain
intelligence

* If needed, provide medical assistance to
wounded civilians.

* Prevents civilians from interfering with
operation.

º Company employs rotary wing aircraft to maintain
surveillance over suspected area in order to deny sniper
movement.

º Company uses available armor to maneuver against the
sniper and neutralize his lethality.

º Company employs available weapons (as ROE
permits) to fix and suppress the sniper (MK 19,
JAVELIN, TOW, .50 cal, sniper rifles, M203 40-mm,
Hellfire, 30-mm cannon)

4. Company consolidates and reorganizes as necessary.

a. Establish local security

b. Re-man key weapon systems

c. Conduct or coordinate recover and/or cross load of damaged
vehicles.

FOR OFFICIAL USE ONLY 55

MISSION REHEARSAL EXERCISE HANDBOOK

5. Company treats and evacuates casualties as necessary.

a. Identify evacuation vehicles for injured military personnel
b. Establishes perimeter to facilitate air medical evacuation
(MEDEVAC) operations
c. Determines evacuation procedure of civilian casualties with
local police or agencies available.

6. Company secures enemy prisoners of war (EPW), if applicable.

a. Identify evacuation vehicles for detainees
b. Coordinates location for detainee holding area (higher or local
police)
c. Report location of detainee in order to facilitate future link up
between detainee and counterintelligence (CI) elements.

7. Company processes captured documents and/or equipment, if
applicable.

8. Company commander reports to higher headquarters, as required,
using FBCB2, FM, or other tactical means and continues operations as
directed.

56 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

CHAPTER 9

CONDUCT URBAN AREA RECONNAISSANCE

TASK: CONDUCT URBAN AREA RECONNAISSANCE

REFERENCES: (71-2-4015.17-DOKC), (FM 7-10), (FM 101-5-1), (FM 7-12), (FM 3-90.1
[FM 71-1]).

CONDITIONS: During tactical operations as part of a battalion task force, the company
receives an operation order (OPORD) or fragmentary order (FRAGO) to conduct reconnaissance
of an urban area. Primary intelligence requirements (PIR), information requirements (IR), special
information requirements (SIR), and reporting instructions are provided. The higher
commander’s guidance specifies the focus, tempo, and engagement criteria for reconnaissance.
Additional maneuver, combat support (CS), and combat service support (CSS) assets are
available to the company team. The unit has established communications and digital connectivity
via the Army Battle Command System (ABCS) (when equipped) with subordinate, adjacent, and
higher headquarters and is passing information in accordance with (IAW) the tactical standing
operating procedure (TSOP). Coalition partners, civilians, government agencies,
non-governmental organizations (NGO), and the international media may be present in the area.
Contact is expected.

TASK STANDARDS: The company conducts reconnaissance IAW the commander’s order and
intent to gain and report detailed, timely reconnaissance information concerning threat forces,
source information of power/influence, key municipal infrastructure, and the physical
environment to include streets and subsurface systems in the urban area. The company
commander selects either a mounted or dismounted reconnaissance based on factors of mission,
enemy, terrain, troops, time available, and civil considerations (METT-TC). The company
develops or revises an urban operations sketch. The company reconnoiters from the surrounding
area toward the urban area to gain information on the objective. The company infiltrates
surveillance teams and conducts urban patrolling, as necessary and accomplishes urban
reconnaissance tasks IAW the reconnaissance focus and tempo. No friendly unit suffers
casualties or equipment damage due to fratricide.

The task steps below may be accomplished using the Force XXI battle
command brigade and below (FBCB2) system when indicated in the
performance measures prefaced with a (D). Companies without FBCB2 will
substitute appropriate standing operating procedures (SOP) for task steps
that require FBCB2.

MISSION REHEARSAL EXERCISE HANDBOOK

FOR OFFICIAL USE ONLY 57

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

1. (D) The commander conducts troop-leading procedures (TLP) to
develop the order.

a. Conducts a digital and/or conventional map reconnaissance.

• Identifies start point, rally points, reconnaissance routes, and
phase lines as required.

• Identifies security positions if applicable.

• Identifies the best approach route into and exit route out of the
urban area.

• Identifies surveillance positions within the urban area.

• Identifies key terrain.

• Identifies potential safe havens for enemy forces, such as
hospitals and clinics.

• Identifies likely avenues of approach.

• Identifies hazardous and/or danger areas such as intersections.

• Identifies major and key terrain features, such as bridges.

• Identifies routes to and from rally points, as appropriate.

• Marks tentative dismount points on digital and conventional
maps, as appropriate.

• Designates boundaries and a line of departure (LD).

• Places contact points at intersections of phase lines and
boundaries and any other places he wants physical contact and
coordination between his reconnaissance elements.

b. Plans for redundant communications that will allow the
company freedom of movement.
c. Coordinates with elements patrolling in adjacent areas.

d. Selects a mounted or dismounted reconnaissance based on
factors of METT-T.
e. Addresses actions on chance contact with enemy.

f. Coordinates and synchronizes activities within each battlefield
operating system (BOS).
g. Considers the enemy’s capabilities, likely courses of action
(COA), and specific weapons capabilities.
h. Plans and coordinates a passage of lines, if required.

CENTER FOR ARMY LESSONS LEARNED

58 FOR OFFICIAL USE ONLY

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

Note: Friendly and threat forces will conduct operations in a four dimensional
battlespace.

2. The commander analyzes higher headquarters’ intelligence
preparation of the battlefield (IPB) about the urban battlespace to be
reconnoitered.

a. Analyzes manmade terrain and supporting infrastructure to
include the four physical dimensions of urban battlespace.

• Airspace over the city to include potential landing zones (LZ)
and obstructions to aviation.

• Super-surface buildings and structures to include their effects
on fields of fire, movement, and cover and concealment.
(Identify those that serve as key terrain.)

• Surface (ground, street, water level) mobility of main
thoroughfares to include lateral and parallel streets that
provide space to maneuver or alternative avenues of approach.

• Subsurface systems (sewers, tunnels, subways, cellars, utility
systems) that could be used to conduct ambushes,
counterattacks, infiltration, and sustainment operations.

b. Analyzes threat compositions and dispositions.

• Conventional and other forces to include:

º Unconventional forces

º Paramilitary forces

º Militia and special police organizations

º Organized criminal factions

FOR OFFICIAL USE ONLY 59

MISSION REHEARSAL EXERCISE HANDBOOK

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

• Methods and tactics to counter technological and/or numerical
advantages of U.S. forces.

º Use of local populace to provide protection,
concealment, and/or deception for their operations.

º Use of telecommunications, media reports, internet
web sites, and/or cellular phones to win the information
war.

º Use and/or target key facilities such as
telecommunication sites, water treatment plants, and
power generation/transmission sites to gain an
advantage against U.S. forces.

º Use of all four physical dimensions, including rooftops,
to impede and/or attack U.S. forces.

c. Analyzes impact of noncombatants on operations.

º Political affiliations and grievances

º Ethnicity, religious beliefs, and cultural distinctions

º Known belligerents and other organized factions

º Living conditions that affect and separate factions

º Attitude toward U.S. forces and their recent activities

Note: Noncombatants will be present and will affect both friendly and threat course of
actions (COA) across the spectrum of urban operations (UO). Besides the local
inhabitants, refugees, governmental and NGOs, and the international media are likely to
be present.

d. Formulates information requirements (IR) that assist with
preparation of an urban operations sketch.

• Identifies routes, areas, and points related to the IRs.

• Determines latest time information is valuable.

• Identifies external intelligence, surveillance, and
reconnaissance (ISR) assets required to answer the IRs.

• Submits requests for ISR support to higher headquarters.

Note: Commanders and leaders must be able to identify building types, construction
materials, and building design and must understand the effectiveness and limitations of
weapons against theses factors

60 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

FOR OFFICIAL USE ONLY 61

MISSION REHEARSAL EXERCISE HANDBOOK

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

3. The company develops or revises an urban operations sketch that
includes at a minimum:

a. A reference system and naming conventions IAW TSOP.
b. Key terrain to include:

• Safe havens (hospitals, police stations, embassies, and other
friendly facilities).

• Hazardous areas:

º Construction sites

º Dangerous intersections

º Bridges

º Known criminal areas

• Major terrain features:

º Parks

º Industrial complexes

º Airports

• Avenues of approach:

º Main highways and/or improved road surfaces

º Escape and evasion routes/corridors

º Subsurface routes

Note: In UO, streets are usually avenues of approach. Subsurface systems found in some
urban areas are easily overlooked, but can be important to the outcome of operations.

4. (D) Commander issues order addressing the following:

a. Orientation to include line of departure (LD), lateral
boundaries, routes, release point (RP), limit of advance (LOA),
and command-directed named areas of interest (NAI).

b. Threat situation to include likely threat weapon systems and
night observation devices (NOD) and their capabilities.

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

c. Civilian situation to include as applicable:

• Locations of governmental and non-governmental
headquarters.

• Composition and dispositions of regional (state) and local
military and/or law enforcement organizations.

• Factions, key leaders, locations, compositions, and dispositions
of known friendly, neutrals, and belligerents.

º Recent trends in local public opinion.

º Intensity levels of past and/or current disturbances.

º Immediate and long-term effects from use of lethal
force, if required, against the crowd.

• Description of uniforms, vehicles, insignia, markings, and
equipment to include weapons and night observation devices
(NODs) and their capabilities.

• Current location of weapon holding areas, staging areas, and/or
encampments.

• Locations of police stations, food distribution points, power
generation/transformer facilities, governmental and political
party headquarters.

• Locations of media outlets and communications networks.

d. Terrain to include:

• Effects on fields of fire and effective ranges of weapon
systems.

• Effects on use of higher headquarters tactical unmanned aerial
vehicles (UAV) and other aviation assets for reconnaissance,
transportation, resupply, and fire support.

• Use of rooftops for observation, ambushes, and other actions
against forces.

• Basements and subsurface systems for cover, concealment,
infiltration, and sustainment activities.

• General composition of the building and road surfaces.

e. Weather to include effects on friendly and threat weapon
systems.
f. Location, disposition, and missions of friendly forces operating
on flanks or within area of operations (AO).

62 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

FOR OFFICIAL USE ONLY 63

MISSION REHEARSAL EXERCISE HANDBOOK

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

g. Company commander’s intent that includes at a minimum:

• Key tasks that must be completed for mission success

• Purpose of reconnaissance in relation to the higher mission

• End state for reconnaissance

h. Scheme of maneuver that describes at a minimum:

• Focus and tempo for reconnaissance

• If available, human intelligence (HUMINT) collection plan
that focuses on the location of reliable sources of information
near the urban area to gain the most current situation in the AO

• Combination of techniques (stealth or aggressive
reconnaissance and covert surveillance) to establish the
reconnaissance tempo and gather information on and in the
urban area

• Reconnaissance movement formation and tasks to include
infiltration and exfiltration routes

• Route(s) with march order and control measures for movement
to the urban area

• Requirements for dismounted reconnaissance

• Synchronization of aerial (if available) and ground
reconnaissance assets

Note: Tank platoons normally perform the overwatch role, providing security to the
reconnaissance elements.

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

• Fire support plan that includes:

º Priorities for fire support

º Command and control (C2) for each fire support asset

º Buildings that can be used for observation posts (OP),
laser designators, and overwatch of triggers

º Location of hazardous sites such as fuel and industrial
storage facilities and gas distribution lines

º Where building masking, power lines, or
communications towers degrade global positioning
system (GPS) and compass functioning

º Requirements for higher echelon radar coverage, if
available

º Restriction on indirect fires system

• Integration of additional higher echelon assets into
reconnaissance effort:

º Tactical UAVs, if available, reconnoiter key/restrictive
terrain forward or to flanks during movement and
rooftops, local barracks, and assembly areas during
reconnaissance.

º Attached or supporting engineers.

º Ground surveillance radar (GSR) positions, if
available, for surveillance along lateral routes to the
front or flanks.

º Positions/areas for sensors (Improved Remotely
Monitored Battlefield Sensor System [IREMBASS]), if
available, along lateral and/or parallel routes that are
not interfered with by the company team maneuver.

º Objectives for nuclear, biological, and chemical (NBC)
reconnaissance, If available, such as evaluation of local
water sources and treatment plants.

64 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

• Commander’s critical information requirements (CCIR).

• Instructions for target acquisition to include at a minimum:

º Target description and method for engagement

º Desired target effect

º Purpose of desired effect

• Rules of engagements (ROE) /rules of interaction (ROI) and
engagement criteria

• Bypass criteria

• Coordination with higher headquarter's reaction force or
reserve

• Mission-oriented protective posture (MOPP) level.

• Casualty evacuation (CASEVAC) or medical evacuation
(MEDEVAC) instructions.

i. Priorities for service support and description of CSS operations
to support reconnaissance that includes locations for the
following:

• Supply caches for Class I, IV, and VIII, batteries, and other
mission specific items (such as ladders, and toggle ropes with
grappling hooks).

• Supply drop points well away from hide and surveillance sites
for emergency resupply.

• Secured maintenance collection points well away from hide
and surveillance sites.

• Casualty collection points and evacuation sites

j. Movement of commander.

k. Movement of company executive officer (XO) or CP to
maintain communications with higher headquarters.

Note: The XO and his crew may serve as the net control station (NCS) and CP for both
radio and digital traffic. He should position himself where he can best assist the
commander in C2. Normally, he will position himself with the supporting effort during
the operation. The communications specialist may assist in company team CP operations.

FOR OFFICIAL USE ONLY 65

MISSION REHEARSAL EXERCISE HANDBOOK

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

l. Communication plan that accounts for urban terrain.

• Method and technique for communication between dismounted
and mounted units/elements.

• Responsibilities and procedures for integrating supporting
analog units into the digital network.

º Updating locations and status of analog units to digital
elements.

º Providing locations of key digital elements and key
information analog units.

m. Commander provides an R&S matrix and graphics that
address, at a minimum, where to look, when to look, and what to
look for.

5. Company rehearses.

6. Company commander issues a FRAGO, if necessary, to address
changes to the plan identified during the rehearsal.

7. (D) Prior to departure, company informs all units in area and on
flanks of times and location for departure, composition, zone/area(s), and
time of return (if applicable) for the reconnaissance.

8. The company reconnoiters progressively from the surrounding area
toward the urban area to gain information on the objective.

a. Reconnoiters outlying towns and villages along the avenue of
approach to the reconnaissance limit of advance (LOA).
b. Conducts HUMINT collection, if available, to provide
information of belligerent factions and identify noncombatants.

66 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

c. Coordinates tactical UAV reconnaissance of routes and
objectives, if available to:

• Determine threat situation at urban entry points and along
infiltration lanes.

• Identify use of rooftops as OPs and/or ambush positions.

• Confirm effectiveness of obstructions to flight that could be
used as passive air defense measures.

• Verify assembly of personnel at barracks and/or assembly
areas and movement of formations/crowds and/or vehicles as
the company team approaches.

d. The company team commander refines routes and
reconnaissance objectives as he gains and assesses new
information.

9. Company team infiltrates surveillance teams, as necessary.

a. Selects fixed urban hide sites.

• Avoids wooden or structurally deteriorated buildings.

• Avoids structures and/or areas that might attract threat
attention.

• Provides covered and concealed infiltration and exfiltration.

b. Establishes sufficient hide/surveillance sites that observe the
objective area.

• Assigns minimum two personnel to each site.

• Assigns minimum three personnel to each limited visibility
site.

• Assigns minimum two personnel to separate communications
site if required.

• Searches and/or takes precautions for booby traps and mines.

• Improves site as time and situation allows.

c. Rotates personnel as necessary.

10. Element conducts reconnaissance dismounted.

a. Positions Bradley Fighting Vehicles (BFVs)/Infantry Carrier
Vehicles (ICVs)/Vehicles to provide security for dismounted
elements.

FOR OFFICIAL USE ONLY 67

MISSION REHEARSAL EXERCISE HANDBOOK

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

b. Moves in traveling overwatch to provide security and observes
for signs of activity (rubble, spent shell casings, building damage,
etc.) while collecting required intelligence and information.
c. Clears into the built-up area under cover of company vehicles,
if applicable, using avenues that provide the best cover and
concealment. Stealth is required to avoid detection and
compromise of the mission.
d. Moves through the built-up area undetected by enemy forces.

e. Maintains communications between mounted and dismounted
elements.
f. Collects intelligence information IAW the OPORD and/or
commander’s guidance.

11. Company team conducts urban patrolling, as necessary.

a. Patrols are organized with reconnaissance and security
elements.
b. Leaders conduct preliminary reconnaissance to:

• Identify insertion and extraction routes.

• Identify choke points along routes.

• Identify escape and evasion routes provided by lateral and
parallel streets.

c. Conducts mounted patrolling.

• Maintains constant observation between vehicles to ensure
mutual support.

• Coordinates supporting fire plans with dismounted units
operating in the area.

• Maintains ground and rooftop observation and 360-degree
security.

• Maintains communications between mounted and dismounted
elements

68 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

d. Conducts dismounted patrolling.

• Avoids areas with large civilian crowds unless specified within
the reconnaissance focus.

• Maintains four dimensional observation and 360-degree
security.

• Maintains communications between dismounted and mounted
elements.

• If designated, platoon vehicles trail dismounted element,
maintaining appropriate readiness condition (REDCON) to
support dismounted element.

e. Conducts subsurface patrolling.

• Company team organizes and equips patrols.

º Creates sketches of the system for each soldier to
include magnetic north, azimuths, distances, and exits.

º Coordinates recognition signals for exiting system.

º Attaches engineer, if available, to assist the patrol
leader in classifying the passageway or in neutralizing
mines at obstacles.

º Obtains tools to open manhole covers and feelers for
trip wires.

º Equips with NODs and NBC detection system.

• Patrol secures entry point to system, which is usually a
manhole.

• Patrol waits 15 minutes after entry cover is removed before
entering to allow any gases to dissipate.

• Point man enters the tunnel and remains in the tunnel 10
minutes before the rest of the patrol follows.

• Patrol opens manholes through the tunnel to confirm location
as necessary.

f. Adjusts patrol routes and vehicle speed to avoid repetitive
patterns and promote deception.
g. (D) Ensures positions and status of dismounted elements are
transmitted to digitally equipped mounted elements, if necessary.

FOR OFFICIAL USE ONLY 69

MISSION REHEARSAL EXERCISE HANDBOOK

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

12. Company team accomplishes the following tasks IAW
reconnaissance focus or unless otherwise directed.

a. Continues to improve the urban sketch throughout the
reconnaissance based on the analysis of available intelligence,
initial reconnaissance, and decisions made concerning the above
considerations.
b. Reconnoiters all terrain surrounding the urban area, focusing
on approach routes for mounted and dismounted forces.
c. Inspects and classifies all bridges on the approaches to the
urban area.
d. Locates fords or crossing sites near all bridges on the
approaches to the urban area.
e. Inspects and classifies all overpasses, underpasses, and
culverts on the approaches to the urban area.
f. Locates obstacles, barriers, and mines on the approaches and
identifies bypasses.
g. Locates bypasses around the urban area.

h. Locates contaminated areas and bypasses.

i. Locates support positions for direct and indirect weapon
systems.
j. Locates entry points or points of penetration to the urban area.

k. Verifies the density and composition of the urban area.

l. Locates key terrain especially buildings and facilities that
support further reconnaissance and other operations.
m. Verifies the location of hazard areas such as gas distribution
lines, fuel storage, chemical productions, and other industrial
facilities.
n. Verifies the location of communication facilities.

o. Locates retrans sites, if necessary.

p. Locates and identifies threat forces within and around the
urban area.

70 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

q. Identifies sources of power and/or influence (within
capability).

• The formal and informal power structure.

• Police, secret police, and intelligence agencies.

• Criminal organizations and leadership.

• Military and paramilitary organizations and leadership.

• Key terrain that provides a political and/or cultural advantage
to the controlling faction.

• Needs of society.

• Intent of the local civilian populace (stay or flee).

• Reports all collected information utilizing digital and/or analog
report formats.

13. (D) Commander adjusts reconnaissance tempo during operations:

a. To act or react to known contact; to act or react to chance
contact
b. To answer the CCIR and/or specific information requirements
(SIR)
c. To acquire high-payoff targets (HPT)

d. When directed by the higher commander

14. (D) Company maintains C2.

a. Commander moves to best observe and influence operations
and to maintain communications with subordinate units.
b. Company ensures designated analog units receive orders and
pertinent information that were digitally transmitted.
c. Commander ensures that graduated response and other
directives within the ROE/ROI are strictly enforced.
d. Company conducts reconnaissance handover (RHO) with other
units/elements IAW order and/or SOP, if necessary.
e. XO moves to maintain communications with higher
headquarters.
f. XO/CP tracks, consolidates, and forwards CSS reports to
higher headquarters IAW order and/or SOP.
g. XO/CP tracks and disseminates positions and status of
supporting analog units if applicable.

FOR OFFICIAL USE ONLY 71

MISSION REHEARSAL EXERCISE HANDBOOK

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

h. Commander or XO debrief reconnaissance and surveillance
(R&S) teams.

15. (D) Company reports reconnaissance information IAW order and/or
SOP.

a. Confirms or denies higher headquarters information
requirements (CCIR and SIR).
b. Identifies and reports civilian casualty figures, property
destruction, and/or infrastructure disruptions.
c. Commander forwards his assessment of the AO to the higher
headquarters, including at a minimum:

• Hostile contact

• Source information of power and/or influence

• Threat composition and activity

• Areas of vulnerability to friendly forces

• Key terrain and municipal infrastructure

• Approach routes for mounted and dismounted forces

• Entry points or points of penetration to the urban area

• Density and composition of the urban area

• Danger (hazard) areas

• Communications facilities/retrans sites

• Needs of society

72 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

CHAPTER 10

CONDUCT A ROUTE RECONNAISSANCE

TASK: CONDUCT A ROUTE RECONNAISSANCE

REFERENCES: (FM 100-55), (FM 101-5), (FM 101-5-1), (FM 101-5-2), (FM 20-3), (FM
21-18), (FM 21-60), (FM 24-35), (FM 24-35-1), (FM 7-10), (FM 7-12 [3-21.11]), (FM 7-85).

CONDITIONS : The company is conducting operations as part of a larger force and has
received an operation order (OPORD) or fragmentary order (FRAGO) to conduct a route
reconnaissance to obtain detailed information about the route and all adjacent terrain. The start
point (SP), release point (RP), company boundaries, phase lines (PLs), lines of departure (LDs),
and a limit of advance (LOA) or recon objective are specified. All necessary personnel and
equipment are available. The company has communications with higher, adjacent, and
subordinate elements. Contact with civilians, belligerents, and other coalition forces is likely.
The company has been provided guidance on the rules of engagement (ROE) and/or rules of
interaction (ROI). Coalition forces and noncombatants may be present in the operational
environment. Some iterations of this task should be conducted during limited visibility
conditions.

TASK STANDARDS: The company conducts the route reconnaissance in accordance with
(IAW) tactical standing operating procedures (TSOP), the order, and or higher commander’s
guidance. All specified information is collected and reported to higher headquarters as required.
The company completes the reconnaissance without being detected. If specified in the
OPORD/FRAGO, it destroys or repels enemy forces along the route(s). The company complies
with the ROE and/or ROI.

TASK STEPS AND PERFORMANCE MEASURES GO NO GO

1. Company leaders gain and/or maintain situational understanding using
information that is gathered from Force XXI battle command brigade
and below (FBCB2) (if applicable), frequency modulated (FM)
communications, maps, intelligence summaries, situation reports
(SITREPs), and/or other available information sources.

2. Company commander receives an OPORD or FRAGO and issues
warning order (WARNO) to the company using FBCB2, FM, or other
tactical means.

3. Company commander determines the requirements for the
reconnaissance and verifies requirements with the company commander
and battalion staff, as necessary, using FBCB2, FM, or other tactical
means.

FOR OFFICIAL USE ONLY 73

MISSION REHEARSAL EXERCISE HANDBOOK

4. Company commander plans using troop-leading procedures.

a. Conducts a digital and/or conventional map reconnaissance.

• Identifies tentative reconnaissance routes, rally points, contact
points, and phase lines as required.

• Identifies tentative support by fire and assault positions, if
applicable.

• Identifies likely enemy avenues of approach.

• Marks tentative dismount points on digital and conventional
maps, as appropriate.

• Designates boundaries, a line of departure (LD), and a limit of
advance (LOA). Lateral boundaries to be 2-5 km to either side
of the route to define the area of operation (AO).

• Places contact points at the intersections of phase lines and
boundaries and any other places he wants physical contact and
coordination between his recon sections.

b. Identifies the focus of the reconnaissance (oriented on the
terrain or on the enemy force).
c. Organizes the company, as necessary, to accomplish the
mission and/or compensate for combat losses.

• Elements to reconnoiter and/or classify the route(s) or portions
of the route(s) based on threat, number of obstructions,
terrain, and time available.

• Elements to conduct zone reconnaissance to the flanks of the
route(s) and provide security.

• Coordinates for engineer, tactical human intelligence
(HUMINT) team (THT), ground surveillance radar (GSR),
unmanned aerial vehicle (UAV), or other support elements, as
needed or available. (Engineer elements, if available, are
employed to assist with the classification of routes, bridges,
overpasses, culverts, and, as necessary, conduct any required
breaching operations.)

• Identifies company reserve and reserve employment criteria.

d. Coordinates with the units patrolling in the adjacent areas
using FBCB2, FM, or other tactical means.
e. Coordinates indirect fires to support the company’s scheme of
maneuver.
f. Selects a mounted or dismounted reconnaissance based on
factors of METT-TC.
g. Addresses actions on chance contact with the enemy, actions
on contact with civilians, actions in built up areas.

74 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

h. Plans and coordinates a passage of lines, if required.

i. Plans and coordinates for casualty evacuation (CASEVAC) and
vehicle recovery assets.
j. Coordinates for employment of the higher-level reserve if
needed.

5. Company commander issues orders and instructions including ROE
and/or ROI and issues clear and concise taskings to platoons/elements.

6. Company conducts a rehearsal to include:

a. Actions on contact (with enemy and civilian)
b. Actions at bridges, barriers, or other obstacles

c. CASEVAC and vehicle recovery procedures

7. Company commander issues FRAGOs, as necessary, to address
changes to the plan identified during the rehearsal.

8. Company enters way points into position navigation (POSNAV)
equipment to aid navigation.

9. Company conducts a passage of lines, if required.

10. Company moves tactically to the LD

a. Uses different covered and concealed routes.
b. Maintains security during movement.

c. Deploys sections abreast across the LD.

11. Company moves along the route using the formation and appropriate
technique of movement and adjusting the technique as required by
factors of METT-TC.

a. Traveling overwatch when enemy contact is possible.
b. Bounding overwatch, ensuring all elements bound within
teams, when enemy contact is expected.

FOR OFFICIAL USE ONLY 75

MISSION REHEARSAL EXERCISE HANDBOOK

12. Company conducts the reconnaissance.

a. Determines trafficability of the route. (Identifies the available
space in which a force can maneuver without being forced to
bunch up due to obstacles [reported in meters]. Because of the
effect on vehicle movement, the size of trees and the density of
forests are reported.)
b. Reconnoiters terrain that dominates the route.

c. Reconnoiters all lateral routes.

d. Identifies aspects of adjacent terrain from both the friendly and
enemy points of view.
e. Attempts to locate a bypass around built up areas, obstacles,
restrictions, and contaminated areas.
f. Inspects and classifies all bridges on the route, within their
capability.
g. Reconnoiters all defiles along the route.

h. Locates minefields and other obstacles along the rout; reports
locations of these to higher command.
i. Locates fords or crossing sites near all bridges on the route.

• Landing zones and pickup zones.

• Locations along the route that provide good cover and
concealment.

• Observation and fields of fire along the route and adjacent
terrain.

j. Reconnoiters intersecting routes beyond direct fire range.

k. Determines road width of constrictions (bridges, tunnels, and
so forth) with width and lengths of the traveled ways in meters.

• Underpass limitations with limiting heights and widths in
meters.

• Bridge bypasses classified as easy, difficult, or impossible.

• Civil or military road numbers or other designations.

• Locations of fords, ferries, and tunnels, including limiting
information.

l. If specified in the OPORD/FRAGO, destroys and/or repels
enemy elements along the route. Otherwise, conducts
surveillance of identified or suspected enemy positions.

76 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

13. Reconnaissance and security elements conduct withdrawal and
disseminate information.

a. Secure enemy prisoners of war (EPW), as required.
b. Evacuate casualties.

c. Return to the objective rally point (ORP) or to a rally point.

d. Consolidate and reorganize as necessary.

e. Consolidate gathered information.

f. Provide gathered information to designated recorder(s).

g. Disseminate gathered information to all platoon members
through the squad leaders at the ORP, or moves to another
position at least one terrain feature away to disseminate
information.
h. Report information of immediate effect to higher headquarters
using FBCB2, FM, or other tactical means.

14. Company moves tactically to designated debriefing site.

a. Processes captured documents, personnel, and or equipment, as
required.
b. Conducts consolidation/reorganization.

c. Confirms or denies higher CCIR and SIR.

d. Provides additional information that may impact future
operations as required.

• Urban and rural infrastructure

• Density and composition of rural areas

• Danger areas

º Communication facilities and/or retrans sites

º Composition, disposition, movement, and needs of
civilians on the battlefield

FOR OFFICIAL USE ONLY 77

MISSION REHEARSAL EXERCISE HANDBOOK

15. Company commander submits the route reconnaissance overlay
using FBCB2, or other tactical means.

a. Includes required information.

• Two grid references

• Magnetic north arrow

• Route drawn to scale

• Title block

• Route classification formula

b. Includes additional information, as directed.

• All restrictions to the traffic flow, to include bypass capability
and classification for all restrictive passages

• Road curves having a radius less than 45 meters

• Steep grades with their maximum gradients

78 FOR OFFICIAL USE ONLY

CENTER FOR ARMY LESSONS LEARNED

CALL PRODUCTS INFORMATION PAGE

In an effort to make access to our information easier and faster, we have put all of our publications,
along with numerous other useful elements, on our World Wide Web site . The URL is
http://call.army.mil.

If you have any comments, suggestions, or requests for information, you may contact us via e-mail at
call@leavenworth.army.mil.

We also encourage you, the soldier in the field, to send in any tactics, techniques, and procedures (TTPs)
that have been effective for you or your unit. You may send them to us in draft form or fully formatted
and ready to print. Our publications receive wide distribution throughout the U.S. Army and we would
like to include your ideas. We will even put your name on the byline.

Contact us by:

PHONE: DSN 552-3035/2255;Commercial (913)684-3035/2255
FAX: Commercial (913) 684-9564
MESSAGE: CDRUSACAC FT LEAVENWORTH, KS // ATZL-CTL //
MAIL: Center for Army Lessons Learned

ATTN: ATZL-CTL
10 Meade Ave
Fort Leavenworth, KS 66027-1350

Additionally, we have developed a repository, the CALL Database (CALLDB), that contains a collection
of operational records (OPORDS and FRAGOS) from recent military operations. Much of the
information in the CALL DB is password-protected. You may obtain your own password by visiting our
web site and going to the CALL database page. Click on "Restricted Access" and "CALL DB Access
Request." After you have filled in the information and submitted the request form, we will mail you a
password. You may also request a password via STU III telephone or a SIPRNET E-mail account.

CALL's products are produced at Fort Leavenworth, KS and are not distributed through publication
channels. Due to limited resources, CALL selectively provides its products for distribution to the
following major organizations, agencies, and individuals and relies on them to disseminate initial
distribution of each publication to their subordinates. Contact your appropriate higher element if your unit
or office is not receiving initial distribution of CALL publications. Local reproduction of this
publication is authorized for official government review only.

Installation Distribution Centers TRADOC LOs
Corps, Divisions, and Brigades ROTC Headquarters
Special Forces Groups and BattalionsCombat Training Centers
Ranger Battalions Regional Support Commands, Division, Brigades, Battalions
TRADOC Schools Staff Adjutant Generals

MISSION REHEARSAL EXERCISE HANDBOOK

CALL PRODUCTS "On-Line"

There are two ways to access information from CALL on-line: E-mail and the World Wide Web
(www). CALL offers Web-based access to the CALL data base (CALLDB). The CALL Home
Page address is

http://call.army.mil.

CALL produces the following publications:

CTC Bulletins, CTC Observations, and Trends Products: These products are periodic
publications that provide current lessons learned/TTP and information from the training centers.

Special Editions: Special Editions are newsletters related to a specific operation or exercise.
Special Editions are normally available prior to a deployment and targeted for only those units
deploying to a particular theater or preparing to deploy to the theater.

News From the Front: This product contains information and lessons on exercises, real-world
events, and subjects that inform and educate soldiers and leaders. It provides an opportunity for
units and soldiers to learn from each other by sharing information and lessons. News From The
Front can be accessed from the CALL Homepage.

Training Techniques: Accessed from the CALL Homepage, the Army's first on-line publication
focuses on TTP for brigade and below.

Handbooks: Handbooks are "how to" manuals on specific subjects (i.e., rehearsals,
inactivation).

Initial Impressions Products: Initial impression products are developed during and
immediately after a real-world operation and disseminated in the shortest time possible for the
follow-on units to use in educating personnel and supporting training prior to deployment to a
theater. Products that focus on training activities may also be provided to support the follow-on
unit.

Many customers are sending in their requests for information to CALL by E-mail. By sending an
E-mail message to CALL, you can register for future electronic publications, make requests for
information or publications, or send in your own observations; tactics, techniques, and
procedures; and articles. CALL's current E-mail address is:

call@leavenworth.army.mil

Support CALL in the exchange of information by telling us about your successes so they may
be shared and become Army successes.

CENTER FOR ARMY LESSONS LEARNED

FOR OFFICIAL USE ONLY

