ADP 1 THE ARMY

JULY 2019

DISTRIBUTION RESTRICTION:

Approved for public release; distribution is unlimited. This publication supersedes ADP 1, dated 17 September 2012. **HEADQUARTERS, DEPARTMENT OF THE ARMY**

Foreword

ADP 1 and ADP 3-0, *Operations*, are the two Army capstone doctrinal manuals that serve as the foundation of our professional body of knowledge. It explains our Army's historical significance in the formation and preservation of our Nation and its role today and in the future as a member of the joint force to guarantee the Nation's strength and independence. At the heart of this doctrine is the professional Soldier–our true asymmetric advantage and most valued asset.

Today's Soldiers are the legacy of the millions of Soldiers who came before them. They each freely volunteer to serve a higher purpose—an ideal greater than themselves. Soldiers continually demonstrate their character, commitment, and competence to protect our Nation under demanding and complex conditions. The oath they freely take to the Constitution of the United States is our Soldiers' sacred bond to maintain the confidence of the American people as trusted professionals in the world's premier land force.

The Army's unique role as part of the joint force is to shape operational environments, prevent conflicts, conduct large-scale ground combat operations, and consolidate gains to achieve enduring national objectives. Only the Army is capable of mounting sustained large-scale ground combat operations. The Total Army, comprised of the Regular Army, Army National Guard, and Army Reserve, provides the Nation with a land force unequaled in skill, adaptability, professionalism, and power.

In today's volatile operational environment, our Army must remain ready to answer the Nation's call anywhere and anytime, with little or no notice. Because of this, readiness for large-scale ground combat is our first priority. While we continue to develop future capabilities and care for families, we take best care of our Soldiers when we maintain our solemn commitment to never send Soldiers into harm's way unless they are fully trained, properly equipped, and most importantly, properly led. This is our moral imperative and what the American people trust us to do. The fundamental role of the American Soldier today is the same as it was over 244 years ago—to win. That is the challenge our Army must always be ready to meet, today and tomorrow.

MARK A. MILLEY GENERAL, UNITED STATES ARMY CHIEF OF STAFF

*ADP 1

Army Doctrine Publication No. 1

Headquarters Department of the Army Washington, D.C., 31 July 2019

THE ARMY

Contents

		Page
	PREFACE	iii
	INTRODUCTION	v
Chapter 1	WHY AMERICA NEEDS AN ARMY Army Responsibilities The Total Army	1-1 1-3
	The Army Functional Structure	
Chapter 2	TODAY'S ARMY Operating in the Land Domain Land Combat Operational Environments Strategic-Level Context for the Army Core Competencies Unified Land Operations Mission Command	
Chapter 3	READY TO FIGHT, PREPARED FOR THE FUTURE, DETERMINE A Vision for Today and Tomorrow Army Mission	3-1
Appendix A	OUR ARMY'S LEGACY OF SERVICE	A-1
	SOURCE NOTES	Source Notes-1
	GLOSSARY	Glossary-1
	REFERENCES	References-1

Figures

Figure introduction-1. Prepared to defend	vi
Figure introduction-2. Guiding foundations logic chart	vii
Figure 1-1. The Army's legacy of service	1-2
Figure 1-2. The Total Army	1-3
Figure 1-3. Training	1-4
Figure 2-1. The Army as part of the joint force	2-2

DISTRIBUTION RESTRICTION: This manual is approved for public release; distribution is unlimited.

*This publication supersedes ADP 1, dated 17 September 2012.

Figure 2-2. Soldiers with special skills	2-5
Figure 2-3. An enduring Army	2-6
Figure 2-4. Special operations	2-8
Figure 2-5. Unified land operations	2-9
Figure 3-1. Ready to deploy, fight, and win decisively	3-3
Figure A-1. The enduring Army	A-2
Figure A-2. The Army through the years	A-10

Tables

Table A-1. Revolutionary War streamers	A-3
Table A-2. War of 1812 streamers	A-3
Table A-3. Mexican War streamers	A-3
Table A-4. Civil War streamers	A-4
Table A-5. Indian Wars streamers	A-4
Table A-6. War with Spain streamers	A-5
Table A-7. China Relief Expedition streamers	A-5
Table A-8. Philippine Insurrection streamers	A-5
Table A-9. Mexican Expedition streamer	A-5
Table A-10. World War I streamers	A-6
Table A-11. World War II streamers	A-7
Table A-12. Korean War streamers	A-7
Table A-13. Vietnam Service streamers	A-8
Table A-14. Armed Forces Expeditions streamers	A-8
Table A-15. Southwest Asia Service streamers	A-9
Table A-16. Kosovo Campaign streamers	A-9
Table A-17. War on Terrorism streamers	A-10

Preface

ADP 1 is prepared under the direction of the Chief of Staff of the Army. It delineates the Army's roles and core competencies by deriving them from the Constitution; Title 10, United States Code (USC); and DODD 5100.01. It establishes the fundamental principles for employing Army forces, addresses the Army's contributions to the joint force, and highlights our interdependence with the joint force. Lastly, ADP 1 emphasizes the professional Soldier and the characteristics of the future force that will enable the Army to maintain its commitment to the Nation.

Army doctrine supports and is consistent with joint doctrine. This publication connects Army doctrine to joint doctrine as expressed in relevant joint publications, especially JP 1, *Doctrine for the Armed Forces of the United States*, and JP 3-0, *Joint Operations*.

The principal audience for ADP 1 is all members of the Profession of Arms, executive and legislative leaders, and unified action partners.

Commanders, staffs, and subordinates ensure that their decisions and actions comply with applicable laws and regulations. Commanders at all levels ensure that their Soldiers operate in accordance with the law of war and the rules of engagement (see FM 27-10).

ADP 1 uses joint terms where applicable. For terms and their definitions in the text, the term is italicized and the number of the proponent publication follows the definition. Bolded words show only emphasis, not formal terms.

ADP 1 applies to the Regular Army, Army National Guard of the United States, the Army National Guard while in the service of the United States, the United States Army Reserve, and Department of the Army Civilians unless otherwise stated.

United States Army Combined Arms Center is the proponent for this publication. The preparing agency is the Combined Arms Doctrine Directorate, United States Army Combined Arms Center. Send written comments and recommendations on a DA Form 2028 (*Recommended Changes to Publications and Blank Forms*) to Commander, U.S. Army Combined Arms Center and Fort Leavenworth, ATTN: ATZL-MCD (ADP 1), 300 McPherson Avenue, Fort Leavenworth, KS 66027-2337; by e-mail to usarmy.leavenworth.mccoe.mbx.cadd-org-mailbox@mail.mil; or submit an electronic DA Form 2028.

This publication is available at the Army Publishing Directorate site (<u>https://armypubs.army.mil/</u>) and the Central Army Registry site (<u>https://atiam.train.army.mil/catalog/dashboard</u>).

Acknowledgements

The copyright owners listed here have granted permission to reproduce material from their works. The Source Notes lists sources of quotations and photographs.

- Reprinted from *Military Strategy, A General Theory of Power Control* by Rear Admiral J. C. Wylie by permission of the Naval Institute Press and Rutgers University Press. New Brunswick: Rutgers University Press. Copyright © 1967 by Rutgers, The State University. All rights reserved.
- Reprinted from *This Kind of War: The Classic Korean War History* by T. R. Fehrenbach by permission of the University of Nebraska Press. Copyright 1963 by T. R. Fehrenbach. Copyright 2008 by Potomac Books, Inc.
- Figures on pages 2-9 and 3-3. Photo of Soldier shaking hand of civilian and photo of Soldiers in urban training exercise courtesy of DVIDS. Photos modified to fit this publication.

Introduction

Landpower is the ability—by threat, force, or occupation—to gain, sustain, and exploit control over land, resources, and people (ADP 3-0). Our Army provides the United States with a campaign-quality force able to secure, seize, and occupy terrain; sustain itself; and enable our unified action partners to interact with, secure, or control populations. When necessary, the Army conducts large-scale ground combat operations on land to achieve strategic objectives and impose our will on enemies. No other force has this capability.

Our Army exists to defend the Nation and protect our Nation's interests. We answer the Nation's call to serve whenever and wherever required. As the preeminent land warfighting force in the world, we are capable of managing crises and conducting large-scale ground combat as part of the joint force. Our Soldiers, leaders, and units possess the tactical and technical competence to conduct successful operations across the full range of military operations and the competition continuum. We maintain the trust of the American people who rely on the Armed Forces to protect and defend the Constitution and to guarantee their freedom, security, and interests as we have always done.

To talk about our Army is to talk about its rich and dynamic history. On 14 June 1775, the Second Continental Congress established the Continental Army, instituting the United States Army as the first Service of the Armed Forces of the United States. As one of the oldest American institutions, our Army predates the Declaration of Independence and the Constitution. For almost two and a half centuries, Soldiers have built a legacy of character, competence, and commitment symbolized by the 190 campaign streamers that adorn the Army flag—each one signifying the great sacrifices of Soldiers on behalf of the Nation and the American people.

The Army today is a force that is prepared to defend the Nation and protect our national interests through prompt and sustained land combat. This includes forcible entry from the land, sea, or air; closing with and destroying a determined enemy with fires and movement; sustaining the Army and joint forces; consolidating battlefield gains to facilitate a sustainable peace; and defending our homeland. The Army organizes, trains, and equips the force to conduct offensive, defensive, and stability operations when employed abroad and defense support of civil authorities (DSCA) tasks at home. (See figure introduction-1 on page vi.)

The Army accomplishes its mission by supporting the joint force in four strategic roles: shaping operational environments, preventing conflict, prevailing in large-scale ground combat operations, and consolidating gains. The Army helps the joint force win when it achieves its operational objective in the performance of its roles across the range of military operations. The strategic roles clarify the enduring reasons for which our Army is organized, trained, and equipped. The Army provides its core competencies to the joint force, which are essential and enduring capabilities that enable unified action. These competencies define the Army's fundamental contributions to the Nation's defense.

Figure introduction-1. Prepared to defend

Technological change, as well as both state and non-state actors that threaten global stability, continuously influence the Army. Our Army is a foundational component of the joint force that defeats enemies who challenge U.S. interests worldwide. Army forces provide combatant commanders the means to shape operational environments, deter potential adversaries, defeat enemies in all land environments, and consolidate military gains on the ground to ensure sustainable outcomes.

The Soldiers of today are the legacy of a proud heritage of selfless and courageous Americans who fought at Lexington and Concord, held the line at Yorktown, charged up Missionary Ridge, and went over the top in the Argonne Forest. We are descended from those who held fast in the Ardennes, conducted amphibious assaults across the Pacific, and perfected air-mobility in Southeast Asia. Many Soldiers still serving brought peace and stability to the Balkans, while thousands more are in harm's way in Iraq, Afghanistan, and other dangerous places. The guiding foundations logic chart shows how the Army continues this legacy of service. (See figure introduction-2.)

Soldiers with physical and moral courage, the ability to think critically and creatively, and the resilience to endure hardship provide the Army its collective strength. Soldiers are the strength of our Army today and tomorrow, just as they have been since 1775.

Figure introduction-2. Guiding foundations logic chart

This page intentionally left blank.

Chapter 1 Why America Needs an Army

[Y] ou don't dictate end states from the air. You can't control territory. You can't influence people. You can't maintain lines of control after you've established them. That will take a ground force....

General Mark A. Welsh III, Air Force Chief of Staff

The Nation's need for a capable, ready Army is enduring even if it has not always been a priority. During important moments in our Nation's history, such as the beginning of World War II and the Korean War, ill-prepared Army forces sacrificed at great cost to buy time while the Nation went through the deliberate and time-consuming process of properly organizing, equipping, and training sufficient ground forces. The first battles ended badly. U.S. Army forces in the Philippines and Korea suffered painful defeats in large part because they were not prepared for war. While Soldiers fought valiantly in both places, they were not ready for combat. Given the lessons of our own history, and that large-scale ground combat against a peer threat is no longer unthinkable, it is our moral imperative to ensure that we send no Soldiers into combat unless they are properly equipped, trained, and led.

ARMY RESPONSIBILITIES

1-1. The primary responsibility of our Army is to conduct prompt and sustained land combat as part of the joint force. The Army must deliver ready, trained, and equipped forces to meet the demands placed upon it. Our Nation expects the Army to be lethal, agile, and adaptive. In 1899, Secretary of War Elihu Root wrote, "[T]he real object of having an army is to prepare for war." When not engaged in direct conflict, the Army focuses its efforts on conducting operations to prepare for and deter war. Our Army achieves readiness through sound doctrine, capable organizations, realistic training and education, modernized equipment, inspired leadership, and disciplined Soldiers. Readiness is what makes our Army credible.

1-2. Our Army is interdependent with the other elements of the joint force and serves as the foundation upon which the joint force conducts land operations. Just as the Army requires joint capabilities to conduct operations, the joint force also requires Army capabilities to succeed across the multiple domains of air, land, maritime, space, and cyberspace. Army support to other Services provides key enabling capabilities to the joint force to include operational-level command and

Joint interdependence is the purposeful reliance by one Service on another Service's capabilities to maximize the complementary and reinforcing effects of both.

control, communications, intelligence, and sustainment support. Only credible and ready land forces operating as an element of the joint force provide U.S. decision makers with strategic options to shape operational environments, prevent conflict, prevail during large-scale ground combat operations, and consolidate gains to win in volatile or uncertain environments.

1-3. Landpower enables the Nation's leaders to respond to security challenges in definitive and decisive ways. Landpower focuses on destroying an enemy's armed forces, occupying its territory, and breaking its will. Landpower protects our national interests, brings order to chaos, and protects populations. Only the Army has the capability and capacity to seize, occupy, and control large land areas; provide civil security; and provide a visible and physical presence throughout a territory or country. Controlling land requires a commitment of landpower, a commitment historically met by Army forces and expressed by U.S. Navy Rear Admiral J. C. Wylie:

The ultimate determinant in war is a man on the scene with a gun. This man is the final power in war. He is in control. He determines who wins. There are those who would dispute this as an absolute but it is my belief that while other means may critically influence war today, after whatever devastation and destruction may be inflicted on an enemy, if the strategist is forced to strive for final and ultimate control, he must establish, or must present as an inevitable prospect, a man on the scene with a gun. This is the Soldier.

1-4. The Army's legacy of service makes clear the critical role of the American Soldier before, during, and after conflict. War will continue to remain an intensely human endeavor. To defend our Nation's security and prosperity in the increasingly interconnected and volatile world, the Army must remain globally engaged, provide America's leaders with options, and defend the Nation's vital interests on the ground. This requires a well-trained and equipped Army prepared to protect the homeland, to defeat any enemy worldwide, and to provide disaster relief or humanitarian assistance when called upon. (See figure 1-1.)

Figure 1-1. The Army's legacy of service

1-5. The Army's essential characteristics of trust, honorable service, military expertise, stewardship, and ésprit de corps enable the Army to serve America faithfully as an established military profession. These characteristics of the Army Profession reflect our national ideals, the Army Values, the Army Ethic, and the Army's approach to accomplishing its mission to defend the Constitution and the American people. Soldiers and Department of the Army (DA) Civilians are professionals, guided in everything they do by the Army Ethic. They are certified and bonded with other Army professionals through a shared identity and service within a culture of trust.

1-6. Today's Soldier joins those men and women who previously served the Nation with courage and dedication. The campaigns and battles for which our forbearers fought set clear milestones marking the Army's role and importance in American history. The Army's historical legacy discussed in the appendix helps illuminate the challenges our Army faced in the past and will likely face in the future.

THE TOTAL ARMY

1-7. The Department of Defense directs the Army to organize, train, and equip as an integrated total force. It consists of three components: the Regular Army, the Army National Guard, and the Army Reserve. Together, the three components representing the Total Army ensure that we have the capacity, capability, and endurance to do what the Nation requires. (See figure 1-2.)

Figure 1-2. The Total Army

REGULAR ARMY

1-8. The Regular Army, commonly referred to as the active duty force, consists of full-time Soldiers supported by the Army Civilian Corps. The Regular Army is under the command of the President of the United States. Service-specific matters are the responsibility of the Secretary of the Army, the Chief of Staff of the Army, and other appointed officials. The Regular Army includes units of all specialties necessary for the prompt employment of land forces. However, the Regular Army relies upon units and capabilities maintained in the Army National Guard and Army Reserve.

ARMY NATIONAL GUARD

1-9. The Army National Guard has a dual role based on the Constitution. Its first role is that of a state military force. Its second role is as an operational reserve for the Regular Army. Each state, the U.S. territories (Guam, Puerto Rico, and the Virgin Islands), and the District of Columbia have Army National Guard units

totaling 54 state and territorial National Guards. Army National Guard forces remain under the command of their respective governors until mobilized for federal service. Each state or territory Army National Guard has an adjutant general—a general officer appointed by the governor—who serves as its uniformed leader. The governor can order the Army National Guard to state service since it is a state military force. The Army National Guard responds to natural disasters and other domestic emergencies many times each year. While serving their states, these Soldiers are subject to civil laws and their states' Codes of Military Justice. A governor can use the Army National Guard of the state for law enforcement, which is something that federal military forces cannot perform except under special circumstances. A small number of Army National Guard Soldiers are on full-time active duty, a duty status called "Active Guard and Reserve."

1-10. When ordered to active duty, Army National Guard Soldiers become subject to the Uniform Code of Military Justice and fall under the command of combatant commanders. Army National Guard forces are similarly organized and equipped as units in the Regular Army and Army Reserve. The Department of the Army provides their equipment, provides much of their funding, and is responsible for assessing their combat readiness. However, states retain latitude in recruiting, manning, and training. (See figure 1-3.)

Figure 1-3. Training

ARMY RESERVE

1-11. The Army Reserve is under the command of the President and serves as a federal military force. Elements of it mobilize when required. Most Army Reserve Soldiers serve for a period in the Regular Army and then elect to continue their service in the Reserve. The Army Reserve makes up about a fifth of the Army's organized units, but it provides a half of the Army's sustainment units, a fourth of the Army's mobilization base-expansion capability, and most of its civil affairs capacity. The Army Reserve is also the Army's major source of trained individual Soldiers for strengthening headquarters and filling vacancies in the Regular Army during a crisis. Many Army Reserve Soldiers are also civilian professionals, such as nurses, dentists, and computer technicians, who augment critical Army specialties. Similar to Army National Guard members, a small number of Army Reservists are full-time active duty.

ARMY CIVILIAN CORPS

1-12. The Army has the largest civilian workforce in the Department of Defense. DA Civilians are full-time and enduring members of the profession. The Army Civilian Corps provides the complementary and reinforcing skills, expertise, and competence required to project, program, support, and sustain the uniformed side of the Army.

1-13. DA Civilians have assumed increased levels of responsibility and greater authority since the Army transitioned to a professional volunteer force. Over 23,000 DA Civilians have deployed to Afghanistan and Iraq in support of the uniformed Services since 2001. They hold senior leadership and mission critical positions in operating forces and key positions in the institutional force. DA Civilians also serve in Army Reserve centers. Like Soldiers and members of Congress, they take an oath solemnly swearing that they will

support and defend the Constitution. Like their uniformed counterparts, DA Civilians live the Army Values and prepare for unforeseen future threats.

THE ARMY FUNCTIONAL STRUCTURE

You may fly over a land forever; you may bomb it, atomize it, pulverize it and wipe it clean of life-but if you desire to defend it, protect it, and keep it for civilization, you must do this on the ground, the way the Roman legions did, by putting your young men in the mud.

T. R. Fehrenbach

1-14. Soldiers and DA Civilians serve in two functionally discrete entities known as operating forces and the institutional force.

OPERATING FORCES

1-15. Operating forces consist of units organized, trained, and equipped to deploy and fight. They make up about two-thirds of the Regular Army and three-fourths of the Army's total force. The Secretary of Defense assigns these units to the various combatant commanders. Operating forces are modular. They consist of interchangeable units grouped under various headquarters. When a joint force commander specifies the capabilities needed, the Army provides tailored force packages to provide those capabilities. In addition to conventional forces, the Army also provides the largest element of the joint special operations forces. Army special operations forces include several special forces groups, the Ranger Regiment, civil affairs units, military information support units, and special operations aviation.

THE INSTITUTIONAL FORCE

1-16. The institutional force ensures the readiness of all Army forces. The institutional force consists of Army organizations whose primary mission is to generate, prepare, and sustain operating forces of the Army. Therefore, the institutional force remains under the command of the Department of the Army. The training base provides military skills and a professional education to every Soldier—as well as to members of the other Services and multinational partners. The institutional force is also the Army's principal interface with the commercial sector. Our national industrial base provides equipment and sustainment for the Army managed by the various headquarters of the institutional force. Army installations are power projection platforms that train forces and serve as departure points. Once operating forces deploy, the institutional force provides the sustainment that Soldiers need for their missions and specified support provided by the Army to the other Services. The institutional force focuses on departmental (Title 10, USC) tasks including—

- Recruiting.
- Maintaining.
- Organizing.
- Servicing.
- Supplying.
- Training.
- Educating.
- Mobilizing.
- Demobilizing.
- Administering (including the morale and welfare of personnel).
- Developing, outfitting, and repairing military equipment.
- Equipping (including research and development).
- Constructing, maintaining, and repairing facilities.

1-17. The institutional force contributes to operational missions by optimizing individual and team performance and by ensuring the right Soldier is in the right place at the right time. Combined with operating forces, it develops competencies critical to future responsibilities.

This page intentionally left blank.

Chapter 2 Today's Army

To be prepared for war is one of the most effectual means of preserving peace. George Wa

George Washington

The Army operates in all domains, converging its capabilities to control land, which is the most complex domain of all. This is where conflicts are most often resolved and sustainable outcomes achieved. The land domain includes humanity in its entirety of cultures, religions, social and economic groups, and politics. These can all be drivers of instability and conflict in today's operational environments. The Army enables and influences operations across the air, maritime, space, and cyberspace domains, each of which has influence on the land domain. Winning on land requires Soldiers, leaders, and units to have the skills, knowledge, and attributes to operate effectively in ambiguity and chaos. Continuous learning, adaptation, and agility are the keys to winning in lethal and uncertain environments.

OPERATING IN THE LAND DOMAIN

2-1. The variations in climate, terrain, velocity and complexity of human interaction, and the diversity of populations have a far greater impact on operations in the land domain than in any other domain. The most distinguishing characteristic of the land domain is the human element. Humans temporarily transit the air, maritime, and space domains, but they ultimately live on land. Controlling terrain, infrastructure, and populations are uniquely human-oriented endeavors that require Soldiers to operate in the midst of political, economic, social, and religious tumult. The human context informs how the Army conducts operations among populations, within the military, political, and physical constraints of the environment. Winning battles and engagements alone is insufficient for achieving sustainable outcomes. Army forces consolidate gains with and among populations to ensure battlefield victories translate into long-term success.

2-2. Geographic combatant commanders implement various security cooperation activities to shape the environment in ways favorable to U.S. interests. Most activities involve working with foreign security forces on the ground. These activities build partner defense capabilities and enhance the overall security of the theater. Our assistance assures our multinational partners and improves joint force access to key regions. The degree of security cooperation communicates U.S. commitment, strength, and awareness to adversaries in those regions. If necessary, combat-ready Army units deploy to threatened areas to reinforce host-nation forces, complement joint air and maritime forces, and communicate clear U.S. intent to resist aggression. Partnership develops trust, improves interoperability, and builds shared understanding as our Soldiers positively influence host-nation forces, leaders, populations, and other government agencies. This partnership produces enduring positive effects for regional stability and effective deterrence.

2-3. Few nations can afford to field and employ a large air force or navy. The principal military forces across the globe are armies, even in regions often defined by their proximity to large bodies of water. For most nations, defense and security considerations center on land forces. The United States furthers many of its strategic interests using Soldiers who work on a daily basis directly with multinational partners to improve their ground forces. Our Soldiers make the Army the most capable land force in the world, which in turn maintains U.S. credibility and security.

LAND COMBAT

2-4. Land combat consists of operations against a thinking and lethal enemy in conditions that include violence, chaos, fatigue, fear, and uncertainty. Large-scale ground combat is the most lethal and demanding environment human beings have ever devised to resolve conflict. Soldiers face enemy forces with advanced weapons and sophisticated means of communication. Enemy forces use every means available to achieve their ends to include terror, criminal activities, and information warfare. They operate in and among noncombatants for concealment and protection. To an ever-increasing degree, information and cyber activities are inseparable from land operations. Cyber activities directly affect our ability to communicate, meaning that successfully conducting land combat requires protecting friendly networks while exploiting or degrading enemy networks. Compensating for the likelihood of degraded communications and the resulting ambiguity or uncertainty requires highly skilled Soldiers in well-trained units able to exercise disciplined

The Army must—

- Engage regionally and respond globally.
- Develop the situation through action.
- Conduct combined arms operations.
- Conduct reconnaissance in close contact with the enemy and population.
- Sustain high-tempo operations.
- Establish and maintain security.
- Consolidate gains.
- Respond to and mitigate crises in the homeland.
- Ensure institutional and operational synergy and innovation.
- Develop innovative leaders and optimize human performance.

initiative and accept risk. The Army adapts to and compensates for uncertainty with its mission command approach, which focuses each echelon on the purpose of operations in context and not simply on the execution of specific tasks that may no longer contribute to achieving an operational goal.

2-5. Due to the size and number of its combined arms formations, the Army is the only U.S. force capable of defeating threats around the globe during sustained land combat. The Army is uniquely organized, trained, and equipped with the depth and capabilities to be a credible land force deterrent against world and regional powers. Should deterrence fail, the Army, with its unified action partners, makes victory against an enemy decisive. (See figure 2-1.)

Figure 2-1. The Army as part of the joint force

OPERATIONAL ENVIRONMENTS

2-6. Variables within an operational environment pose numerous challenges. The context in which these challenges present themselves adds layers of complexity to military endeavors. Advances in information systems, robotics, directed energy, propulsion, biological engineering, and other fields are changing the world

at a rapid pace. The Army, as part of the joint force, must contend with these changes as the swift pace of human interaction and events continues to increase. This environment requires Army units that are trained, equipped, and led to operate across the competition continuum in situations that may include enemies with superior conventional capabilities, weapons of mass destruction, and advanced cyberspace and counter-space capabilities. Our units must operate competently in any terrain and in close coordination with unified action partners.

2-7. To meet global challenges, the joint force conducts operations quickly and in sufficient scale to shape an environment, prevent conflict through deterrence, prevail in combat, and consolidate gains to achieve enduring security outcomes. The Army's role in pursuit of these objectives is unique and tied closely to the human dimension.

2-8. Enemies and adversaries are often not easy to identify or locate. State and non-state actors operate against the U.S. openly and covertly. These actors are often armed with the most advanced weapons while also using simple low-cost technologies to mitigate U.S. capabilities, exploit vulnerabilities, threaten vital interests, and promote local or regional instability. The Army operates in and among populations to counter threats that originate on land but can endanger U.S. interests across multiple domains.

UNIFIED ACTION

2-9. The Army operates with other Services in a joint comprehensive approach called unified action. *Unified action* is the synchronization, coordination, and/or integration of the activities of governmental and nongovernmental entities with military operations to achieve unity of effort (JP 1). *Unified action partners* are those military forces, governmental and nongovernmental organizations, and elements of the private sector with whom Army forces plan, coordinate, synchronize, and integrate during the conduct of operations (ADP 3-0). These operations ensure unity of effort and create multiple dilemmas for an enemy force allowing friendly forces to seize and exploit the initiative. The synergy that results from joint force operations maximizes the capabilities of U.S. military power.

2-10. The complexity and lethality of operations in the land domain demand mastery of combined arms operations, which includes the full array of joint capabilities. Combined arms operations are the synchronized application of two or more elements of one Service along with other unified action partners and their capabilities. These operations are an extension of the historical idea of combined arms—the synchronized application of arms to achieve an effect greater than if each arm was used separately. Combined arms is not a new idea. The Army's history contains multiple examples of how well executed combined arms operations led to success on the battlefield. Mastery of combined arms operations remains necessary for success in the 21st century. It can only be achieved through demanding and repetitive training.

2-11. The Army depends on and supports air and naval forces across all domains. The Army depends on the other Services for strategic lift, joint fires, joint intelligence, surveillance and reconnaissance, and other capabilities. The Army supports other Services, combatant commands, multinational forces, and other unified action partners with communications, intelligence, rotary-wing aviation, air and missile defense, logistics, command and control, and engineering. Collectively, the Army calls these capabilities "Army support to other Services." These relationships create joint interdependence or an integration of complementary and reinforcing capabilities at strategic, operational, and tactical levels of warfare.

2-12. The effects of joint interdependence provide extraordinary support to tactical units. The vast array of joint capabilities enable the employment of small units in decentralized fashion across vast areas. Tactical units can employ precise joint fires with lethal and nonlethal capabilities in minutes, delivered by systems potentially hundreds of miles away.

2-13. In addition to traditional air and maritime threats, the Army and joint forces face growing threats in the space domain. Ensured access to the space domain increases combined arms effectiveness and integrates joint capabilities. The Army maneuvers over large distances with small units enabled by communications that depend on U.S. space assets. Space systems allow the Army access to communications, positioning, navigation, and timing to deploy and employ rapidly and lethally. Our adversaries understand the importance of space capabilities and continuously develop means to contest them. Army forces must be prepared to continue operations effectively when space capabilities are degraded.

2-14. Threats from cyberspace are continuous and increasing exponentially. Our adversaries and enemies heavily invest in capabilities that can disrupt or deny communications support to U.S. forces while protecting their own systems. Our adversaries routinely collaborate in cyberspace by conducting coordinated tactical operations and strategic-level information warfare that threaten U.S. interests. These threats require Army forces that are ready to operate with degraded communications, reduced situational awareness, and within a negative information environment. Army forces conduct cyberspace operations as part of unified action throughout the range of military operations.

JOINT MISSIONS

2-15. The Army gives the combatant commander depth and versatility. Because land forces can conduct a broad range of operations on a large scale, Army forces offer the combatant commander multiple options to achieve national military objectives. These capabilities include combinations of armored, mechanized, motorized, airborne, and air assault formations; attack as well as lift and reconnaissance aviation; special operations forces; and long-duration sustainment. With their ability to combine diverse capabilities for specific mission requirements, Army forces provide the combatant commander with tailorable and scalable force packages to address a broad range of possible contingencies. This simultaneous use of a broad range of friendly capabilities form across the Army, the joint force, and unified action partners creates dilemmas and narrows options for both adversaries and enemies.

2-16. The Army provides significant contributions to the accomplishment of the joint force prioritized missions established in the *National Military Strategy*. Joint campaigns may require land operations as part of unified action since land forces often control areas or assets that influence and enable operations in the other domains. For this reason, land forces are vital during almost all operations, even in places where maritime or air forces dominate. Joint missions are consistent with the Army's purpose and long-standing role in national defense.

2-17. Most wars and conflicts are won by committing land forces. Land forces not only seize, occupy, and defend land areas, but they often also remain on the ground to consolidate gains until the achievement of U.S. national long-term objectives. Victory rarely stems from a single, rapid strike; swift campaigns are a rare exception to the historical norm. Due to the varying nature of war, conflicts often last months or years. Wars tend to evolve into something quite different from what was originally planned as both sides adapt to impose their will on one another. Land forces prove the most tangible and durable measure of America's commitment to defend its interests precisely because of the effort and potential costs of doing so. The introduction of land forces signals the Nation's willingness to protect multinational partners and deter aggression.

STRATEGIC-LEVEL CONTEXT FOR THE ARMY

2-18. Readiness for ground combat is and will remain the U.S. Army's first priority. The Army accomplishes its mission by supporting the joint force in four strategic roles: shaping operational environments, preventing conflict, prevailing in large-scale ground combat, and consolidating gains. The strategic roles clarify the enduring reasons for which our Army is organized, trained, and equipped. Army forces are further organized, trained, and equipped to provide specific core competencies delivering essential and enduring capabilities aligned with joint doctrine. The Army's operational concept of unified land operations described in ADP 3-0 is built on the conceptual framework established by the Army's strategic roles and its core competencies. Title 10, USC, the *National Military Strategy*, and DODD 5100.01 provide the overall guidance on the capabilities that the Army must provide to the Nation. The Army **shapes** operational environments and **prevents** conflict based upon the requirements of combatant commanders. The ability to **prevail** against any enemy during large-scale ground combat is what provides the military credibility necessary to deter war. Every operation must **consolidate gains** to make temporary operational success enduring and set the conditions for a sustainable and stable environment. Our non-negotiable obligation to the Nation is to **win** by achieving the combatant commander's operational objective when the Army is committed to any type of operation.

SHAPE OPERATIONAL ENVIRONMENTS

2-19. The Army provides unique forces with capabilities to shape operational environments. Shaping operational environments allows combatant commanders to reassure partners and deter aggression while establishing conditions that support the potential employment of joint forces. Army regionally aligned forces—including special operations units, Army Reserve units, and Army National Guard units—assist partners with internal defense and develop the capabilities needed to deter adversaries and defeat enemies. (See figure 2-2.) Army forces further develop relationships with multinational partner land forces, share intelligence, strengthen their security forces, increase cultural awareness, and conduct bilateral and multilateral military exercises. Through efforts such as the State Partnership Program, Army National Guard and Reserve units supply unique and dual-trained Soldiers with special skills obtained as civilians to assist in medical and engineering activities, disaster preparedness, critical infrastructure management, and resource protection. Together, these efforts allow the Army to maintain a global landpower network that is critical in shaping operational environments and winning wars. Army forces conduct shaping operations through the day-to-day actions of its Service component commanders, trainers, advisors, and logistic activities as specified under Title 10, USC and support to Title 22 and Title 50, USC.

Figure 2-2. Soldiers with special skills

PREVENT CONFLICT

2-20. Preventing conflict includes all activities that deter adversary military actions which threaten allies or partners and deny them the ability to achieve objectives counter to U.S. interests. A well-trained, credible, and capable Army reduces the risk of aggression by adversaries because it raises both the risk and potential cost of military action to their forces. Moving ready and trained Army forces into a region tells adversaries that the United States is prepared and willing to protect its interests. Partner nations under external threats understand that introducing U.S. forces alters the regional military balance of power in their favor and bolsters their resolve to resist aggression. Multinational partners and adversaries recognize that Army forces—combined with the nation's joint air, maritime, and space-based forces—are dominant and therefore are a deterrence to armed conflict. This role meets the objectives described in the *National Military Strategy*.

PREVAIL IN LARGE-SCALE GROUND COMBAT

2-21. The Army's capability and capacity to conduct large-scale ground combat is unique and foundational to its other roles. Only the Army has the capabilities necessary for sustained ground combat anywhere in the world. The credibility inherent in its ability to conduct large-scale ground combat as part of the joint force is a critical part of U.S. conventional deterrence. It is a primary source of assurance to friendly nations and an

important factor in worldwide stability. The U.S. Army conducts large-scale ground combat as part of the joint force. When it deploys and fights, the Army both enables and is enabled by the other Services when they perform their roles. An Army that can defeat any enemy worldwide requires professionally committed leadership, well-equipped and trained units, and proficiency in the conduct of joint and multinational operations. Maintaining the readiness necessary for large-scale ground combat is a difficult and continual process that consumes significant time and resources. Readiness for large-scale ground combat operations saves lives.

CONSOLIDATE GAINS

2-22. Operations to consolidate gains make temporary operational successes enduring and set the conditions to facilitate the transition of control over territory to legitimate authorities. Army forces enable the joint force commander to capitalize on operational success by following through to ensure sustainable conditions on the ground. Consolidation of gains is an integral part of winning armed conflict and is essential to retaining the long-term initiative over determined adversaries. Army forces reinforce and integrate the efforts of all unified action partners when they consolidate gains. Operations serve a higher national purpose in support of U.S. interests and are planned and executed to support that purpose at each echelon. A clear understanding of the higher purpose of the mission and operational environment determines what must happen to consolidate gains during the course of operations. How well ground forces consolidate gains determines in large part how enduring the results of operations will be. Effectively consolidating gains increases options for national leaders and contributes to decisive outcomes. (See figure 2-3.)

Figure 2-3. An enduring Army

WIN

2-23. Winning is the achievement of the purpose of an operation and the fulfillment of its objectives. The Army wins when it successfully performs its roles as part of the joint force during operations. It wins when it effectively shapes an operational environment for combatant commanders and when it responds rapidly with enough combat power to prevent war through deterrence. When required to fight, the Army's ability to prevail in large-scale ground combat becomes a decisive factor in breaking an enemy's will to continue fighting. Army forces win when the enemy is defeated to the degree that it can no longer achieve their objectives or effectively contest the joint force on land. To ensure that the military results of combat are not temporary, the Army follows through with its unique capability to consolidate gains and ensure enduring outcomes that are favorable to U.S. interests.

CORE COMPETENCIES

2-24. Core competencies clearly express how the Army contributes to national defense and joint force operations. The Army's five core competencies support the Army mission to ensure forces can achieve the Army's strategic roles. A core competency is not a task; it is a capability stated in general terms.

PROMPT AND SUSTAINED LAND COMBAT

2-25. Prompt and sustained land combat is the assigned function of the Army, directed both by Congress in Title 10, USC, and by DODD 5100.01. This function is the foundation from which the Army builds its ability to win in combat. It is the primary function for which the Army organizes, trains, and equips forces. Prompt land combat is what requires the Army's expeditionary capability: the ability to deploy on short notice task-organized forces capable of immediately conducting operations upon arrival to austere locations. Sustained land

U.S. Army Core Competencies:

- Prompt and sustained land combat.
- Combined arms operations:
 - Combined arms maneuver and wide area security.
 - Armored and mechanized operations.
 - Airborne and air assault operations.
- Special operations.
- Set and sustain the theater for the joint force.
- Integrate national, multinational, and joint power on land.

combat requires the Army to campaign with the power to conduct extended operations and continuous consolidation of gains necessary to achieve the objectives set for the Army by the joint force. Sustained land combat spans the range of military operations. It requires a force that can sustain its efforts for as long as necessary and can adapt to unpredictable changes in an operational environment.

COMBINED ARMS OPERATIONS

2-26. All operations are combined arms operations. *Combined arms* is the synchronized and simultaneous application of arms to achieve an effect greater than if each element was used separately or sequentially (ADP 3-0). Combined arms includes Army capabilities and joint, multinational, and other unified action partner capabilities. Combined arms operations integrate leadership, information, and each of the warfighting functions. Used destructively, combined arms integrate different capabilities so that responding to one capability makes the enemy vulnerable to another. Combined arms multiply the effects of Army and joint capabilities in operations. They require highly trained Soldiers, skilled leaders, and integrated information systems. Commanders synchronize combined arms capabilities using command and control to employ combat power to their best advantage.

2-27. **Combined arms maneuver** is the application of combat power in time and space to defeat enemy ground forces; seize, occupy, and defend terrain; and achieve physical, temporal, and psychological advantages over the enemy. Combined arms maneuver seizes, retains, and exploits the initiative. Army forces apply combat power from unexpected directions, achieve surprise, and render an enemy force unable to respond effectively.

2-28. Wide area security is the application of the elements of combat power to protect populations, unified action partners, infrastructure, and activities to deny enemy forces positions of advantage across large expanses, to consolidate gains, and to retain the initiative. Wide area security includes six stability tasks in support of a host nation: establish civil security, establish civil control, restore essential services, support governance, support economic and infrastructure development, and conduct security cooperation.

2-29. **Armored and mechanized operations** provide the capability to conduct sustained and large-scale ground combat operations. The Army has the unique capability to employ large formations of armored, mechanized, and motorized forces that provide protected ground mobility and firepower. These forces can be an asymmetric advantage when used against an enemy force without comparable capability, and they may be used to defeat an enemy's anti-access and area-denial measures when employed from offset objectives. Armored, mechanized, and motorized forces are an essential part of the joint force as a maneuver force in close combat. Armored and mechanized forces serve as a deterrent to armed conflict and can deploy worldwide.

2-30. The Army uses **airborne and air assault operations**, as part of the joint force, to project large military forces rapidly into an operational area, sustain those forces in the face of armed opposition, and, if necessary, defeat enemy anti-access and area-denial capabilities. Projecting and sustaining airborne and air assault forces requires the capability to secure multiple entry points into an operational area. The joint force application of airborne and air assault operations for forcible entry gives leaders flexibility and depth to set conditions. Airborne and air assault operations capitalize on mobility to surprise an enemy force, seize a lodgment, and gain the initiative. Airborne operations are unique from other operations in that they can project and deliver operationally significant forces over strategic distances.

SPECIAL OPERATIONS

2-31. Special operations require unique modes of employment, tactics, equipment, and training. Army special operations forces provide combatant commanders with precise lethal and nonlethal capabilities. These capabilities include special warfare and surgical strike operations in hostile, denied, or politically sensitive areas. These operations may be time sensitive, clandestine, low visibility, and high risk. Special operations forces possess uniquely assessed, organized, trained, and equipped Soldiers. The interdependence of special operations and conventional forces, gained by the right mix of complementary and reinforcing capabilities, enhances success throughout the range of military operations across the competition continuum. (See figure 2-4.)

Figure 2-4. Special operations

SET AND SUSTAIN THE THEATER FOR THE JOINT FORCE

2-32. The Army's ability to set and sustain the theater is essential to allowing the joint force to seize the initiative while restricting an enemy force's options. Setting the theater for the joint force includes the establishment of access and infrastructure to support joint force operations. The Army possesses unique capabilities to establish and maintain vital infrastructure and support the joint force commander. These capabilities include intelligence support; communications; port and airfield opening; logistics; ground-based air defense; chemical defense; and reception, staging, onward movement, and integration. Sustaining the theater for the joint force includes theater sustainment and meeting executive agent responsibilities. Maintaining critical infrastructure—as well as sustaining joint forces, unified action partners, and multinational forces—is accomplished through the Army's support to other Services, executive agent, and Title 10, USC, requirements. The Army uses Army Service component commands, forward deployed forces, and rotational forces to develop, sustain, and operate this theater structure.

INTEGRATE NATIONAL, MULTINATIONAL, AND JOINT POWER ON LAND

2-33. The Army has the largest number of headquarters that are joint task force headquarters capable and can combine all elements of national, multinational, and joint power. Army headquarters are designed to be the core components that integrate unified action partner capabilities into a Service headquarters or rapidly transition from a Service headquarters into a joint or multinational joint task force or land component command. These headquarters provide the capability to plan, prepare, execute, and assess joint and multinational operations. Army forces support partners with situational understanding, security, and logistics. Army forces ensure combatant commanders possess the ability to reinforce and sustain land forces rapidly through forward positioning, theater infrastructure capabilities, and the use of prepositioned equipment and supplies. Army headquarters and forces help impose order to chaotic situations and synchronize plans, programs, and efforts necessary to accomplish the mission.

UNIFIED LAND OPERATIONS

2-34. Army forces accomplish their missions through the operational concept called unified land operations. *Unified land operations* is the simultaneous execution of offense, defense, stability, and defense support of civil authorities across multiple domains to shape operational environments, prevent conflict, prevail in large-scale ground combat, and consolidate gains as part of unified action (ADP 3-0). Army forces defeat enemy forces, control terrain, protect populations, and preserve joint force freedom of action in the land domain by applying the Army core competencies. Army operations conducted overseas encompass offensive, defensive, and stability operations. Within the United States, the Army supports civil authorities through DSCA. If enemy forces threaten the homeland, Army forces combine offense and defense with DSCA. The effort accorded to each element is proportional to the mission and varies with the situation and conditions of an operational environment. (See figure 2-5.)

Figure 2-5. Unified land operations

2-35. During operations, Army forces enable joint force freedom of action by denying enemy forces the ability to operate uncontested in domains other than land wherever possible. Leaders synchronize the efforts of unified action partners across multiple domains to ensure unity of effort. Army forces adapt continuously to seize, retain, and exploit the initiative. Unified land operations create multiple dilemmas for the enemy by placing enemy forces and objectives at risk. Army forces have the mobility, protection, and firepower

necessary to strike enemy forces unexpectedly from many directions creating multiple dilemmas for the enemy commander. Even when conducting dispersed operations, mobile combined arms teams exercising mission command can concentrate combat power rapidly to isolate enemy forces, attack critical enemy assets, and exploit opportunities.

MISSION COMMAND

2-36. Mission command is an approach that empowers subordinates and is necessary for success in complex and ambiguous environments. Two hundred years ago, commanders could generally see the entire battlefield on which they fought as well as the friendly and enemy forces on that ground. This meant that commanders could personally observe situations, make decisions, and closely control their forces during battle.

2-37. By the time of the Civil War, the growth of armies in size and complexity extended forces beyond the direct view of one person. Commanders could no longer personally control all the forces under their command. As a result, American commanders began to practice an approach that favored decentralized execution. This approach meant using mission orders that emphasized the purpose of an operation to achieve a desired end state rather than the accomplishment of individual tasks. Subordinate leaders at all echelons were required to exercise initiative within the commander's intent to accomplish missions.

2-38. The 1905 *Field Service Regulation* first codified these ideas. It contained the following passage that served as an early explanation of the mission command approach:

An order should not trespass on the province of the subordinate. It should contain everything, which is beyond the independent authority of the subordinate, but nothing more. When the transmission of orders involves a considerable period of time during which the situation may change, detailed instructions are to be avoided. The same rule holds when orders may have to be carried out under circumstances, which the originator of the order cannot completely forecast, in such cases, letters of guidance are more appropriate. It should lay stress upon the object to be attained, and leave open the means to be employed.

2-39. Subsequent versions of our Army's operations manual have built on this idea. Mission command is the Army's approach to command and control. Over time, changes within operational environments required the Army to decentralize operations to the maximum extent possible. Mission command allows for the empowerment of subordinates to exercise disciplined initiative and implement decisions based on their understanding of the commander's intent rather than a directed order or task.

2-40. Mission command requires leaders at the lowest practical echelon to seize, retain, and exploit the initiative by directing action under varying degrees of uncertainty. Commanders seek to counter the uncertainty of an environment by empowering subordinates at the lowest level to make decisions, act, and quickly adapt to changing circumstances. These situations may lead a subordinate to deviate from the initial directive as long as it is within the desired commander's intent. Mission command is based on mutual trust and a shared understanding of purpose among commanders, subordinates, and unified action partners. In 1941 Admiral E. J. King stressed the importance of training leaders and units in mission command:

If subordinates are deprived—as they now are—of that training and experience which will enable them to act "on their own"—if they do not know, by constant practice, how to exercise "initiative of the subordinates"—if they are reluctant (afraid) to act because they are accustomed to detailed orders and instructions—if they are not habituated to think, to judge, to decide and to act for themselves in their several echelons of command—we shall be in sorry case when the time of "active operations" arrives.

2-41. Mission command requires a command climate in which commanders encourage subordinates to accept risk and exercise disciplined initiative to seize opportunities and to counter threats, all within the commander's intent. Commanders realize that subordinates will make errors. Successful commanders allow subordinates to learn through their mistakes and develop experience. With an accepting command climate, subordinates gain the experience required to operate on their own. Using mission orders, commanders focus on the purpose of the operation rather than on the details of how to perform assigned tasks. This focus minimizes centralized control and allows subordinates the greatest freedom of action. When delegating authority to subordinates, commanders set the necessary conditions for success by allocating appropriate

resources to subordinates based on assigned tasks and conducting shaping operations that enable their subordinates' success.

2-42. Effective operations are possible when commanders have the expertise and communications to synchronize Army, joint, and multinational combat power and to integrate the effects of unified action partners. Commanders, supported by their staffs, use the operations process to drive the conceptual and detailed planning necessary to understand, visualize, and describe their operational environments; make and articulate decisions; and direct, lead, and assess military operations. The operations process of plan, prepare, execute, and assess enables Army forces to integrate joint, multinational, and other unified action partner capabilities throughout operations.

2-43. Commanders cannot exercise command and control alone. The science of control—regulating, monitoring, and directing unit actions—requires sophisticated and rugged information systems along with a well-trained staff to employ appropriate processes. Even knowledgeable and charismatic commanders cannot control everything beyond their immediate surroundings without the supporting personnel, networks, information systems, processes and procedures, and facilities and equipment. These components, as well as space and cyber capabilities, help commanders understand situations to make and implement better decisions.

This page intentionally left blank.

Chapter 3

Ready to Fight, Prepared for the Future, Determined to Win

[T]hrough all this welter of change and development your mission remains fixed, determined, inviolable—it is to win our wars. Everything else in your professional career is but corollary to this vital dedication. ... [Y]ou are the ones who are trained to fight; yours is the profession of arms—the will to win, the sure knowledge that in war there is no substitute for victory....

General Douglas MacArthur

The future Army will be ready and able to fight and win in our Nation's most lethal wars. Intelligence, speed, power, and endurance will define an expeditionary 21st century force that arrives to fight, stays to win, integrates and supports joint and unified action partners, and helps build a better future. Tough, professional, highly trained Soldiers, guided by the Army Values and Warrior Ethos, remain our core advantage and ensure we can adapt to any mission. Our ability to anticipate change, learn, and innovate in the face of uncertainty will sustain our Army as America's land force for decisive action.

A VISION FOR TODAY AND TOMORROW

3-1. The U.S. Army is the most lethal and capable ground combat force in history. It has proven this in multiple conflicts, across a broad spectrum of operations, in various locations around the world, defending the Nation and serving the American people well for over 240 years. The key to this success has been the skill and grit of the American Soldier, the quality of its leaders, the superiority of its equipment, and the ability of the Army—Regular Army, Army National Guard, and Army Reserve—to adapt to and dominate a complex and continuously changing environment as a member of the joint force.

3-2. As we look ahead, competitors such as China and Russia will increasingly challenge the United States and our allies in Europe, the Middle East, and the Indo-Pacific region. At the same time, we should expect these countries' arms, equipment, and tactics to be used against us by others, including threats such as North Korea and Iran, failed states, and terrorist groups. Our adversaries' ambitions and the accelerating pace of technological change will create challenges and opportunities for the Army's battlefield superiority.

3-3. Meanwhile, the many demands on our Nation's resources will put downward pressure on the defense budget in the future, forcing the Army to continue making difficult choices about how it spends valuable dollars to meet national military objectives and compelling us to become ever more efficient. A continued commitment to strengthening our alliances and building partnerships will help offset these challenges.

ARMY MISSION

3-4. The Army mission—our purpose—remains constant: to deploy, fight, and win our Nation's wars by providing ready, prompt, and sustained land dominance by Army forces across the full spectrum of conflict as part of the joint force. The Army mission is vital to the nation because we are a Service capable of defeating enemy ground forces and indefinitely seizing and controlling those things an adversary prizes most—its land, its resources, and its population.

3-5. Given the threats and challenges ahead, it is imperative the Army has a clear and coherent vision of where it wants to be in the coming years so that Army forces retain overmatch against all potential adversaries and remain capable of accomplishing our mission in the future. As such, the Army Vision, our future end state, states—

The Army of 2028 will be ready to deploy, fight, and win decisively against any adversary, anytime and anywhere, in a joint, multi-domain, high-intensity conflict, while simultaneously deterring others and maintaining its ability to conduct irregular warfare. The Army will do this through the employment of modern manned and unmanned ground combat vehicles, aircraft, sustainment systems, and weapons, coupled with robust combined arms formations and tactics based on a modern warfighting doctrine and centered on exceptional Leaders and Soldiers of unmatched lethality.

3-6. To achieve our vision, the Army must meet five objectives in the coming years:

- Man
- Organize.
- Train.
- Equip.
- Lead.

3-7. The first objective is to man. This involves growing the Regular Army above 500,000 Soldiers, with associated growth in the National Guard and Army Reserve. The Army will meet this objective by recruiting and retaining high quality, physically fit, mentally tough Soldiers who can deploy, fight, and win decisively on any future battlefield. (See figure 3-1.)

3-8. Organize is the second objective that ensures warfighting formations have sufficient infantry, armor, engineer, artillery, and air defense assets. Units from brigade through corps must also have the ability to conduct sustained ground and air intelligence, surveillance, and reconnaissance; electronic warfare; and cyberspace operations to shape the battlefield across all domains. Aviation, additional combat support, and robust logistic support must be readily available to units.

3-9. The third objective is train. Effective training focuses on high-intensity conflict, with an emphasis on operating in dense urban terrain, in electronically degraded environments, and under constant surveillance. Training must be tough, realistic, iterative, and dynamic. Continuous movement, battlefield innovation, and combined arms maneuver with the joint force, allies, and partners must be its hallmarks. This training requires rapid expansion of our synthetic training environments and distributing simulations capabilities further down to the company level to significantly enhance Soldier and team lethality.

3-10. Equip is the fourth objective. Equipping the Army means modernizing the force. First, the Army reforms the current acquisition system. Second, the Army unifies the modernization enterprise under a single command to focus the Army's efforts on delivering the weapons, combat vehicles, sustainment systems, and equipment that Soldiers need when they need it. This modernization includes experimenting with and developing autonomous systems, artificial intelligence, and robotics to make Soldiers more effective and units less logistically dependent.

3-11. The last objective is lead. The Army will develop smart, thoughtful, and innovative leaders of character who are comfortable with complexity and capable of operating from the tactical to the strategic level. We will build a new talent management-based personnel system that leverages the knowledge, skills, behaviors, and preferences of its officers and noncommissioned officers. This system, when coupled with more flexible career models, will enable the Army to better attract, identify, develop, and place these leaders to optimize outcomes for all.

Figure 3-1. Ready to deploy, fight, and win decisively

3-12. To achieve and sustain these objectives given the uncertainty of future budgets, Army leaders continually assess everything we do. They identify lower value activities to discontinue and note ways to improve what we must do to free up time, money, and manpower for our top priorities. Trusting and empowering subordinate leaders facilitates both reform and greater performance.

3-13. In all these efforts, we will ensure that our Soldiers, DA Civilians, and their Families enjoy the professional opportunities and quality of life they deserve. From the top down we must also remain committed to the Army Values. The Army is at its best when the total force works and fights as one team, and our Army Values, coupled with our Warrior Ethos, guide and serve us well as we face the challenges ahead.

3-14. Since 1775, the U.S. Army has proven itself absolutely vital to protecting the American people, safeguarding the Nation, and advancing our interests abroad. This fact remains true today. Our ability to do so will be even more critical in the future as threats continue to emerge and evolve, becoming ever more dangerous and more complex. To remain ready to accomplish our mission of fighting and winning the Nation's wars, the Army must fulfill the future Army vision. We are confident that with the right leadership, the proper focus, sufficient resources, and sustained effort the U.S. Army will achieve our vision, remain the world's premier fighting force, and serve the Nation well for decades to come.

This page intentionally left blank.

Appendix A Our Army's Legacy of Service

The story of the United States Army is one of growth, adaptation, and change. The Army as an institution changes its organization, materiel, doctrine, and composition to cope with conflict and danger. For these reasons, ensuring that the history of the Army—both during combat and contingency operations and during periods of peace—is preserved and understood is fundamental to every Soldier, unit, and command.

ATP 1-20

THE ARMY: SACRIFICE AND VALUE TO THE NATION

A-1. Since George Washington transformed an ill-equipped Army into a professional force at Valley Forge, American Soldiers have served the Nation by responding to national emergencies, defending its frontiers, protecting its growth, providing humanitarian assistance, enabling the joint force, working with multinational partners, and, most importantly, winning its wars. (See figure A-1 on page A-2.) No other profession demands the profound level of personal sacrifices required of our Soldiers and their Families. For American Soldiers, the most meaningful line of the Declaration of Independence is the sentence that closes the document: "for the support of this Declaration, with a firm reliance on the protection of divine Providence, we mutually pledge to each other our Lives, our Fortunes, and our sacred Honor."

A-2. Soldiers explored the Louisiana Purchase, fought to preserve the Union on the battlefields of the Civil War, and helped build the Panama Canal. They played a major part in winning two world wars, prevented the spread of communism during the Cold War, and defeated international aggressors in Korea and Kuwait. They deposed oppressive regimes in Afghanistan and Iraq, provided support to civil authorities at home during natural and man-made disasters, and remain in contact today to defeat violent extremist organizations while preparing to win future conflicts in an increasingly unstable world.

THE ARMY FLAG

A-3. The Army's history is reflected in the 190 campaign streamers that adorn the Army flag. The Army flag honors all who served and are serving, reminding each American that our place today as the world's premier land force was not achieved quickly or easily but built on sacrifices from the American Revolution through today.

Figure A-1. The enduring Army

ESTABLISHING THE NATION

A-4. The birth of the Army preceded the creation of the United States. The Revolutionary War molded the heritage of service and sacrifice that won our Nation's freedom and established the Army's unique relationship with its citizens today.

REVOLUTIONARY WAR

A-5. Following the initial engagements in Massachusetts, the Second Continental Congress established the American Continental Army on 14 June 1775. Eight more years of war followed.

A-6. At the close of the Battle of Saratoga, an American commander took the surrender of a British field army for the first time. The roots of the victory at Saratoga lay in the militias organized in the American colonies to provide for their common defense. The Continental Congress, using the militia concept as a foundation, officially ratified provisions to establish the Continental Army in June 1775 making it America's oldest military Service. Between 1776 and 1780, the Continental Army and militias worked together as a total force to defend the American interior and develop new tactics. American forces lost a number of major engagements in this period, but they were able to maintain their presence in the field through their unwavering commitment to prevent the British forces from controlling key areas. In 1781, the mature Continental Army, commanded by General George Washington and supported by French allies, seized the initiative and maneuvered to a position of advantage that resulted in the ultimate defeat and surrender of the British at Yorktown. During the Revolutionary War, the Army earned the 16 campaign streamers listed in table A-1.

Boston	Germantown	Monmouth	 Savannah
Brandywine	Guilford Court House	Princeton	 Ticonderoga
Charleston	Lexington	Quebec	Trenton
Cowpens	 Long Island 	 Saratoga 	Yorktown

Table A-1. Revolutionary War streamers

WAR OF 1812 – EXPANDING TERRITORY

A-7. At the outbreak of conflict with the British, the U.S. Army was small, spread along the frontiers in small garrisons, and forced to expand quickly. Amateur officers leading poorly trained Soldiers struggled in the field against the British for much of the war. Eventually leaders such as Lieutenant Colonel Winfield Scott trained Army units capable of standing up to the British in combat on the Northern Frontier.

A-8. Andrew Jackson used regulars and militia at New Orleans to crush the largest British army sent to North America. A combination of Regular Army, local militia, and volunteer formations successfully defended New Orleans from British regiments recently arrived from fighting on Napoleonic battlefields in Europe. The American victory at the Battle of New Orleans, coupled with naval successes, helped secure the independence of the young Nation and its expansion to the West. The lessons learned from this conflict solidified the need for a standing professional force with sufficient capability and capacity to meet the Nation's needs. During the War of 1812, the Army earned the 6 campaign streamers listed in table A-2.

Table A-2. War of 1812 streamers

Bladensburg	Chippewa	McHenry
Canada	 Lundy's Lane 	 New Orleans

A-9. The Army gradually grew as it defended the national coastline and protected citizens moving into the frontier. The Army actively assisted Americans as they expanded westward by providing explorers to map new territories and engineers to build roads, dig canals, and improve navigation on waterways. The Army Corps of Engineers facilitated navigation along the inland waterways, allowing inexpensive travel and movement of goods using the Ohio, Mississippi, and Missouri Rivers and their tributaries. Simultaneously, the U.S. Army sustained its capability to mount combat operations.

MEXICAN WAR

A-10. In 1846, the Army fought Mexico and extended the nation's borders to the Pacific Ocean. During the Mexican War, the Army showed it was capable of waging rapid and decisive campaigns. American Soldiers struck deep into the heart of Mexico and marched over land to seize the city of San Diego and claim California as a new territory. The war again demonstrated the need for the Regular Army to fight alongside militia forces. During the Mexican War, the Army earned the 10 campaign streamers listed in table A-3.

Table A-3. Mexican War streamers

Buena Vista	Churubusco	Monterey	Resaca de la Palma
Cerro Gordo	Contreras	 Palo Alto 	Vera Cruz
Chapultepec	 Molino del Rey 		

PRESERVING THE NATION

A-11. After the Mexican War, the United States continued to expand. As it expanded, Army forces fought to preserve the Nation and protect its citizens.

CIVIL WAR

A-12. Starting in 1861, the Civil War tore the nation apart. The Army grew dramatically—in size, capability, and technological sophistication—during four years of war. Forced to wage war on a continental scale against superbly led opponents, Union forces developed skills in tactics, operational art, logistics, and inter-Service cooperation that rivaled and sometimes exceeded the European powers.

A-13. On the last day of the Battle of Gettysburg, General Robert E. Lee ordered Major General George Pickett to attack strong Union defenses on a ridge almost a mile way. About an hour later, after Pickett's charge had failed to break the Union line, close to 7,000 Americans in blue and gray uniforms lay dead or wounded on the ground. The battle, a Union victory, was the last time the Confederate forces seriously threatened the North. The war, which raged on for another two years, had divided the U.S. Army and the Nation. To enforce the war's decision and to consolidate battlefield gains, U.S. Army forces remained in the South for 12 years after 1865 as part of Reconstruction. During the Civil War, the U.S. Army earned the 25 campaign streamers listed in table A-4.

Table A-4. Civil War streamers

Antietam	Cold Harbor	 Mississippi River 	Shiloh
 Appomattox 	Franklin	 Murfreesborough 	 Spotsylvania
Atlanta	 Fredericksburg 	Nashville	Sumter
Bull Run	 Gettysburg 	Peninsula	 Valley
Chancellorsville	 Henry and Donelson 	 Petersburg 	 Vicksburg
Chattanooga	 Manassas 	Shenandoah	Wilderness
Chickamauga			

INDIAN WARS

A-14. The Army fought against Native Americans until the beginning of the 20th century. In these bitter conflicts, Army forces fought some of the finest individual warriors it ever faced. Army forces fought with all-volunteer forces, including all-black cavalry and infantry regiments. Serving under the flag of the United States, Native American scouts became vital members of Army units as the wars moved onto the Great Plains. During the Indian Wars, the Army earned the 14 campaign streamers listed in table A-5.

Table A-5. Indian Wars streamers

 Apaches 	 Commanches 	Modocs	 Seminoles
 Bannocks 	Creeks	Nez Perces	Tippecanoe
 Black Hawk 	 Little Big Horn 	Pine Ridge	Utes
Cheyennes	Miami		

BECOMING A WORLD POWER

A-15. By the end of the 19th century, the United States had expanded into a world power. To meet the requirements of greater U.S. interests around the world, the Army developed expeditionary abilities and campaign qualities.

WAR WITH SPAIN

A-16. The Spanish-American War marked the first time the U.S. Army sent forces into combat outside North America. The Spanish-American War of 1898 exposed serious deficiencies within the Army. Mobilization, deployment, and sustainment were marred by difficulties. However, Spain lacked the resources to counter
U.S. Army forces. After defeating Spanish forces in Cuba and the Philippines, the Army accepted new responsibilities as a global expeditionary force and initiated major reforms to improve combat readiness.

A-17. The Army fielded expeditionary forces in joint operations with the Navy, deploying units against the Spanish in Cuba, Puerto Rico, and the Philippines. In the Philippines, American Soldiers seized the Philippine capital of Manila after U.S. Navy ships had isolated the besieged Spanish forces inside the city. Army forces remained for several years in the Philippines where they put down insurrections that threatened American control of the islands and facilitated the establishment of a functional government. Despite the difficulties of governing new territories and countering insurgencies, the United States had now become a world power and the Army played a key role in achieving that status. During the war with Spain, the Army earned the 3 campaign streamers listed in table A-6.

Table A-6.	War with	Spain	streamers
------------	----------	-------	-----------

Manila	Puerto Rico	Santiago	

CHINA RELIEF EXPEDITION

A-18. Now almost forgotten, Soldiers fought in China during the long period of strife at the beginning of the 20th century. During the China Relief Expedition, the Army earned the 3 campaign streamers listed in table A-7.

Table A-7. China Relief Expedition streamers

 Peking 	Tientsin	 Yang-Tsun 	

PHILIPPINE INSURRECTION

A-19. After seizing the Philippines from Spain, Soldiers fought a bloody counterinsurgency in the jungles of that archipelago. During the Philippine Insurrection, the Army earned the 11 campaign streamers listed in table A-8.

Cavite	 Laguna de Bay 	Mindanao	Tarlac
Iloilo	Malolos	 San Fabian 	 Zapote River
• Jolo	Manila	San Isidro	

Table A-8. Philippine Insurrection streamers

MEXICAN EXPEDITION

A-20. In 1916, when internal conflict in Mexico spread across the border into the United States, Army units deployed on the border and moved into northern Mexico, clashing with Mexican troops and irregular forces. During the Mexican Expedition, the Army earned the Mexico campaign streamer as noted in table A-9.

Table A-9. Mexican Expedition streamer

Mexico

WORLD WAR I

A-21. The First World War forced the small and lightly equipped Army to expand to unprecedented size. Millions of Americans volunteered or were drafted to create the Allied Expeditionary Force (also known as the AEF). By 1918, the Allied Expeditionary Force became a force capable of defeating the German army.

MEUSE-ARGONNE 1918

A-22. The Army's most important victory in the war was the 1918 offensive campaign in the Meuse-Argonne region of France. That action saw an American force of over half a million men attack well-defended German trench lines. The brutal ground combat lasted for weeks, but 14 U.S. divisions pushed through some of the strongest defensive positions on the Western Front and successfully seized their objectives. The Meuse-Argonne Offensive was the largest battle in American history up to that time. It took a huge toll in American lives with over a hundred thousand men killed or wounded. The victory showed that American Soldiers and their leaders had the ability to organize for large-scale combat operations and win battles against the best armies in the world. During World War I, the Army earned the 13 campaign streamers listed in table A-10.

Table A-10. World War I streamers

Aisne	• Lys	Oise-Aisne	St. Mihiel
Aisne-Marne	Meuse-Argonne	Somme Defensive	Vittoria Veneto
Cambrai	 Montdidier-Noyon 	Somme Offensive	 Ypres-Lys
Champagne-Marne			

WORLD WAR II

A-23. The war against Nazi Germany, fascist Italy, and Imperial Japan was the largest the world has ever seen. In a few short years, the U.S. Army grew from a few hundred thousand Soldiers to a force comprising millions. The United States fielded the largest Army in American history and fought simultaneously in Asia and the Pacific, North Africa, and Europe in a series of campaigns unprecedented in scope and scale. It was enabled throughout the war by the largest and most capable air and naval forces ever fielded by a single nation.

A-24. The 6th of June 1944 will remain one of the most important dates in the history of the U.S. Army. On that day, 50,000 U.S. Soldiers—as part of a great Allied effort—landed at Normandy in France and fought courageously against a German foe committed to preventing them from getting off the invasion beaches. German resistance was intense, but officers and noncommissioned officers inspired their men to fight through the withering fire and seize a firm beachhead on the European continent. The victory represented an enormous joint and multinational effort and remains the largest amphibious assault ever conducted. After 6 June, more than a million Soldiers landed on the beaches and pushed inland, first to liberate France and then to cross the Rhine into the Nazi homeland. During World War II, the Army earned the 38 campaign streamers listed in table A-11.

A-25. World War II solidified the need for joint, multinational, and government agency interdependence to achieve a unified effort. General George C. Marshall's experience with the challenges of occupying foreign countries, self-governance, joint interdependence, and coalition building helped establish stable post-war nation states.

Air Offensive, Europe	China Offensive	Northern Solomons
Air Offensive, Japan	East Indies	• Papua
Aleutian Islands	Eastern Mandates	Philippine Islands
Algeria–French Morocco	 Egypt–Libya 	Po Valley
Antisubmarine	Guadalcanal	Rhineland
• Anzio	India-Burma	Rome-Arno
Ardennes-Alsace	Leyte	 Ryukyus
 Bismarck Archipelago 	• Luzon	Sicily
• Burma	 Naples-Foggia 	Southern France
Central Burma	New Guinea	Southern Philippines
Central Europe	Normandy	• Tunisia
Central Pacific	Northern Apennines	Western Pacific
China Defensive	Northern France	

Table A-11. World War II streamers

KOREAN WAR

A-26. In the years that followed World War II, the United States focused on containing the spread of communism, in a multidecade conflict remembered as the Cold War. The United States recognized the demand for a large standing Army as the Nation became committed to deterring and sometimes fighting communist forces as part of a joint and multinational force across the globe. Moreover, this period saw the Army more formally develop into the current Total Army.

A-27. In 1950, just five years after World War II ended, the U.S. went to war again. In the first real campaign of the Cold War, American Soldiers rushed to South Korea to stem the tide of the invading North Korean forces. Ill prepared and at low levels of readiness, the first Army forces deployed to South Korea gave up ground as North Korean forces seized much of South Korea. Fighting valiantly in the Pusan Perimeter while supported by other Services, Army forces improvised a defense that prevented North Koreans from seizing the entire Korean Peninsula.

A-28. As part of a larger United Nations force, U.S. Army forces counterattacked, forcing the North Koreans back into their territory by October 1950. Intervention by the Communist Chinese People's Liberation Army that month pushed United Nations forces back into South Korea. What was a fluid campaign of maneuver became a stalemate characterized by tough combat in unforgiving conditions. When a ceasefire ended the hostilities in 1953, the Korean Peninsula remained divided. American Soldiers have remained in South Korea ever since to deter further aggression from North Korea. America's continued presence in South Korea contributed to the emergence of South Korea as a democratic and powerful military and economic ally in Asia. During the Korean War, the Army earned 10 campaign streamers listed in table A-12.

Table A-12. Korean War streamers

CCF Intervention CCF Spring Offensive	 Korea Summer 1953 Second Korean Winter 	UN Defensive UN Offensive
CCF Spring OffensiveFirst UN Counteroffensive	Third Korean Winter	UN Summer-Fall Offensive
Korea Summer-Fall 1952		
CCF Communist Chinese Forces	UN United Nations	

VIETNAM CONFLICT

A-29. A decade after the armistice in Korea, Army forces fought another Cold War campaign in Asia. American involvement in South Vietnam had increased since the late 1950s in response to escalating pressure from Communist North Vietnam. Operations in Vietnam saw many innovations to combined arms operations including the emergence of air mobility and air-ground operations, special operations and conventional force interdependence, and decentralized counterinsurgency operations. These operations also highlighted the challenges of a conscript force reliant on individual replacement to sustain the campaign.

A-30. The U.S. military presence in South Vietnam gradually grew to over half a million Soldiers. They along with South Vietnamese soldiers, seven other multinational forces, and government agencies conducted counterinsurgency operations against Viet Cong guerillas and mounted conventional combat operations against North Vietnamese regulars. Success in these efforts led U.S. commanders to believe that they and the South Vietnamese forces had made progress toward the final defeat of the threat. In January 1968, however, enemy forces launched the Tet Offensive across South Vietnam. U.S. Soldiers and their South Vietnamese partners ultimately defeated this large-scale attack, destroying the Viet Cong as an effective combat force. Over the next three years, the United States slowly turned over the fight to the South Vietnamese in preparation for the withdrawal of all military forces. By 1973, the United States had withdrawn all Army forces from Vietnam. During the Vietnam War, the Army earned the 17 campaign streamers listed in table A-13.

Table A-13	. Vietnam	Service	streamers
------------	-----------	---------	-----------

 Vietnam Advisory 	 Vietnam Counteroffensive, Phase VI
Vietnam Cease Fire	 Vietnam Counteroffensive, Phase VII
Consolidation I	Vietnam Defense
Consolidation II	Sanctuary Counteroffensive
 Vietnam Counteroffensive 	 Vietnam Summer-Fall 1969
 Vietnam Counteroffensive, Phase II 	Tet 69/Counteroffensive
 Vietnam Counteroffensive, Phase III 	Tet Counteroffensive
 Vietnam Counteroffensive, Phase IV 	 Vietnam Winter-Spring 1970
 Vietnam Counteroffensive, Phase V 	

ARMED FORCES EXPEDITIONS

A-31. The Army faced increasing Soviet threats in Europe and communist global expansion throughout the Cold War. In 1965, the Army, with support from elements of the Organization of American States, occupied the Dominican Republic to prevent a communist takeover of the country.

A-32. After the Vietnam War, Army leaders turned to rebuilding and reinvigorating the force. Most importantly, the Army became a smaller all-volunteer force made up of professional Soldiers highly trained and equipped with the most modern weapons. Armed Forces expeditions conducted during this period included combat operations in Grenada in 1983 and the forcible removal of the dictator Manuel Noriega in Panama in 1989. These operations highlighted the need for the Army to continue to improve joint operations. During these Armed Forces expeditions, the Army earned the 4 campaign streamers listed in table A-14.

Table A-14. Armed Forces Expeditions streamers

Dominican Republic	Panama	
• Grenada	Somalia	

SOUTHWEST ASIA

LIBERATION AND DEFENSE OF KUWAIT

A-33. A crisis in 1990 erupted following the Iraqi leader Saddam Hussein's seizure of Kuwait. Army forces mobilized and deployed 500,000 Soldiers equipped with advanced equipment as part of an international coalition that crushed Hussein's forces in one of the most lopsided wars in history. OPERATION DESERT STORM cemented the interdependence of the components within the Army to the joint force. As part of the Total Army, the Army National Guard and Army Reserve provided unique capabilities essential to the success of the coalition forces. During actions in southwest Asia, the Army earned the 3 campaign streamers listed in table A-15.

Table A-15. Southwest Asia Service streamers

 Southwest Asia Cease Fire 	 Defense of Saudi Arabia 	Liberation and Defense of Kuwait
---	---	----------------------------------

BOSNIA AND KOSOVO

A-34. Beginning in December 1995, Army forces participated in the North Atlantic Treaty Organization-led effort to end ethnic cleansing in Bosnia, formerly part of Yugoslavia. Army units enforced the Dayton Accords as part of the Implementation Force (known as IFOR) in 1995–1996 and then as part of the Stabilization Force (known as SFOR) from 1997 until 2004, ending the violence and restoring order. The Army's ability to project credible force and disciplined professionalism established the conditions for an enduring political solution.

A-35. In 1999, ethnic cleansing in the former Yugoslavia led to the commitment of Army forces in a peace enforcement operation in the province of Kosovo. During operations in Kosovo, the Army earned the 2 campaign streamers shown in table A-16.

Table A-16. Kosovo Campaign streamers

Kosovo Air Campaign
 Kosovo Defense Campaign

WAR ON TERRORISM

A-36. In the aftermath of the attacks of September 11 in 2001, Army forces deployed to Afghanistan and eventually Iraq. American-led forces drove Saddam Hussein and the Taliban from power in fast moving campaigns noted for the relatively small numbers of troops and the sophistication of joint operations. American forces, alongside multinational forces, continue to conduct counterterrorism and stability operations in both Afghanistan and Iraq to deny terrorist safe havens while promoting regional stability.

A-37. The 14 campaign streamers currently associated with the War on Terrorism are listed in table A-17 on page A-10.

Abeyance

Consolidation II

Consolidation III

- Iraqi Governance
- Consolidation I
- Iraqi Sovereignty
- Iraqi Surge
- Liberation of Afghanistan
- Global War on Terrorism
 Liberation of Iraq
- National Resolution
- New Dawn
- Transition I
- Transition of Iraq

See AR 840-10 and the Institute of Heraldry Website for information about Army campaign streamers. (See figure A-2.)

Figure A-2. The Army through the years

HUMANITARIAN ASSISTANCE

A-38. Although not considered a battle or a campaign, numerous U.S. Army units have participated in many humanitarian assistance efforts both abroad and within the homeland. These efforts include, but are not limited to, support to domestic hurricane relief such as the Hurricane Katrina response, support to domestic firefighting efforts, and other weather-related assistance efforts after floods and blizzards. They also include international global tsunami relief such as OPERATION UNIFIED ASSISTANCE in the Indian Ocean; international medical emergencies; and earthquake relief such as OPERATION TOMODACHI in Japan.

Source Notes

This section lists sources by page number.

vi	Figure intro-1 photos available at <u>https://www.flickr.com/photos/soldiersmediacenter/5418579692</u> and http://www.history.army.mil/html/reference/normandy/pictures.html.
1-1	"[Y]ou don't dictate": General Mark A. Welsh III, "State of the Air Force Press Briefing by Secretary James and General Welsh in the Pentagon Briefing Room," U.S. Department of Defense News Transcript, 15 January 2015. https://dod.defense.gov/News/Transcripts/Transcript-View/Article/606995/state-of-the-air- force-press-briefing-by-secretary-james-and-general-welsh-in-t/.
1-1	"[T]he real object": Elihu Root, <i>The Military and Colonial Policy of the United States: Addresses and Reports</i> (Cambridge, MA: Harvard University Press, 1916), 351.
1-2	"The ultimate determinant": Rear Admiral J. C. Wylie, <i>Military Strategy, A General Theory of Power Control</i> (Annapolis, MD: Naval Institute Press, 2014), 72.
1-2	Figure 1-1 photos available at https://www.flickr.com/photos/soldiersmediacenter/8743376241, https://www.flickr.com/photos/soldiersmediacenter/15227313027, http://www.history.army.mil/html/reference/normandy/pictures.html, and https://www.flickr.com/photos/soldiersmediacenter/9819768066.
1-3	Figure 1-2 photos available at https://www.flickr.com/photos/soldiersmediacenter/9517310632, https://www.flickr.com/photos/soldiersmediacenter/9144023122/, https://www.army.mil/yearinphotos/2011/september.html#photo10, and https://www.flickr.com/photos/soldiersmediacenter/534585299.
1-4	Figure 1-3 photo available at https://www.flickr.com/photos/usaasc/8631806342.
1-5	"You may fly": T. R. Fehrenbach, <i>This Kind of War: The Classic Korean War History</i> (Lincoln, NE: Potomac Books, Inc., 2008), 290.
2-1	"To be prepared": George Washington, "George Washington to the United States Senate and House of Representatives," <i>National Archives Founders Online</i> , 8 January 1790. <u>http://founders.archives.gov/documents/Washington/05-04-02-0361</u> .
2-2	Figure 2-1 photos available at <u>https://www.flickr.com/photos/soldiersmediacenter/26432670475</u> and <u>https://www.flickr.com/photos/soldiersmediacenter/15146979780</u> .
2-5	Figure 2-2 photos available at <u>https://www.flickr.com/photos/soldiersmediacenter/16477868430 and https://www.flickr.com/photos/39955793@N07/5619372893</u> .
2-6	Figure 2-3 photos available at <u>http://www.ibiblio.org/hyperwar/OnlineLibrary/photos/events/wwii-eur/normandy/nor4o.htm</u> and <u>https://www.flickr.com/photos/dvids/5805152453/in/photolist-9QYVzp</u> .
2-8	Figure 2-4 photo available at https://www.flickr.com/photos/soldiersmediacenter/14165572918/.
2-9	Figure 2-5 photo available at <u>https://www.dvidshub.net/image/477262/partnered-operations-</u> secure-southern-laghman.
2-10	"An order should not" 1905 Field Service Regulation. http://cgsc.cdmhost.com/cdm/ref/collection/p4013coll9/id/122.

- 2-10 "If subordinates are deprived...": Admiral E. J. King, *CINCLANT Serial 053*, 21 January 1941. <u>https://www.usnwc.edu/Portals/16/PCO%20Alumni%20Content/ADM-King-Serial-053.pdf?ver=2017-10-23-121408-920.</u>
- 3-1 "[T]hrough all this ...": General Douglas MacArthur, "MacArthur's Address to the Corps," 12 May 1962. <u>http://www.west-point.org/real/macarthur_address.html</u>.
- 3-1 paragraphs 3-4–3-6: Chief of Staff of the Army Mark A. Milley and Secretary of the Army Mark T. Esper, "The Army Vision," 5 June 2018. https://www.army.mil/e2/downloads/rv7/vision/the_army_vision.pdf.
- 3-3 Figure 3-1 photos available at <u>https://www.dvidshub.net/image/2150105/urban-training-exercise</u> and <u>https://www.dvidshub.net/image/889843/women-serving-uruzgan-province-afghanistan.</u>
- A-1 "The story of ...": ATP 1-20, *Military History Operations* (Washington, DC: Government Printing Office, 2014), 2-1.
- A-1 "for the support...": *The Declaration of Independence*. <u>https://www.archives.gov/founding-docs/declaration-transcript</u>.
- A-2 Figure A-1 photo available at <u>https://www.dvidshub.net/image/632045</u>.
- A-2 through A-12 Campaign streamer images from the Institute of Heraldry. <u>https://tioh.army.mil</u>. Historical research from the United States Army Center of Military History. https://history.army.mil/index.html.
- A-10 Figure A-2 photo available at https://www.flickr.com/photos/soldiersmediacenter/3613912509.

Glossary

The glossary lists acronyms and terms with joint and Army definitions.

SECTION I – ACRONYMS AND ABBREVIATIONS		
ADP	Army doctrine publication	
AR	Army regulation	
ATP	Army techniques publication	
DA	Department of the Army	
DODD	Department of Defense directive	
DSCA	defense support of civil authorities	
FM	field manual	
JP	joint publication	
U.S.	United States	
USC	United States Code	

SECTION II – TERMS

combined arms

The synchronized and simultaneous application of arms to achieve an effect greater than if each element was used separately or sequentially. (ADP 3-0)

defense support of civil authorities

Support provided by United States Federal military forces, Department of Defense civilians, Department of Defense contract personnel, Department of Defense component assets, and National Guard forces (when the Secretary of Defense, in coordination with the governors of the affected States, elects and requests to use those forces in Title 32, United States Code, status) in response to requests for assistance from civil authorities for domestic emergencies, law enforcement support, and other domestic activities, or from qualifying entities for special events. (DODD 3025.18)

landpower

The ability—by threat, force, or occupation—to gain, sustain, and exploit control over land, resources, and people. (ADP 3-0)

leadership

The activity of influencing people by providing purpose, direction, and motivation to accomplish the mission and improve the organization. (ADP 6-22)

mission command

(Army) The Army's approach to command and control that empowers subordinate decision making and decentralized execution appropriate to the situation. (ADP 6-0)

security cooperation

All Department of Defense interactions with foreign security establishments to build security relationships that promote specific United States security interests, develop allied and partner nation military and security capabilities for self-defense and multinational operations, and provide United States forces with peacetime and contingency access to allied and partner nations. (JP 3-20)

unified action

The synchronization, coordination, and/or integration of the activities of governmental and nongovernmental entities with military operations to achieve unity of effort. (JP 1)

unified action partners

Those military forces, governmental and nongovernmental organizations, and elements of the private sector with whom Army forces plan, coordinate, synchronize, and integrate during the conduct of operations. (ADP 3-0)

unified land operations

The simultaneous execution of offense, defense, stability, and defense support of civil authorities across multiple domains to shape operational environments, prevent conflict, prevail in large-scale ground combat, and consolidate gains as part of unified action. (ADP 3-0)

References

All websites accessed on 6 June 2019.

REQUIRED PUBLICATIONS

These documents must be available to the intended users of this publication. *DOD Dictionary of Military and Associated Terms*. June 2019. ADP 1-02. *Terms and Military Symbols*. 14 August 2018.

RELATED PUBLICATIONS

These documents contain relevant supplemental information.

JOINT PUBLICATIONS

Most Department of Defense issuances are available at https://www.jcs.mil/Doctrine/Joint-Doctine-Pubs/. Most joint publications are available at https://www.jcs.mil/Doctrine/Joint-Doctine-Pubs/. DODD 3025.18. Defense Support of Civil Authorities (DSCA). 29 December 2010. DODD 5100.01. Functions of the Department of Defense and Its Major Components. 21 December 2010.
JP 1. Doctrine for the Armed Forces of the United States. 25 March 2013. JP 3-0. Joint Operations. 17 January 2017.

JP 3-20. Security Cooperation. 23 May 2017.

ARMY PUBLICATIONS

Most Army doctrinal publications are available online at https://armypubs.army.mil/.

ADP 3-0. Operations. 31 July 2019.

ADP 6-0. Mission Command: Command and Control of Army Forces. 31 July 2019.

ADP 6-22. Army Leadership. 31 July 2019.

AR 840-10. Flags, Guidons, Streamers, Tabards, and Automobile and Aircraft Plates. 15 June 2017.

ATP 1-20. *Military History Operations*. 09 June 2014.

FM 27-10. The Law of Land Warfare. 18 July 1956.

OTHER PUBLICATIONS

The Constitution of the United States. <u>http://www.archives.gov/exhibits/charters/constitution.html</u>. *The Declaration of Independence*.

http://www.archives.gov/exhibits/charters/declaration_transcript.html.

Fehrenbach, T. R. *This Kind of War: The Classic Korean War History*. Lincoln, NE: Potomac Books, Inc., 2008.

Field Service Regulation. Washington, DC: Government Printing Office, 1905. <u>http://cgsc.cdmhost.com/cdm/ref/collection/p4013coll9/id/122</u>.

King, E. J. CINCLANT Serial 053. 21 January 1941. https://www.usnwc.edu/Portals/16/PCO%20Alumni%20Content/ADM-King-Serial-053.pdf?ver=2017-10-23-121408-920.

- MacArthur, Douglas. "MacArthur's Address to the Corps." 12 May 1962. <u>http://www.west-point.org/real/macarthur_address.html</u>.
- Milley, Mark A. and Mark T. Esper. "The Army Vision." 5 June 2018. <u>https://www.army.mil/e2/downloads/rv7/vision/the_army_vision.pdf</u>.
- National Military Strategy of the United States of America. 2015. http://www.jcs.mil/Portals/36/Documents/Publications/2015 National Military Strategy.pdf.
- Root, Elihu. *The Military and Colonial Policy of the United States: Addresses and Reports*. Cambridge, MA: Harvard University Press, 1916.
- State of the Air Force press briefing by Secretary James and General Welsh in the Pentagon Briefing Room. 25 January 2015. <u>https://dod.defense.gov/News/Transcripts/Transcript-</u> <u>View/Article/606995/state-of-the-air-force-press-briefing-by-secretary-james-and-general-</u> <u>welsh-in-t/</u>.
- Washington, George. "George Washington to the United States Senate and House of Representatives," National Archives Founders Online. 8 January 1790. http://founders.archives.gov/documents/Washington/05-04-02-0361.
- Wylie, J. C. *Military Strategy, A General Theory of Power Control*. Annapolis, MD: Naval Institute Press, 2014.

UNITED STATES LAW

Most acts and public laws are available at http://uscode.house.gov/.

Title 10, United States Code. Armed Forces.

Title 22, United States Code. Foreign Relations and Intercourse.

Title 32, United States Code. National Guard.

Title 50, United States Code. War and National Defense.

Uniform Code of Military Justice. Available at http://www.gpo.gov/fdsys.

WEB SITES

Army photos. Available at <u>http://www.flickr.com/photos/soldiersmediacenter/</u> and <u>www.defenseimagery.mil</u>.

The Institute of Heraldry. Available at <u>https://tioh.army.mil/default.aspx</u>.

The National Archives. Available at https://www.archives.gov.

United States Army Center of Military History. Available at https://history.army.mil/index.html.

United States Code. Available at http://uscode.house.gov/.

RECOMMENDED READINGS

- "39th Chief of Staff of the Army Initial Message to the Army." August 2015. http://www.army.mil/article/154803/39th Chief of Staff Initial Message to the Army/.
- Army Strategic Planning Guidance. 2014. http://www.g8.army.mil/pdf/Army_Strategic_Planning_Guidance2014.pdf.
- CSA's National Guard Association of the United States Speech. <u>http://www.army.mil/article/155581/Sept_11_2015_CSA_s_National_Guard_Association_on_of_the_United_States_speech/</u>.
- Stewart, Richard W., ed. American Military History. Vol. I, The United States Army and the Forging of a Nation, 1775–1917. Washington, DC: Center of Military History, United States Army, 2010. Available at <u>http://www.history.army.mil/books/AMH-V1/index.htm</u>.
- Stewart, Richard W., ed. American Military History. Vol. 2, The U.S. Army in a Global Era, 1917– 2003. Washington, DC: Center of Military History, United States Army, 2010. Available at http://www.history.army.mil/books/AMH-V2/index.htm.

Wilson, John B. U.S. Army Campaign Streamers: Colors of Courage Since 1775. Arlington, VA: Institute of Land Warfare, The Association of the United States Army, 2009.

PRESCRIBED FORMS

This section contains no entries.

REFERENCED FORMS

Unless otherwise indicated, DA forms are available on the Army Publishing Directorate website at https://armypubs.army.mil/.

DA Form 2028. Recommended Changes to Publications and Blank Forms.

ADP-1 31 July 2019

By Order of the Secretary of the Army:

MARK A. MILLEY General, United States Army Chief of Staff

Official:

un S. Miller

KATHLEEN S. MILLER Administrative Assistant to the Secretary of the Army 1919001

DISTRIBUTION:

Active Army, Army National Guard, and United States Army Reserve: To be distributed in accordance with the initial distrubution number (IDN) 110510, requirements for ADP-1.

