
THE RELATIONSHIP AMONG TASKS,

CENTERS OF GRAVITY, AND DECISIVE

POINTS

A MONOGRAPH

BY

Major Jeffrey A. Springman

Field Artillery

School of Advanced Military Studies

United States Army Command and General Staff

College

Fort Leavenworth, Kansas

Second Term AY 97-98

Appmved for Public Rclcase Disuibution is Unlimilcd

~orm&mvedI REPORT DOCUMENTATION PAGE I OMB NO. 07w-0188 I
. . . .

J

1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES WVERED
21 May 1998 Monograph

4. TITLE AND SUBTITLE 5. FUNDING NUMBERS -//Ye nrc17na+Sdp,4ma~G74Sk5 C t * . l r r e S ~ r - & r 2 / ? - ~

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)
School of Advanced Military Studies
Command and General Staff College
Fort Leavenworth, Kansas 66027I
Fort Lcavenwonh, Kansas 66027

9. SPOhSORlNGIMONITORING AGENCY NAME(S) AND ADDRESS(ES)
C'ommand and General Staff College1

8. PERFORMING ORGANIZATION
REPORT NUMBER

10. SPONSORINGIMONITORING
AGENCY REPORT NUMBER I

11. SUPPLEMENTARY NOTES r
12a. DISTRIBUTION /AVAILABILITY STATEMENT 12b. DISTRIBUTIONCODE

-
13. ABSTRACT (Mardmwn200 nards)
SEE ATTACHED

14. SUBJECT TERMS cEN-4 s dF GQAv I ry /-A (/CS, 0 glut pd,,,-< 15. NUMBER OF PAGES
' w ' 5 s f o * , /LIA~T~Y*cU G a e c f i l c) ST -

18. PRICE CODE

17. SECURITY CLASSIFICATION 18. SECURITY CLASSIFICATION 20. LIMITATION OF ABSTRACT 19. SECURITY CLASSIFICATION
OF REPORT OF THIS PAGE OF ABSTPACT

UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED UNLIMITED
t A
NSN 754001-2805500 Standard Form 288 Rev 2-85)

Preswbd by ANSI's. k41.9 298.102 USIPPCVI m

SCHOOL OF ADVANCED MILITARY STUDIES

MONOGRAPH APPROVAL

Maior Jeffrey A. S~rinaman

Title of Monograph: The Relationship Among Tasks, Centers of Gravity, and Decisive

Point

Approved by:

Monograph Director

A 6 Director, School of Advanced
P

COL Danny M. is, MA, MMAS Military Studies

Director, Graduate Degree
Philip J. Brookes, Ph.D. Program

Accepted this 21 st Day of May 1998

THE RELATIONSHIP AMONG TASKS, CENTERS OF GRAVITY, AND DECISIVE
POINTS by MAJ Jeffrey A. Springman, USA, 45 pages.

At the operational and strategic levels, military planners use the concepts of centers of
gravity and decisive points to assist them in determining the best ways for accomplishing
assigned tasks. By identifying the enemy's center of gravity, the planner determines the
enemy assets that must be defeated to gain victory. On the other hand, by identifying the
friendly center of gravity, the planner has determined the friendly assets that must be
protected to retain freedom of action to attack the enemy's center of gravity. Since it may not
be possible to directly attack enemy centers of gravity, friendly forces attack formations,
positions, or support structures that lead directly to the center of gravity. These are referred to
as decisive points.

There is a hierarchical relationship among the assigned task, center of gravity for that
task, and the decisive points on the path to the center of gravity. The given task is based
upon the higher authority's desired outcome and is refined by the subordinate to become the
unit's mission. The unit executing the mission determines the enemy and friendly centers of
gravity based upon the mission Iassigned task. The center of gravity chosen must be based
upon the mission and can not be a generic center of gravity. If the chosen center of gravity is
not based on the assigned task, accomplishing the mission probably will not compel the
enemy to the desired action and may have far greater affects than desired. For example, the
enemy's government may collapse leaving a vacuum rather than that government performing
the desired action. This may happen anyway but if the action taken is limited by the desired
endstate it is less likely to occur.

This monograph discusses the military theory of centers of gravity and its relationship to
assigned tasks and decisive points. United States' joint and individual service doctrines and
historical examples frame the discussion of theory. This monograph seeks to clarify the - .
relationship among assigned tasks, centers of gravity, and decisive points to assist'
commanders and planners in determining how to best accomplish assigned tasks.

iii

I. Introduction

11. Definitions

Ill. Method

IV. Historical Examples

American Civil War

Gulf War

Peace Operations

V. Conclusions

Appendix I. Analysis of the Relationship among Tasks. Centers of Gravity, and

Decisive Points in World War II

Endnotes

Bibliography

Page

1

3

16

27

27

34

40

44

I. Introduction.

Throughout history military leaders have searched for quick decisive

victories. They believed that by destroying the key to their opponent's power

they could gain the desired success. Clausewitz and the generations that have

followed him refer to this key, as a center of gravity. Despite the energy

expended in the search, almost all commanders have failed to achieve the quick

victory without a marked advantage in leadership, doctrine, training, equipment,

or numbers. Their victories, if they are even successful, are usually achieved by

hard fighting. As military forces become more resilient, the quick victory against

a peer or near-peer opponent will be even more difficult to achieve in the future.

However, commanders must still determine how to best defeat their opponents.

Concepts, such as center of gravity, exist in military theory and doctrine to assist

commanders and planners in their quest for victory.

This monograph discusses the military theory of centers of gravity and its

relationship to assigned tasks and decisive points. United States joint and

individual service doctrines and historical examples frame the discussion of

theory. This monograph seeks to clarify the relationship among assigned tasks,

centers of gravity, and decisive points to assist commanders and planners in

determining how to best accomplish their assigned tasks.

At the operational and strategic levels, military planners use the concepts

of centers of gravity and decisive points to assist them in determining the best

ways for accomplishing assigned tasks. By identifying the enemy's center of

gravity, the planner determines the enemy assets that must be defeated to gain

victory. On the other hand, by identifying the friendly center of gravity, the

planner has determined the friendly assets that must be protected to retain

freedom of action to attack the enemy's center of gravity. Since it may not be

possible to attack directly enemy centers of gravity, friendly forces attack

formations, positions. or support structures that lead directly to the center of

gravity. These are referred to as decisive points.

There is an hierarchical relationship among the assigned task, center of

gravity for that task, and the decisive points on the path to the center of gravity.

The given task is based upon the higher authority's desired outcome and is

refined by the subordinate to become the unit's mission. The unit executing the

mission determines the enemy and friendly centers of gravity based upon the

mission I assigned task. The center of gravity selected must be based upon the

mission and can not be a generic center of gravity. If the chosen center of

gravity is not based on the assigned task, accomplishing the mission probably

will not compel the enemy to perform the desired action, and may have far

greater affects than desired. For example, the enemy's government may

collapse leaving a vacuum rather than the government performing the desired

action. This may happen anyway but if the action taken is limited by the desired

endstate it is less likely to occur.

A possible method of utilizing the relationship among tasks, centers of

gravity and decisive points is to use the higher level's decisive points as tasks for

the next lower level. The center of gravity for the lower level would then be

determined based upon the assigned tasks. For example, a strategic decisive

point could be a task assigned to an operational level unit. It could possibly be a

center of gravity at the operational level or the center of gravity could be the

same or very similar to the higher authority's. Therefore, a unit receives a task,

determines the centers of gravity (friendly and enemy) based on that task. The

unit then determines the decisive points based on the centers of gravity. Control

of these decisive points are assigned as tasks for subordinate units to

accomplish. This method provides advantages to commanders and planners by

ensuring plans are nested, providing a framework to quantify ideas that are often

abstract, assisting in phasing the operation, and identifying tasks to subordinate

units.

II. Definitions.

Neither Joint Pub 1-02 nor FM 101-5-1defines the term task. However,

. .
the Ame rican Heritaae D~ct~onay defines task as "[a] of the English I an-

piece of work assigned by a superior or done as part of one's duties."' The

dictionary states "assignment generally denotes clearly defined short-term work

given to one person or persons by another who is in authority."' In the military

tasks are assigned by authorized superiors, usually in the form of an order. and

form the basis for missions.

Tasks performed by the United States military originate from the National

Command Authorities (NCA). For smaller operations, the task may be passed

without change to the military unit that will perform the mission. For example, a

special operations force conducting a hostage rescue may receive the order just

as it was passed from the NCA. For larger operations, the tasks will be divided

and assigned to various subordinate units. This process continues until all the

units that will accomplish the tasks receive their portion of the tasks.

The primary or "essential task assigned to a unit is refined into the unit's

mission. The Joint Chiefs of Staff define mission as "[tlhe task, together with the

purpose, that clearly indicates the action to be taken and the reason therefor." It

also states "...a duty assigned to an individual or a unit; a task."3 Commanders

refine the assigned task into a mission for their unit. The assigned task and

mission define and limit the action to be taken.

The Department of Defense (DOD) defines centers of gravity as "[tlhose

characteristics, capabilities, and localities from which a military force derives its

freedom of action, physical strength, or will to fight."4 The June 1993 edition of

FM 100-5,DPFRATIONS, defines center of gravity as "the hub of all power and

movement upon which everything depends; that characteristic, capability, or

location from which enemy and friendly forces derive their freedom of action,

physical strength, or the will to fight."5 The second part of the definition is from

the Joint Pub. The first part of the Army's definition is taken directly from

Clausewitz, who refers to the center of gravity as "the hub of all power and

movement, on which everything depends" and as "the point against which all our

energy should be dire~ted."~ Clausewitz is clear that the enemy center of gravity

is the point friendly forces should attack.

To Clausewitz, typical centers of gravity were the enemy's army, capital,

or allies. Without a military, neither the country nor the monarch can compel the

enemy to do its will and may be at the mercy of its foes. Clausewitz believes the

army is the center of gravity the majority of the time. Today, most armies are too

resilient and too large to be attacked as a whole. However, particular elements,

units, or functions can be attacked. In open conflict or war, the operational and

tactical centers of gravity will almost always be a military capability. The center

of gravity is the part of the rnilitary that provides the means to resist or attack the

friendly will. The military itself may not be a center of gravity but a capability or a

part of it may be a center of gravity.

The capital city could only be the center of gravity if it is the heart and soul

of the country and truly the hub of all power. The capital must be the

administrative center, important for control of the country, and, also, the center of

all social and political activities. The country would have to look to the capital for

all guidance. The government in power could not possess the capability to

govern outside the capital. This was more common in the nineteenth and earlier

centuries but is possible today. Paris in the nineteenth century is a good

example.

Allies could be centers of gravity if the ally is more powerful then the

actual foe. Taking the ally out of the conflict by political or military means could

deny the foe of his means to resist. All three are physical assets that can be

identified, not abstract ideas or capabilities. However, using only concrete

assets as centers of gravity is too narrow of a usage because it ignores other

sources of power.

The DOD definition leaves open the possibility for more than one enemy

center of gravity by using the plural terms 'characteristics, capabilities, and

localities." Additionally, it uses the term "centers of gravity." It does not,

however, state that a single center of gravity is not possible. Overall the

definition is somewhat unfocused because centers of gravity do not exist in a

vacuum. They interact with and are affected by the rest of the world such as the

current political situation, etc. However, identifying only one center of gravity at

each level of war for the enemy and friendly forces can better focus subordinates

on defeating the enemy and accomplishing the desired endstate. The enemy

center of gravity is the capability that provides the enemy the means to resist

friendly will. This identification can assist commanders and planners in

determining phases, branches and sequels, and priorities. It provides

subordinates the guidance required to make decisions that support the overall

intent. Identifying only one enemy center of gravity, the characteristic, capability,

or in some cases locality that enables the enemy to resist, helps to focus the

effort against that point.

According to FM 100-5, the center of gravity could be abstract or physical.

The example of a physical center of gravity cited is the Republican Guard during

the Gulf War. An example of an abstract center of gravity is the national will of

the enemy. It appears that national will could always be a center of gravity since

there would be no conflict if the national authority, whether the authority is the

people, a small group of leaders, or a dictator, had no desire to resist. However,

national will may be more accurately described as a decisive point than a center

of gravity. The problem is to identify the concrete assets that enable the enemy

to continue the conflict and to target, with lethal and non-lethal means, these

military or civilian assets, or the national will that lead directly to the center of

gravity. Another example is identifying a capability such as the ability of North

Korea to seize South Korea instead of the more concrete North Korean artillery

as the center of gravity. The more concrete example of artillery ignores

elements such as infiltrating units and heavy maneuver forces that North Korea

can use to seize ground and damage South Korea. Even abstract centers of

gravity lead to attacking physical assets. These assets are the decisive points to

the center of gravity.

The definition of center of gravity does not relate centers of gravity to the

assigned task or more specifically the desired endstate. While the definitions

ignore a relationship between tasks and centers of gravity, doctrine recognizes

that centers of gravity are tied to and limited by the assigned tasks and the

desired endstate. The tasks and desired endstate must be based on the

national objective of the war. Joint Pub 3-0 states "[wlhen other instruments of

national power (diplomatic, economic, and informational) are unable or

inappropriate to achieve national objectives or protect national interests, the US

national leadership may decide to conduct large-scale, sustained combat

operations to achieve national objectives or protect national interests."' (Bold in

. .
original.) FM 1 0 0 - 7 , o

emphasizes the tie between national objectives and the military endstate that is

achieved by defeating the enemy center of gravity. The FM states "[tlhe

destruction, dislocation, or neutralization of the enemy center of gravity should

prove decisive in achieving strategic objectives."' If war is truly an "act of force

to compel our enemy to do our wi11,"~ then the freedom of action, physical

strength, or will to fight we want to deprive the enemy is the one that allows him

to resist our will. The joint definition of war is similar to Clausewitz. JP 5-00.1

defines war as "...armed hostile action.. .to achieve vital national obje~tives."'~

The tasks given to subordinate units must lead directly to the achievement of the

vital national objectives. If the assigned tasks are incorrect or the subordinate's

chosen center of gravity are not related to the assigned task, then the operation

will probably not achieve the vital national objective.

Authors often illustrate the concept of military centers of gravity with the

use of centers of gravity in mechanics. An object's center of gravity is the spot

where gravitational forces acting on the object are concentrated to a single point.

Force applied to this point will move the object the same distance as more force

applied to other points. However, they often fail to mention that if the object is to

be moved to a desired location, that the mover believes is more advantageous to

him, then the force can not be applied randomly. It must be applied as a vector

with the correct amount of force along the desired direction. Likewise, in military

operations, the force can not be applied randomly but must be applied in the

direction of the desired endstate. Hence, a generic center of gravity is not

feasible. The center of gravity can only be determined after analysis of the

assigned task and desired endstate. This helps to illustrate why correct

identification of the center of gravity is critical.

According to FM 100-5, the center of gravity could be a characteristic. The

. .
A m e r l c a n H e r l t a o e i s h 1 an- defines characteristic as

"[a] distinguishing feature or attribute."" If a characteristic is identified as the

center of gravity, attacking and destroying the characteristic should compel the

one to do the will of the other. However with resilient and articulate militaries,

loss of a particular characteristic should not sap the loser of all his power or

freedom of action. For example, loss of a particular command and control

system or air defense system may limit and force an enemy to rely on a different

system or tactics but not deny him freedom of action or all his power. The

enemy could continue the struggle while its capabilities would become more

asymmetrical. All means that allow resistance must be considered and attacked.

if appropriate, not just one.

According to FM 100-5 and joint doctrine, the center of gravity could, also,

. .
be a capability. The American He&ageD~ct~on-

defines capability as "physical, mental, or moral capacity ...[t]he capacity to be

used, treated or developed for a specific p~rpose." '~ If two coalitions, nations or

even sides within a nation have goals that are in conflict with the other's or if war

exists between the two, then each has developed elements of national power for

the specific purpose of resisting the will of the other or imposing their will on the

other. These elements could be diplomatic, informational, military, or economic.

When a state of war or even a violent conflict exists, the state will rely more on

its military power. By attacking the specific enemy capability that opposes the

friendly mission, a force is denying the enemy freedom of action and is attacking

the enemy hub of power as it relates to the friendly task. The objective is to

defeat the capability that provides the enemy the means to resist.

The use of the term locality in the definition of center of gravity implies that

geographical points can be centers of gravity. Currently, this is probably more

true at tactical levels than at strategic levels. In the past, it may have been truer

at all levels. Examples of locality centers of gravity include Clausewit? capital,

such as Paris during the Franco-Prussian War; at a lower level, it may be a piece

of key terrain whose occupation by friendly forces drives the enemy from the

local area. At the strategic level, it is unlikely that a locality would be a center of

gravity for a peer or near-peer enemy.

The other services. Navy, Marines, and Air Force, also use the term

center of gravity. Their definitions, like the Army's, differ somewhat from the joint

and sister service definitions but retain several similarities.

The Navy's definition, from the glossary of Naval Doctrine Publication 1.

Naval Warfare, is almost exactly the same as the definition in Joint Pub 1-02

except that all plurals are changed to singular. This reflects the Navy's view that

there can be only one center of gravity. As shown earlier, the use of only one

center of gravity can assist subordinates in focusing their combat power on the

appropriate target. If more than one center of gravity is determined, the problem

becomes which one has the priority, although theoretically they are all the "hub

of all power". On page 35, the publication lists a long resupply line on which the

enemy is dependent as a possible center of gravity. For example, two nations

are at war or in conflict over an island area. The national objective of the friendly

nation would be to control or deny control of the island area to the other nation.

The national objective would be to drive the enemy from the island area.

Maritime and air forces could sever the air and sea lines of communications and.

in theory, compel the enemy to relinquish control of the island area. The

resupply line may be a center of gravity at the operational level but at the

strategic level it would probably be a decisive point. If the severed line ended

enemy resistance, it probably did so because the enemy no longer had the

capability to defend or control the island area. This capability could have been

attacked by other means and the lack of the capability is the reason the enemy

was compelled to do our will. The capability or means of the enemy to control

the island area is the real center of gravity because the national objective is to

drive the enemy from the island area. Severing the supply line will not

necessarily do this as other means or lines of resupply could be used. Severing

the supply line provides the "marked advantage" discussed with decisive points.

-,1-1,iahting, and FMFM
. .

The Marine Corps' FMFM 1,Warf

do not define center of gravity. The Marines' role as an air, land, and maritime

force leads to strong similarities between the Marine Corps' and other services'

doctrines. FM 101-5-1. G r a ~ b j . ~ ~ ,is also approved by

the Commanding General Doctrine Division of the Marine Corps as Marine Corps

Reference Publication 5-2A. However, the maintenance of Marine combat

development centers and their own school system lead to Marine specific

doctrine and thinking. Dr. Joe Strange of the Marine Corps War College

recommends that center of gravity be defined as "[plrimary sources of moral or

physical strength, power and re~istance."'~ While this definition is not an official

Marine Corps definition, it illustrates a line of thought in the Marine Corps. The

definition is not very different from the others. It does indicate, as Dr. Strange

states in his monograph, that there may be more than one center of gravity at

each level of war. He does state however that one would be ideal. This

definition, like the others, does not directly link the center of gravity to the

national objective as a necessary step but this could be due to the monograph

dealing more at an operational and tactical level than a strategic and operational

level. At any level, the center of gravity must be linked to the assigned task or

the enemy may not be moved to the desired position.

Air Force Doctrine Document 1 uses the Joint Pub 1-02 definition for

centers of gravity in the glossary. However, on page 51 in the base document,

the term "military force" is written as just "force." This may be a more accurate

definition since a nation's power is not solely based on military power. An

opponent's strength may not rest on military strength but on another element of

national power, which could be attacked by lethal or non-lethal means.14 In his

book, The Air C a m , (not an official Air Force Publication). COL. John

Warden describes centers of gravity as "that point where the enemy is most

vulnerable and the point where an attack will have the best chance of being

decisive."15 There is little doubt that an attack that defeats a center of gravity will

be decisive if the defeated object is truly a center of gravity. However, the center

of gravity is probably not where the enemy will be most vulnerable. The

. .
n Hen- Dlctlonarv of the F- defines vulnerable as "1.

Susceptible to injury; unprotected from danger. 2. Susceptible to physical

attack; insufficiently defended."I6 It is unlikely the enemy will leave their center of

gravity unprotected. Joint Pub 3-0 states that instead of being unprotected

centers of gravity will more likely be very well protected. This situation forces

nations to attack decisive points leading to centers of gravity. The Joint Pub

does state that analysis of centers of gravity assists in determining strengths,

weaknesses, and vulnerabilities. COL. Warden believes there could be more

than one center of gravity but he mentions centers of gravity leading to "ultimate"

centers of gravity. This may be a mixing of the concepts of centers of gravity

and decisive points. Decisive point is not an Air Force term despite its use in

Joint Publications. He does believe victory is achieved by "striking decisive

blows."17 He also indicates that these blows should be simultaneous and

sequential similar to attacking decisive points leading to centers of gravity.

The preceding definitions of centers of gravity are all fairly adequate

except they all fail to mention the requirement to link the center of gravity to the

task assigned by the higher authority, and ultimately to the national objective.

Centers of gravity are tied to the assigned task to ensure the military operation

supports the national objective. Likewise, centers of gravity must be linked to the

tasks assigned to subordinates. The link between the superior's center of gravity

and the subordinate's task are decisive points. Joint Pub 3-0 states, "[tlhe

commander designates the most important decisive points as objectives and

allocates resources to control, destroy, or neutralize them."'*

While Joint Pub 1-02 does not define decisive point, Joint Pub 3-0 states,

"[bly correctly identifying and controlling decisive points, a commander can gain

a marked advantage over the enemy and greatly influence the outcome of an

action.. ..they are the keys to attacking protected centers of g rav~ t~ . " '~ Joint Pub

3-0's discussion on geographical decisive points describes the advantage the

Remagen Bridge provided. The bridge allowed the Allies to "maintain the

momentum of the attack and sustain the in i t iat i~e."~~~oint Pub 1-02 does define a

term that is similar but not an exact match. The publication defines critical point

as "[a] key geographical point or position important to the success of an

operation...In point of time, a crisis or a turning point in an operation."21

FM 100-5, OPERATIONS, defines decisive points very similarly to Joint

Pub 3-0. It states, "Decisive points provide the commander with a marked

advantage over the enemy and greatly influence the outcome of an action.

Decisive points are often geographical ... they are the keys to getting at the

centers of gravity."22 The "marked advantage" gained can be positional such as

the Allied capture of the Remagen Bridge. It denied the Germans the use of the

Rhine as an operational obstacle and provided the Allies with a relatively easy

route to the heart of Germany. Jomini, also, describes decisive points as

geographical in the Art of War. He writes, "... the name of decisive strategic

point should be given to all those which are capable of exercising a marked

influence either upon the result of the campaign or upon a single

Other examples of decisive points listed by the FM are command related and

include headquarters, and communications centers.

While FM 100-5 states that decisive points are "often geographical" or

"could also include elements that sustain command.' FM 101-5-1 includes

"enemy formationsuz4 in the definition. Examples of this include destruction of

enemy units or capabilities such as destroying his reserve, ADA, field artillery, or

command and control system. Gaining superiority of the air or sea could also be

a decisive point especially for a force projection military. FM 101-5-1 continues,

"A time or location where enemy weakness is positioned that allows

overwhelming combat power to be generated against it. ...[A] time when the

combat potential of the enemy force is degraded."" Examples of decisive points

in time could be when air superiority is gained or the ADA is suppressed or when

a specific capability is destroyed or lost. Since the enemy's means to resist are

often military, enemy formations will often be decisive points. The enemy

formations may be decisive points more often than geographical decisive points

especially for a force oriented task. "A decisive point is any location in space-

time that affects the physical, cybernetic, or moral ability of thewz6 enemy to resist

accomplishment of the assigned task.

The other services, excepting FM101-5-1 as a Marine Corps manual, do

not define decisive points in Air Force Doctrine Document 1. Navy Doctrine

Publication I,or FMFM 1.

There are relationships among assigned tasks, centers of gravity, and

decisive points in theory and current US doctrine. Tasks are received from a

higher authority and refined into a mission statement at the receiving unit. The

missionItask is analyzed and, friendly and enemy centers of gravity are

determined based upon the assigned task. Protecting friendly centers of gravity

and defeating enemy centers of gravity will lead to victory. While centers of

gravity may not be assailable, points leading to centers of gravity are assailable.

These points are decisive points and are determined based on the center of

gravity. Control, destruction, or neutralization of these points open the enemy

center of gravity to defeat or protect the friendly center of gravity from attack.

The true key to victory. Commanders and planners can use this relationship to

assist in planning and executing operations.

Ill. Method.

The steps required to use this relationship to an advantage are easily

integrated into both the Joint Operations Planning and Execution System

(JOPES) and the Army's Military Decision-Making Process (MDMP). Using the

relationship among tasks, centers of gravity, and decisive points will add more

analysis and brainstorming to the beginning of both JOPES and MDMP. This

method requires six steps that can be accomplished within JOPES and MDMP

with little or no change. It will require more a change of thinking and, perhaps, a

more formalized system. The six steps follow.

Receive Task
Mission Analysis
Determine Centers of Gravity
Analyze Centers of Gravity
Determine Decisive Points
Develop Concept

Step 1. Receive Task. The commander may receive a task from a

variety of sources, such as the Joint Strategic Capabilities Plan (JSCP), an

operations order or plan, he may anticipate a task based on the situation, etc.

The assigned tasks support achievement of the national objective or the higher

authority's mission. The higher's intent and desired endstate should be known

as well as the assigned task.

Step 2. Mission Analysis. This step is critical to determining what the

NCA or higher headquarters truly wants accomplished. If the commander

believes the assigned task will not accomplish the objective or the intent of the

higher authority, he must seek clarification or recommend a change to his

assigned task. After the commander understands the essential task fully, he will

determine and state the command's mission. During this phase as much

pertinent information as is possible about the friendly, enemy, and terrain

situations is gathered. When the commander and staff have an appreciation of

the assigned task and current situation, they can begin to determine how to best

accomplish the task.

Step 3. Determine Centers of Gravity. As discussed earlier, the center

of gravity and decisive points have to be determined in concert with the political

goals of the conflict. This assumes that the tasks assigned support the national

objective. According to Clausewitz. "war is only a branch of political activity; that

it is in no sense autonom~us."~~ Likewise FM 100-5states. "Determining how

war (or military operations) accomplishes the national objectives is the critical

first step in the operational planning process."28

If the political aim is limited such as to liberate Kuwait, the center of

gravity will be different than if the aim is the unconditional surrender of Iraq. In

the first case, the center of gravity could be Iraq's ability to hold and threaten

Kuwait; in the second case, it could be Saddam Hussein or the Ba'ath Party

leadership. During open conflict or war, the center of gravity at the operational

level will almost always be a capability of the enemy's armed forces. The center

of gravity is the capability that provides the enemy's military the means to

resistz9 When political aims and strategic centers of gravity are aligned the first

step in nesting missions has been accomplished. This helps ensure the military

element of power is linked to the national objective.

The selected friendly and enemy centers of gravity must be suitable,

feasible, and acceptable. For suitability, the question that must be asked is, will

defeating this center of gravity accomplish the assigned task? For a friendly

center of gravity, the question is, will preserving this center of gravity preserve

freedom of action for friendly units? To be feasible, it must be possible to attack

the decisive points leading to the center of gravity using the available resources

and having a reasonable expectation of success. To be acceptable, defeating

the enemy or protecting the friendly center of gravity must be acceptable in terms

of cost in personnel, equipment, time, money, etc. The enemy center of gravity

and its associated decisive points must be legitimate targets by the law of war if

lethal means are to be used against them. Additionally, defeating the enemy can

not cause unacceptable damage to the enemy such as the downfall of the

government or the complete destruction of its armed forces when a lesser

endstate was desired.

Continuing with the previous example, the task is to eject lraq from Kuwait

and ensure lraq is not a threat to Kuwait's sovereignty. The enemy's strategic

center of gravity is Iraq's ability to hold Kuwait. When determining the enemy's

center of gravity the important question is, will defeating the proposed center of

gravity force lraq to withdraw from Kuwait and end the threat of immediate re-

invasion? If the Republican Guard are considered the center of gravity, will

defeating or destroying the Republican Guard force lraq out of Kuwait? If lraq

has other ground units capable of holding ground in Kuwait, the answer is no.

These other units will have to have their will broken so they withdraw; to be

attacked and driven out; or, starved out. Iraq has to physically hold Kuwait with

its military since Kuwait is willing to resist and no major power accepts Iraqi

domination of Kuwait. When the military is the only element of power that

provides the means to resist, a military capability will be the center of gravity.

However, in other cases, especially operations other than war, strategic centers

of gravity may be diplomatic, economic, or informational. For instance, the key

to an independent Croatia and Slovenia was probably the quick recognition of

their independence by major Western powers and the United Nations not their

militaries.

Step 4. Analyze Centers of Gravity. Analysis of the centers of gravity

determines strengths, weaknesses, and vulnerabilities of both friend and foe.

Strengths are the sources of power that ultimately must be defeated but may be

too powerful to fail or fail relatively easily under attack. If possible, they should

not be attacked directly. A weakness is where a force is more likely to break

under pressure. A vulnerability is a point where or when the force is susceptible

to attack. If possible a vulnerable weakness should be attacked. This should

open more of the strength to attack and ultimately lead to its defeat. For

example, two forces may have similar equipment with the exception that one

force has limited night fighting capability while the other has a robust night

fighting capability. The one force would be vulnerable to night attack. If its air

defense systems, not known for being well protected against air and artillery,

were destroyed by night air and artillery attacks, the whole force would be

susceptible to night and day attacks. If coordinated properly, the air, artillery,

and maneuver could defeat the enemy's strength by first attacking vulnerabilities

and weaknesses.

Step 5. Determine Decisive Points. The decisive points are based on

the centers of gravity and the analysis of the centers of gravity. In essence, they

form the best path to attack and defeat the enemy. They take advantage of his

weaknesses and vulnerabilities to get at his strength. Weakness and vulnerable

are relative terms. These are where the enemy is most weak or vulnerable;

however, his force or formation at the decisive point may still be robust. This

may lead to attrition warfare for a period.

Although the strategic center of gravity is a capability and abstract, the

ability of lraq to hold Kuwait, the decisive points are concrete, the Republican

Guard, combat aircraft, etc. These decisive points become operational tasks.

The operational centers of gravity are determined from the assigned task such

as the ability of the Republican Guard to hold or threaten Kuwait. The decisive

points derived from this center of gravity are tasks for tactical units.

Some decisive points key to the center of gravity are the Republican

Guard, combat aircraft, weapons of mass destruction, and theater ballistic

missiles, some of which have the ability to attack targets outside Kuwait and lraq,

and the ability to sustain and reinforce units in Kuwait. These decisive points

become the tasks from which operational forces determine their centers of

gravity. The defeat of the Republican Guard becomes the task for the VII Corps.

The air component has responsibility for Iraq's combat aircraft and theater

ballistic missiles with support from special operations forces. Defeating Iraq's

ability to sustain and reinforce forces in Kuwait is the responsibility of the air

component commander followed by the XVlll Corps when the Corps maneuvers

to cut the lines of communications between the Kuwaiti Theater and lraq. The

Marines and Arab forces are tasked to seize terrain and defeat forces in sector.

The strategic decisive points the units attack are geographical, enemy

formations, and temporal. The mission of XVlll Corps is geographical and

temporal, it has to cut Kuwait from lraq before the Republican Guard can pull out

or reinforcements can move into Kuwait. The air component commander and VII

Corps are attacking formations as their primary tasks. The VII Corps center of

gravity for this mission is the assets that give the Republican Guard the means to

resist.

In the Gulf War example, the decisive points leading to the

accomplishment of these missions are the physical, cybernetic, and moral assets

that allow lraq to resist. They form the tasks for tactical units. The VII Corps had

to breach a major obstacle, defeat units it encountered prior to the Republican

Guard, and defeat the Republican Guard. For the VII Corps, decisive points

include defeating the lraqi artillery that could range the breach, breaching the

obstacles and defeating lraqi units on its route to the Republican Guard.

maneuvering into attack positions vicinity of the Republican Guard, and attacking

and defeating the Republican Guard. Subordinate units receive their tasks

based on the decisive points of their higher headquarters.

FM 100-7 states, "the ClNC selects the strategic center of gravity and

subordinates select decisive points on the path to attacking the center of

gravity."30 However, this is wrong since the ClNC must determine decisive

points and apply resources to destroying and controlling them. The

headquarters issuing the task must determine the decisive points and assign

them or parts of them to subordinate units.

Step 6. Concept Development. Once the center of gravity and decisive

points have been determined, course of action development can begin.

Resources can be allocated to control or destroy the decisive points. How these

resources are applied form the basis of the various courses of action.

Determining how to apply resources against the various decisive points and,

ultimately, the center of gravity, assists the commander in visualizing the phases

of the operation, sequencing actions within a phase, planning branches and

sequels, and determining priorities during the operation.

Phases mark a significant change in operations. According to FM 100-7,

"Phases may orient on a physical objective or on establishing a certain

advantageous ~ondition."~' The phases may include gaining air or sea

superiority, defeat of the enemy's artillery in a certairl area, etc. If the task is to

defeat the enemy's defense and force it from an area, the enemy's center of

gravity is its capability to hold the area. The decisive points leading to the center

of gravity may include his will to hold the area. logistical sustainability of his

forces, fire support, and the maneuver forces that actually hold the ground. If the

enemy does not voluntarily withdraw because he no longer has the will to resist,

friendly forces will have to drive him out. A possible sequence of phases

includes gaining and maintaining air superiority, isolation of the area of

operations, defeat of his artillery, and defeat of the defending maneuver forces.

Accomplishing these tasks in a different order or applying resources differently

yields a different course of action. Assigning these tasks to subordinate units

begins this process at their level. The commander would accomplish as many of

these tasks at the same time as is feasible.

The method assists in planning for branches and sequels by helping the

commander visualize the operation at its various points. This should make

possible enemy reactions clearer and more easily identifiable. As the enemy

reacts to the events, his weaknesses and vulnerabilities may shift to different

points but his center of gravity would remain the same as long as the assigned

task remains the same. If a correct task was given and proper analysis was

conducted, the path of decisive points leading to the center of gravity may

change due to enemy reactions but the center of gravity itself will not change.

The method assists in determining priorities by identifying the capability

required by both the friendly and enemy to resist the will of the other. Once the

capability is identified, the assets that make the capability possible are identified.

Other assets should be attacked only if protection requires they be attacked.

The order in which the decisive points are attacked will determine the priority of

attack on the assets required by the center of gravity.

Using this method the levels of war are nested from the political aim to the

tactical level. All friendly elements are focused on decisive points that are key to

the enemy's center of gravity. While the center of gravity may be abstract

defeating it is quantifiable and is accomplished by destroying or controlling the

decisive points. This method assists in phasing the operation by determining the

points when major advantages are gained allowing the plan to move to the next

phase. Once the decisive points are identified, tasks to subordinate units are

identified.

JOPES consists of two subsystems, deliberate planning and crisis action

planning. Deliberate planning consists of five phases. During Phase 1, the

initiation phase, the combatant commander receives the task. Phase 2 is the

concept development phase. Phase 3 is the plan development phase. Phase 4

is the plan review phase. Phase 5 is the supporting plans phase. All six steps of

the relationship method fall within the first three phases of deliberate planning.

During Phase 5, subordinate units would use the method to assist their planning.

During phase 1, the commander receives the task. During Phase 2, mission

analysis is conducted, friendly and enemy centers of gravity are determined, the

centers of gravity are analyzed, decisive points are determined, and the concept

is partially developed. The concept is finalized in Phase 3, the plan development

phase.

Crisis Action Planning consists of six phases. Phase 1 is the situation

development phase. Phase 2 is the crisis assessment phase. Phase 3 is the

course of action development phase. Phase 4 is the course of action selection

phase. Phase 5 is the execution-planning phase. Phase 6 is the execution

phase. All six steps of the method fall within Phases 3,4, and 5 of crisis action

planning. The task is received or implied in Phase 3. Additionally, during Phase

3, mission analysis, is conducted, centers of gravity are determined and

analyzed, decisive points are determined, and the concept is partially developed.

During Phases 4 and 5 the first five steps are refined and the concept is

thoroughly developed.

The Army's MDMP consists of seven phases. Phase 1 is receipt of

mission. Phase 2 is mission analysis. Phase 3 is course of action development.

Phase 4 is course of action analysis. Phase 5 is course of action comparison.

Phase 6 is course of action approval. Phase 7 is orders production. The six

steps of the method are used in the first six phases of MDMP. The task is

received in Phase 1. The mission analysis, determination of centers of gravity,

analysis of centers of gravity, determination of decisive points occur in Phase 2.

Concept development occurs in Phases 3, 4. 5, and 6. Subordinate units would

use a similar process once they receive their essential tasking.

Proper use of the relationships among tasks, centers of gravity, and

decisive points should assist the commander in accomplishing his mission. The

method is to determine the enemy and friendly centers of gravity based on the

task received. Next, the decisive points are determined based on the center of

gravity. These decisive points are assigned to the subordinate units as tasks.

The subordinate unit will conduct a similar process. In this manner all our force

can be focused on defeating the enemy's strategic center of gravity and

maintaining our own. This method must be an integrated process as

determination of different centers of gravity lead to different decisive points and,

hence, different tasks for subordinates.

IV. Historical Examples.

The American Civil War -Approaching total war. The American Civil

War is somewhat unique in history. It was both a factional and regional civil war.

The United States was divided with the eleven southern-most states forming a

new government and the twenty-three most northern states plus California and

Oregon remaining with the federal government32. There were two main issues

that divided the two regions. The South favored retaining the institution of

slavery and allowing states the right to secede from the Union. In 1861, they

formed what they considered their new legitimate national government called the

Confederate States of America. While the Confederacy had to establish a new

national government. the state and local governments were already in place.

The other states, including four slave states, did not have to establish a

government; they maintained their ties to the established government of the

United States of America. These states believed the union was eternal and

states could not join or secede on their own whims. Additionally, there was a

strong anti-slavery movement in the northern states but anti-slavery was not a

popular goal, at least initially. With an established bureaucracy and a national

identity the North was able to retain the majority of the pre-war regular military

forces. The South did have several regular officers resign from the old national

forces and join their military. The South was also able to call upon the

established state militias. There were no major ethnic, language, religious, or

cultural differences between the majority of northerners and southerners. While

there were substantial differences between the industrial capacity of the North

and South, both regions were mainly agrarian.

While the goals of opposing sides are not always diametrically opposed.

the national objectives or tasks of the North and South can be looked at as the

opposite of the other's objective. The USA wanted to maintain the union. The

CSA wanted to dissolve the union and establish itself as a nation.

From the USA's perspective, the friendly center of gravity was their

capability to re-establish control over the region in rebellion. A majority of this

capability resided in the federal army. However, diplomatic, economic, and

informational means were also necessary at the national level. Diplomacy was

necessary to keep other major powers out of the war. The northern economy

had to support the large military and maintain an acceptable standard of living for

the nation as a whole. The informational was necessary to maintain the will, and

assist in defeating southern will and keeping the foreign powers out of the

conflict. The enemy's (CSA) center of gravity was the South's capability to

establish a government that provided the same security and benefits of the old

government while allowing the states a greater amount of autonomy and the

continuance of slavery. Would defeating the CSA military alone re-establish the

USA? No, since the people, the group that wields the most power in a

democracy, could still resist. The willingness of the people to accept federal rule

was due partly to their generally good treatment, such as maintenance of

individual rights, as well as the military surrenders. The people had to be

convinced that life in the USA was better than in the CSA. This required the use

of all elements of national power. Was the national will of the USA the friendly

center of gravity? No, because the will is only half of the required resources, the

means to carry out the will are the other half. The North had to develop the

capability to re-establish the Union while maintaining the will.

The decisive points leading to the South's center of gravity were

recognition of the CSA as an independent nation, the Confederate military,

maintenance of the integrity of national territory, developing a sense of CSA

nationality, and the will of the people. If the USA could defeat the CSA effort to

be recognized by the major powers, the USA would have the "marked

advantage" of containing the war as an internal or civil war not a war between

nations. The major powers would refrain from involvement in a problem internal

to the USA. If an entity wants to be considered a nation, it must be recognized

by other nations. In reality being recognized by minor nations does not establish

true international recognition. It is only when major nations recognize the entity

and deal with it on an equal basis that a nation is recognized as a member of the

world's nations. If the USA could destroy the territorial integrity of the CSA by

occupation of certain areas, key terrain, and destruction of other key terrain, it

could regain control of the occupied territory, deny the CSA ability to effectively

govern some territory, and reduce the credibility of the CSA to other nations.

This would also defeat the CSA ability to create its own sense of nationalism by

disrupting the flow of trade and communications between the separated

sections. The "marked advantage" gained by defeat of the southern military was

destroying southern credibility and the ability to resist the USA military in open

combat. The national will of the South could be defeated by convincing, through

whatever means, the majority of the Confederate people that life in the old union

was more preferable than life in the Confederacy. Since most Confederates did

not own slaves and states had some autonomy, life for the common man was not

much different in the Union than the Confederacy. Hence, reducing the standard

of living in the Confederacy is a method that could be used to attack the will of

the people.

At the national level the North used all elements of national power to

control or defeat CSA decisive points. The task given to the military elements

were to destroy the Confederate armies in the field, blockade its ports, and

occupy its territory.

Step 2. Mission Analysis. Since the War and Navy Departments did not

fall under a DOD at the time. The Navy had the task of blockading the South's

ports with support from the Army. While the Army, supported by the Navy, was

responsible for the other two tasks. Of these two tasks, destroying the

Confederate forces in the field was the priority. Due to the size of the CSA, the

North could not occupy all the territory and destroy the fielded forces. After the

forces were destroyed, the territory could be occupied more easily. Territory that

gave the USA a "marked advantage" over the CSA was occupied. Some key

terrain was destroyed, such as rail lines, the Shenandoah Valley, etc. The

endstate, a re-established USA, required that the federal government must be

able to exert its power throughout the entire nation. Since the southern states

were in revolt, the local authorities supported the CSA. This required that federal

authority is re-established with the Army and, eventually, federal courts and

marshals exerting control. Finally, the power could be returned to local

authorities.

Step 3. Determine Centers of Gravity. The enemy center of gravity was

the South's forces in the field. The friendly center of gravity was the ability to

project combat power throughout the CSA. Does defeating the South's ability to

maintain forces in the field destroy the armies? Yes, fielded forces require

replacements for loses, resupply, morale, and command and control. These

elements are all decisive points. At the same time, the fielded forces are

required to defend the resources from attack. The loss of all or a part of these

resources would reduce or eliminate Clausewitz' "advantages of the theater of

operations". Clausewitz states, "[bly initiating the campaign, the attacking army

cuts itself off from its own theater of operations, and suffers by having to leave its

fortresses and depots behind. The larger the area of operations that it must

traverse, the more it is weakened - by the effect of marches and by the

detachment of garrisons. The defending army, on the other hand, remains

intact. It benefits from its fortresses, nothing depletes its strength, and it is closer

to its sources of supply."33 Of course if it loses its bases to the attacker, the

defender loses the benefits of this relationship. Does protecting the North's

capability to project power throughout the South maintain the freedom of action

required to defeat the South's center of gravity? By developing and maintaining

an Army capable of offensive action and large enough to fix southern forces

while still having forces available to attack other locations, and a Navy capable of

blockading southern ports and transporting Federal troops and supplies along

the seaboard, the North was able to use its strategy to destroy the South's

military. The North used its center of gravity effectively to attack the South's

center of gravity. If the North would have wasted these resources or not have

used them, the South could have accomplished its objective.

Step 4. Analyze Centers of Gravity. The strengths of the southern

military center of gravity are the military leaders and their tactical abilities on the

battlefield, the proximity of the forces to major sources of food and horses, and

the proximity of the armies to railheads that can carry replacements and other

supplies. Additionally, the morale of the forces could remain high as long as

their families were safe, they were equipped and supplied well, and they were

victorious. These strengths may be centers of gravity at the operational or

tactical levels. The weaknesses of the southern military center of gravity were

the requirement to defend the entire Confederacy, the South's much smaller

population base, the South's much smaller industrial base, the lack of a Navy,

the ability to rebuild or maintain infrastructure, and the requirement to

watchlguard the slaves. In this case, all of the weaknesses were also

vulnerabilities. The North would eventually attack all of the weaknesses. If the

North could win battlefield victories, threaten the well being of the soldiers'

families, and reduce the material well being of the soldiers. the South's high

morale could be destroyed magnifying the southern weaknesses. These

weaknesses form the basis of the decisive points.

Step 5. Determine the Decisive Points. The decisive points leading to the

South's center of gravity were the seizure of key terrain subject to attack

because of the South's defend everything policy. These included Forts Henry

and Donelson. New Orleans. Vicksburg. Atlanta, etc. The blockade of the

seaports became more effective as the North's Navy and NavyIArmy cooperation

grew. The South's inability to fully resource its fielded armies with personnel and

supplies which became critical as Grant directed Meade's, Sherman's, and other

attacks to simultaneously engage all major CSA forces. Lee's army continued to

receive most of the resources as the main effort. However, the other armies

suffered and were eventually dominated by the much better resourced northern

forces. This had the effect of opening more area and infrastructure, which were

also decisive points, to attack. In 1864 as northern operations began under

Grant, the South had lost basically the Mississippi Valley. Tennessee, parts of its

coast, and parts of northern Virginia. In just over a year of constant campaigning

the war would end with the armies of the Confederacy destroyed. The South's

ability to maintain fielded armies was defeated by Sherman and his "marches",

Thomas' defense in Tennessee. Sheridan in the Valley, seizure of more critical

ports, and raids by other northem forces. As these actions occurred, Lee's army

had been fixed and slowly destroyed by Meade in front of Richmond and

Petersburg. As the southern armies were destroyed, the Federal army was able

to occupy the South without a threat to the garrisons. By not attempting to

occupy the entire South as they moved through, the Federals were able to limit

the effect of the "advantages of the theater of operations" Clausewitz described.

Some of the decisive points for the northern center of gravity included naval

(ocean and river) supremacy, its transportation capability, and its large capable

armies.

The northern army was able to accomplish its task by defeating the

South's forces in the field. The North did not destroy the South's forces in one

decisive battle but by campaigns that attacked the decisive points of the center

of gravity. These same actions helped the North's forces protect their own

center of gravity. The American Civil War demonstrates the relationship among

tasks, centers of gravity, and decisive points.

The Persian Gulf War- Mid-Intensity. The American Civil War and

World War IIare examples that represent total war or near total war and had the

destruction of the enemy's government as their objective. However, the

relationship should remain the same for more limited wars.

On August 2, 1990 lraqi military forces invaded the nation of Kuwait. The

Iraqis were able to conquer Kuwait in less than 2 days. While the Iraqis were

consolidating their gains. Saudi Arabian fears of an lraqi invasion increased. At

the same time, other Arab nations voiced support for lraq. However, the world at

large condemned the invasion. The United States and Saudi Arabia built a

coalition to oppose further lraqi aggression and restore the balance of power that

existed prior to Iraq's control of Kuwaiti oil.

On August 6, the King of Saudi Arabia requested US assistance in

defending Saudi Arabia from lraqi aggression. President Bush decided to deploy

American troops to defend Saudi Arabia on August 8. The coalition against lraq

continued to build. The task to defend Saudi Arabia became known as

Operation Desert Shield.

Step 2. Mission Analysis. The task to defend Saudi Arabia required US

forces to deploy to the area and join Arab forces already in Saudi. Saudi Arabia

is a large country but fairly sparsely populated. The important areas that

required defense included the ports of debarkation, the major cities; the Muslim

holy sites, and oil fields. The major threat consisted of heavy lraqi forces that

included long-range artillery, rockets, missiles, weapons of mass destruction.

and the lraqi air force as well as ground maneuver forces. These threats

determined the type of US assets required to accomplish the mission.

Step 3. Determine Centers of Gravity. The enemy center of gravity

became Iraq's ability, armed forces, to conduct offensive operations into Saudi

Arabia. Since the force build up for Desert Storm was believed to be sufficient to

deter an Iraqi attack when the deployment was completed, the friendly center of

gravity was the coalition's military ability to hold Saudi Arabia.

Step 4. Analyze Centers of Gravity. The strengths of the friendly center

of gravity included the strategic mobility assets of the US and the ability of the

ground forces to be moved, the dominance of the US Air Force and Navy, and

the training level of ground forces. The weaknesses of the coalition center of

gravity included the distance the move required, the logistics required to sustain

modern forces especially heavy forces, and the initial lack of ground and air

forces. The vulnerabilities included the timeframe required to move the forces,

lack of an initial theater missile defense capability. Arab members of the coalition

could be convinced that Iraq was correct and they should withdraw from the

coalition.

The strengths of the enemy center of gravity included its large mobile

forces compared to the relatively small coalition forces initially; long range

cannon, rocket, and missile systems, and weapons of mass destruction. The

weaknesses of the enemy center of gravity included the logistic capability of the

Iraqis, command and control, the air force when compared to the US air assets,

and the training level of regular forces. The vulnerabilities of the enemy center of

gravity included the air force, logistics when moving beyond 150 kms, command

and control when deviating from set plans, and regular army training level.

Step 5. Determine Decisive Points. The decisive points leading to the

lraqi center of gravity were its command and control, transportation

infrastructure, mobile forces, air defense forces, and the logistics required for an

attack deep into Saudi Arabia. The mobile forces, especially the more capable

Republican Guard units, were required to close with the coalition forces, defeat

the coalition rapidly, and to gain the ports of debarkation before further coalition

forces could arrive. The task of defeating the mobile forces would be given to

coalition ground forces. The tasks would be further broken down into defeating

or in some cases destroying particular armored or mechanized formations.

artillery, engineers, etc. Air assets would support engaged ground forces, and

interdict forces moving to the front. The air defense forces included both ground

based air defense and air assets. Air defense was required to maintain freedom

of movement, and to deny the coalition the force multiplier air assets provide

allowing the more numerous lraqi ground units to defeat the coalition. The air

component would have the task of defeating the lraqi air defense capability. In

some cases ground forces would support the air component. The logistics

required for an invasion of Saudi Arabia would have been much greater than

those required for the invasion of Kuwait. Saudi Arabia is about ten times as

large as Kuwait. While Iraq would not have had to occupy all of Saudi Arabia,

they would have had to move about twice as far as they had into ~ u w a i t . ~ ~ The

air component commander would probably have the task of breaking or

controlling the logistic tail of the lraqi army. Some ground units and naval units

could have supported the air component.

Since lraq did not attempt to attack deep into Saudi Arabia, it is not known

if they would have met with success or not. The lraqi leadership either never

planned on attacking into Saudi Arabia or lost the will due to the coalition's

military build up, negative world opinion, or a realization that lraq could not

mount an invasion on such a massive scale. This presented the coalition with

the opportunity to eject lraq from Kuwait and restore the previous balance of

power in the area.

Step 2. Mission Analysis. As the military task changed from defending

Saudi Arabia to ejecting lraq from Kuwait, the basic elements of the plan

changed from defensive to offensive. The coalition would now be conducting

operations against the enemy while moving about 150 km. The task also limited

the actions to ejecting lraq from Kuwait and ensuring lraq could not immediately

threaten its neighbor with attack.

Step 3. Determine Centers of Gravity. The enemy center of gravity

became Iraq's ability to hold Kuwait. The friendly center of gravity became the

ability to project sufficient force into Kuwait to defeat Iraq's defense in Kuwait.

As mentioned earlier, defeating the Republican Guard did not necessarily eject

all lraqi forces from Kuwait.

Step 4. Analyze the Centers of Gravity. The strengths of the enemy

center of gravity include the prepared defensive positions, the Republican Guard

units, long range artillery, rockets, and missiles, weapons of mass destruction,

ease of command and control when fighting in prepared positions. The

weaknesses of the enemy center of gravity include command and control when

not fighting in prepared positions, the air force, logistics, lack of night fighting

equipment, inflexible fire support, training proficiency, leadership. The

vulnerabilities of the enemy center of gravity include counterfire, air attack,

logistics, open flanks, night attack, and air defense.

The coalition strengths include logistics, equipment, training, command,

military intelligence, and air support. The weaknesses of the friendly center of

gravity include the distance to be traveled, the multiple languages and cultures of

the coalition, consumption rates of heavy forces, and control of forces. The

vulnerabilities of the coalition include logistics on the move, meeting

engagements when not massed, and flank attacks.

Step 5. Determine the Decisive Points. The decisive points leading to the

lraqi center of gravity were ground combat forces in the Kuwaiti Theater of

Operations (KTO), air assets, weapons of mass destruction, the ability to sustain

operations in the KTO, and its large number of forces. The task of defeating the

ground forces were spread through coalition ground forces with the VII (US)

Corps having responsibility for the Republican Guard. The air and naval

components supported the ground component in accomplishing this task. The

air component was tasked with defeating the lraqi air assets with support from

the other two components. The air component was also initially tasked to isolate

the area with support from the other two components. Eventually, the XVlll (US)

Corps would also isolate the area.

The coalition would attack and defeat the Iraqis after a lengthy "air

campaign" and a short ground war. Losses for the coalition were fairly light while

lraq suffered much greater losses to include some entire units. The coalition

achieved its task, eject lraq from Kuwait, by attacking the decisive points that led

to defeating the center of gravity.

Peace operationd5. Peace operations have and probably will continue

to dominate US military operations. The relationship among tasks, centers of

gravity, and decisive points remains true in peace operations since military units

are still assigned tasks that are based on national objectives. At the present

time, the US military is involved in a major peace operation in Bosnia. When the

task for a peace operation is received, the commander must refine it into a

mission statement just as he does in combat. Since peace operations may

require contact with several factions, the commander and staff determine the

centers of gravity for all parties involved in the peace operation. This includes all

warring parties and the peacekeeping organization. As before, these centers of

gravity must be determined in the context of the task and desired endstate.

Decisive points are determined to "defeat", control, or preserve the centers of

gravity.

When Bosnia-Herzegovina declared its independence from Yugoslavia,

open conflict broke out among several parties. The Bosniaks. Muslims, were the

largest ethnic group in Bosnia but the weakest militarily at the start of the conflict.

The Bosnian Serbs were the second largest ethnic group but the most powerful

group. They have close relations with Yugoslavia, sometimes called Serbia.

Serbia is another group involved in the conflict. The Bosnia Croats are the

smallest of the three main ethnic groups but wield more power than their 17% of

the population would indicate. They maintain close ties with the last party to the

conflict. Croatia. In December 1995, the Dayton Peace Accords were signed

which called for a NATO led international military force to enter Bosnia to

maintain peace, and it established the framework for a Bosnian government.

The NATO objective is compliance with the Dayton Accords resulting in

regional stability with an independent Bosnia. NATO's military task is to "ensure

compliance with the Agreement by all Parties and to implement its military

aspects. NATO will not impose a settlement on the Parties, but will take the

necessary action to ensure compliance."36

Step 2. Mission Analysis. Bosnia has never really existed as a country

and must be created from a former province of the old Yugoslavia. The three

ethnic groups believe they belong to different nationalities than the others. All

three Bosnian groups require outside assistance to continue the conflict.

Creating a nation will require considerable time.

Step 3. Determine the Center of Gravity. NATO's military center of

gravity is its ability to keep the peace long enough to create a nation. Bosnia-

Herzegovinia's center of gravity is its ability to govern effectively. The Bosnian

Croat's center of gravity is its ability to keep the Federation of Bosnia-

Herzegovinia allied with Croatia. The Bosnian Serb's center of gravity is the

ability to retain dominance over the 49% of the country they control. Croatia's

center of gravity is its characteristic desire to be western and join the European

Union. Serbia's center of gravity is its characteristic desire to lose no more of its

standard of living and prestige.

Step 4. Analyze the Centers of Gravity. The strengths of the NATO

center of gravity include the training, equipment, and potential combat power of

their deployed forces. The weaknesses of the NATO center of gravity include

deterioration of skills over time, and familiarity with the warring factions. The

vulnerabilities of the NATO center of gravity include terrorist attacks, and

complacency over time.

The Croatian strengths include its ties to the West. Its weaknesses

include compliance in ethnic cleansing, and other "war crimes". It is vulnerable

to attack based on its past actions and could be shunned by the West. The

desire for ties with the West and membership in European Union will probably

force Croatia to abide by the treaty.

The Bosnian Croat's strengths include unity, and the power structure of

the Federation which gives half the power to the Bosnian Croat and half to the

Muslims. The Dayton Accords allows the Bosnian Croat equal representation

with the Bosniaks and Serbs. The Bosnian Croat weaknesses include "war

crimes', and their minority of the population. The Bosnian Croats are vulnerable

to outside support provided to the Bosniaks from a major power that ignores their

concerns and the possibility that Croatia will abandon them to gain admittance to

the West.

The Serbian Strengths include their ties with Russia, military forces, and a

traditional leadership role in the Balkans. The Serbian weaknesses include

compliance in ethnic cleansing, and other "war crimes", Kosovo, and a weak

economy. Serbian vulnerabilities include all of their weaknesses.

The Bosnian Serbs strengths include their control of about half the land in

Bosnia, they are one of the two recognized entities in the Dayton Accords, their

capable military forces, and their established a government. The Bosnian Serb

weaknesses include lack of international recognition. They did not attend

Dayton; Serbia attended for them. Additionally, they are losing support from

friends because they are perceived as the major block to Dayton and because of

their war crimes. The Bosnian Serb vulnerabilities include military force (their

heavy equipment is in storage rusting but their potential enemies and NATO

have operational equipment), and isolation due to loss of support.

Bosnia-Herzegovina's strengths are international recognition. However,

the major weakness is the lack of an established credible Bosnia-Herzegovinia

government. Their vulnerability is that NATO's military may withdraw before they

can exert their sovereignty.

Step 5. Determine the Decisive Points. For Bosnia-Herregovinia. the

decisive points are when a government with all its agencies can govern the

multiethnic area. This includes a feeling of nationality, establishment of the

army, etc. At the same time, the Federation and Bosnian Serbs must relinquish

their power. Croatia and Serbia must stay out of Bosnia; this can be

accomplished by a carrot and stick method; yield to some of their desires but be

ready to punish them for committing acts as in the early 1990s or for being a

roadblock to peace.

V. Conclusion.

A relationship exists among the task assigned to a military unit, the

centers of gravity it determines for the operation, and the decisive points to

defeat and preserve the centers of gravity. This relationship lends itself to a six-

step method that can assist commanders and staffs in planning and executing

operations. It appears to be valid for combat and peace operations. This

method can be easily integrated into JOPES or the MDMP. The method helps

nest the planning between echelons and assists in phasing the operation. The

six steps are: Receive Task, Mission Analysis, Determine Centers of Gravity,

Analyze Centers of Gravity. Determine Decisive Points, and Develop Concept.

Additionally, DOD can assist commanders and planners by adding the

necessity for linking centers of gravity to the assigned task in the definition of

centers of gravity and limiting friendly and enemy centers of gravity to one at

each level of war. A change should be made to FM 100-7 to state that ClNCs

determine decisive points. Actually, the headquarters that determines a center

of gravity must determine the decisive points for that center of gravity.

Commanders must recognize that at operational and tactical levels the

center of gravity will almost always be the enemy's military means to resist. Not

the entire force but that part of the force required to resist. Additionally, selecting

the wrong center of gravity will lead to an operation that may move the enemy

but will not place him at the desired endstate.

Appendix I. Analysis of the Relationship among Tasks,
Centers of Gravity, and Decisive Points inWorld War II

World War II is the largest and most destructive war in the history of man.

The war included combat operations on all six inhabited continents and in every

major body of water. In all over 50 million people died due to the war. During

the war, Germany, under the control of the National Socialists. Italy, under the

Fascists, and Japan, under military control, fought against the democratic United

States of America. Great Britain and the Commonwealth, and France, and the

communist Union of Soviet Socialist Republics. Together Germany, Italy, and

Japan and some lesser countries formed the Axis. However, the three Axis

powers never fully developed combined operations, at least not as equals, and

never created coalition objectives. They all maintained their own national

objectives.

The United States. Great Britain, France, Soviet Union, and others formed

the Allies. While coalition or combined warfare is never easy, the Allies were

more unified than the Axis. The United States. Britain, the Commonwealth, and

France coordinated operations and fought in support of each other effectively. In

two major agreements, the Allies, including the Soviets, agreed that the

coalition's objective would be the unconditional surrender of the Axis and a

Europe "first" policy.

For the Allies the coalition objective became or took precedence

over their individual national objective. Unconditional Surrender became the

policy of the Allies about the time of the Casablanca Conference. In essence,

Unconditional Surrender meant the destruction of the Axis nations. In effect, the

objective was to change the governments of Germany. Italy, and Japan. The

governments could change two ways. Either, the national power-base could lose

its will and agree to met Allied demands or the governments could be forcibly

changed by destroying their national power until the government and nation

could no longer resist the will of the Allies. The national power-base for these

countries was not the people but a smaller group formed from political parties or

through nationalism. The majority of people did support these groups either

willingly or because of coercion. Since the Unconditional Surrender policy

removed any possibility that the current government could remain in power, the

national authorities never lost their will to resist. Instead, the Allies had to

destroy the national power of the Axis nations. In particular, the Allies had to

destroy the Axis' economic and military power. The Axis nations were military

and economic powers. Their diplomatic and informational elements were limited

compared to the Allies. Additionally, the overt aggression practiced by the Axis

limited their diplomatic and informational elements outside their own areas.

The national centers of gravity for the Axis nations were their armed

forces' ability to defeat Allied attacks since the Axis were primarily military

powers. To call the Axis' militaries the center of gravity is accurate since this

was their means to resist the Allies. The Allies dominated diplomatic.

informational, and economic arenas early in the war. The military was definitely

powerful since the Axis relied upon it to maintain control outside their homelands.

The Axis relied upon their economies to maintain their forces and provide a

minimum standard of living for their people. Providing for the people helped

ensure loyalty. If Axis diplomatic or informational efforts had been more

effective, military defeat may not have meant national defeat. Defeating any of

the other elements without defeating the military would not defeat the Axis.

The decisive points leading to the national centers of gravity included the

specific military assets that provided the Axis the means to resist. By defeating

the Axis military, the Allies gained a "marked advantage" in their ability to invade,

occupy, and impose a new government on the people. By breaking the territorial

integrity of the Axis nations, the Allies gained a "marked advantage" in limiting

the Axis ability to govern their territory, and to sustain their militaries and

economies. It also limited the Axis ability to move forces to critical areas

reducing their mass at these points. Additionally, it reduced their credibility to the

world. By defeating the economic stability of the Axis nations, the Allies reduced

their ability to sustain their military forces and maintain the loyalty of the common

man.

The military was the pre-eminent element of national (coalition) power

during the war and it had the task of not just defeating but destroying the Axis

militaries. The military sought to disarm or destroy Axis' military power to resist,

the center of gravity.

Step 2. Mission Analysis. The Allies have to project power into the Axis

nations to destroy their militaries. The Allies have to defeat the axis ability to

maintain fielded forces.

Step 3. Determine the Centers of Gravity. The enemy center of gravity for

the Allied military effort was the capability of the Axis military to defeat the Allied

attacks. To defeat the Allied attacks, the Axis required effective fielded military

forces. The friendly center of gravity was the ability to project power throughout

the Axis territory.

Step 4. Analyze the Centers of Gravity. The strengths of the Axis military

centers of gravity are the fielded forces, military leaders and their tactical abilities

on the battlefield, the proximity of the forces to major supply sources, and the

proximity of the armies to transportation assets that can carry replacements and

supplies. Additionally, the German strengths included doctrine, equipment, and

leadership. The Japanese strengths included their overseas holdings, and the

quality of their navy, the center of gravity for the Pacific Ocean campaign. The

weaknesses of the Axis military center of gravity were no coalition plan, lack of

resources, logistics, and the asymmetrical aspects of their forces. In Germany

the ground forces dominated. While in Japan's Pacific Ocean campaign, naval

forces dominated. As in the American Civil War, all of the weaknesses were also

vulnerabilities that were attacked creating opportunities for the Allies to attack

their strengths.

The friendly center of gravity strengths included leadership, quantity.

logistics, and dominating air and naval forces. These formed the basis for

decisive points and operational centers of gravity. The weaknesses included

distance from supply sources, and less capable forces initially. The Axis nations

would attack these vulnerabilities but not coordinated among the coalition.

Step 5. Determine the Decisive Points. The decisive points for the military

to defeat the Axis included destroying the fielded forces, interdicting force

creation, sustaining, and regenerating operations, denying the Axis freedom of

movement, and occupying Axis territory. Destroying the fielded forces on the

battlefield reduced Axis strength and ability to resist; destruction of the fielded

forces was the quickest path to the center of gravity. However, a decisive battle

was not fought. The Allies were able to interdict Axis creation, sustaining. and

regeneration operations. Usually, the Allies used strategic bombing against

Germany, and bombing and submarine warfare against Japan. Occupying Axis

territory denied him the assets required to maintain strength. Eventually their

defense was not allowed to preserve or gather strength as in Clausewitz' "the

advantages of the theater of operations."

1

ENDNOTES

ary of the F-, William Morris, ed.,
1976, Boston, Ma. Houghton Mifflin Company pg. 1317.
PN,William Morris, ed..

. . of the F-
1976, Boston, Ma.: Houghton Mifflin Company pg. 1318.
Joint Pub 1-02, Bpproved T-, DOD Dictionary, 23 March 1994,

updated through April 1997, JEL 1997, pg. 348.
4 Ibid.. 87.

FM 100-5, OPFRATIONS, June 1993, Washington, DC: Headquarters
Department of the Army, pg. Glossary-1.

Von Clausewitz, Carl, On Wx, lndexed Edition, edited and translated by
Michael Howard and Peter Paret. 1989, Princeton. NJ: Princeton University
Press, pg. 595-596.
7 Joint Pub 3-0, --, 1 February 1995, JEL 1997, pg. I-
2. . .

FM 100-7, Dxtslve Force: the Armv in Theater Ooer-, May 1995,
Washington, DC: Headquarters Department of the Army, pg. 3-0 -3-1.
9Von Clausewitz. Carl. Dn Wac, lndexed Edition, edited and translated by
Michael Howard and Peter Paret, 1989, Princeton, NJ: Princeton University
Press, pg. 75.
loAFSC Pub 1, The Joint Staff Qfficers Guidg, 1997, Norfolk, Va: Armed Forces
Staff College, pg. 0-52.
l' The American H a a e Dictimary of the F-h I anauaw, William Morris,
ed., 1976, Boston, Ma.: Houghton Mifflin Company pg. 226.
l2The American H e r m e n~ct~onary n .William Morris,

. . of the F w
ed., 1976, Boston, Ma.: Houghton Mifflin Company pg. 199.
13 Strange. Joe, Centers of Gravitv and Critical v u l n m ' it ies: Buildha on the
C l a u s e ~ i o n the Same I anguge.

. .
So That We Can All So&

Perspectives on Warfighting, Number Four, Second Edition. 1996, Quantico, Va:
Marine Corps University Foundation, pg. 43.
14 Dr Strange points this out in his monograph.
l5Warden, Col. John A. Ill, The Air Cam~aign, 1989, Washington, D.C.:
Brassey's (US). pg. 7.
l6T h e m . a . w of the ,William Morris.
ed., 1976, Boston, Ma.: Houghton Mifflin Company pg. 1438.
l7Warden, Col. John A. Ill,The Air Ca-, 1989. Washington, D.C.:
Brassey's (US). pg. 7.

Joint Pub 3-0, Doctrine for Joint ooerat io~, 1 February 1995, JEL 1997, pg.
111-21.
19 Joint Pub 3-0, Doctrine for Joint ooerati-. 1 February 1995. JEL 1997, pg.
111-21
20 Joint Pub 3-0, Doctrinefor1 February 1995. JEL 1997. pg.

~ - -- - -~~ ~~p

111-1 1 - 111-12.

'I Joint Pub 1-02, Bporoved T e r m l m , DOD Dictionary, 23 March 1994,

u dated through April 1997. JEL 1997, pg. 143.

"FM 100-5. OPERATIONS. June 1993. Washington. DC: Headquarters

Department of the Army, pg. 6-7 - 6-8.

23 Jomini. Antoine H., "Summary of the Art of War," a condensed version in

Roots of Strategy. Book 7, edited by Brig. Gen. J. D. Hittle, 1987, Harrisburg, Pa:

Stackpole Books, pg. 467.

24 FM101-5-1. QDerational 30 September 1997.
T-,
Washington. DC: Headquarters, Department of the Army, pg. 1-46.
25 bid, pg. 1-46.
26 Taken from a note written by Dr. James Schneider of the School of Advanced
Military Studies.
"Von Clausewitz, Carl, On Wac, lndexed Edition, edited and translated by
Michael Howard and Peter Paret. 1989, Princeton, NJ: Princeton University
Press, pg. 605.
''FM 100-5, OPERATIONS, June 1993, Washington, DC: Headquarters
Department of the Army, pg. 6-1.
''This point was highlighted in discussion with Dr. James Schneider of the
School of Advanced Military Studies. . .
30 FM 100-7, !&aswe Force: the Armv- in Theater Operat i o r ~ ,May 1995,
Washington, DC: Headquarters Department of the Army, pg. 3-0 . . i o ~ ,
Washington, DC: Headquarters Department of the Army, pg. 3-3
32 The federal government would add two more states, West Virginia and
Nevada, during the war.
33 Von Clausewitz, Carl, On War, lndexed Edition, edited and translated by
Michael Howard and Peter Paret, 1989. Princeton, NJ: Princeton University
Press, pg. 365.

Scales, Robert H., Certain V ~ c t o ~ : in the Gulf War. 1994, Fort

31 FM 100-7, h w e Force: the A rmv- in Theater Operat May 1995,

. .
The US Armv

Leavenworth, Ks., US Army Command and General Staff College Press, pg. 66.
35 Some of the ideas in this section were taken from SAMS AY 97-98 Seminar 4
work during an exercise on Bosnia. While some of the ideas originated in the
exercise, the work presented here diverged from the group effort of the exercise.

NATO at a Glance. 1996, Brussels, Belgium: NATO Office of Information and
Press, pg. 49.

Bibliography

FM 100-5. OPFRATIONS, June 1993, Washington. DC: Headquarters
Department of the Army.

Von Clausewitz. Carl. On War, Indexed Edition, edited and translated by Michael
Howard and Peter Paret, 1989, Princeton. NJ: Princeton University Press.

Jomini, Antoine H., "Summary of the Art of War." a condensed version in &&j

of.
Book 2, edited by Brig. Gen. J. D. Hittle. 1987. Harrisburg. Pa:
Stackpole Books. pg. 467.

FM101-5-1. Terms and G r m . 30 September 1997. Washington.
DC: Headquarters, Department of the Army, pg. 1-46.

AMSP Course 1 Foundation_of Military Theory, Syllabus, AY 97-98, Fort
Leavenworth, Ks: School of Advanced Military Studies, US Army Command and
General Staff College.

.
Strange. Joe, w r s of Gravitv & Crr-~es: Bu l l hg on the . . Clause-ion So That We Can All S ~ e a k the Same Ianauaae.,
Perspectives on Warfighting, No. 4, 1996. Quantico, Va., Marine Corps
University Foundation.

TRADOC Pamphlet 525-5, Force XXI O~e.@tions A C o w t for the Fvolution of
Full-Dimensional O~erations for the Strategic Armv of the F d v Twentv-First
Century. 1 August 1994, Department of the Army, Fort Monroe, Virginia:
Headquarters US Army Training and Doctrine Command.

Scales, Robert H., Certa in V ic to~: The US Armv in the Gulf War. 1994, Fort
Leavenworth, Ks., US Army Command and General Staff College Press.

Fuller. J. F. C., The Foundations o f the Science of Wac, 1993, Fort Leavenworth,
Ks.. US Army Command and General Staff College Press.

Joint Pub 1, J o i n t r e of the US Armed Forces, 11 November 1991,
Washington, DC, National Defense University Press.

Warden Ill. John A.. The Air Canpaia-, 1988. Washington,
DC. National University Press.

. .
FM 100-7, m v e Force: The &my in Theater Oper m.1995, Washington
DC, Headquarters, Department of the Army.

Hattaway. Herman and Jones. Archer, How the North Won. 1991, Urbana, II.,

University of Illinois Press.

Karnow, Stanley, Vietnam: A History, 1983, New York, NY.. The Viking Press.

The A&an Heritaae Dictionam of the Enalis-, William Morris, ed.,

1976. Boston. Ma. Houghton Mifflin Company.

Joint Pub 1-02, m o v e d T e r w , DOD Dictionary, 23 March 1994,

updated through April 1997, JEL 1997

Joint Pub 3-0. W n e for Joint o~eratiom, 1 February 1995, JEL 1997.

AFSC Pub 1. The Joint Staff Officers Guide, 1997, Norfolk, Va: Armed Forces

Staff College

NATO at a G b , 1996, Brussels, Belgium: NATO Office of Information and
Press.

Matloff. Maurice and Snell. Edwin M.. The War De~artment: Strateaic Planning
for Coal~t~on , 1953, Washington, DC; Office of the Chief of

. .
Warfare. 1941-1943

Military History, Department of the Army.

Porter, Bruce D., War and the rise of the State, 1994, New York. NY: The Free

Press.

Kaplan, Robert D., W a n Ghosts, 1993. New York, NY: St. Martins Press.

FM 100-23. Peace O~erat ion~. December 1994, Washington DC. Headquarters,
Department of the Army.

. .
FM 101-5. Staff Oraanmt~on and Oper m,1997, Washington DC,
Headquarters. Department of the Army.

Joint Pub 5-00.1, Doctrine for Joint Camwaian Planning, June 1992, Washington,
DC: Office of the Chairman Joint Chiefs of Staff.

FMFM 1. W a h t i n g . 6 March 1989, Washington, DC: Headquarters. United
States Marine Corps.

. .
FMFM 1-1. Camoalonlna,20 January 1990, Washington, DC: Headquarters,
United States Marine Corps.

Naval Doctrine Publication 1, Naval Warfare, 24 March 1994, Washington, DC:
Office of the Chief of Naval Operations.

Air Force Doctrine Document 1, Air Force Basic Doctrine, September 1997,
Maxwell AFB, AL: Headquarters, Air Force Doctrine Center.

Leckie, Robert, Delivered From Fvil. 1987, New York, NY: Harper and Row.
Publishers.

