

Certain Victory: *The US Army in the Gulf War*

by

General Robert H. Scales

A SELECT REPRINT

U.S. ARMY COMMAND AND GENERAL STAFF COLLEGE PRESS
FORT LEAVENWORTH, KANSAS

1994

UNITED STATES ARMY IN THE GULF WAR

CERTAIN VICTORY

Brigadier General Robert H. Scales, Jr.
Director
Desert Storm Study Project

OFFICE OF THE CHIEF OF STAFF
UNITED STATES ARMY
WASHINGTON, D.C., 1993

Pocket Books, a division of Simon & Schuster, has generously given permission to use portions of *Iron Soldiers* by Tom Carhart. Copyright 1993 by Tom Carhart. All Rights Reserved.

Library of Congress Catalog Card Number:

FOREWORD

During World War II, General George C. Marshall, Army Chief of Staff, introduced a series of short books by writing:

American Forces In Action is a series prepared by the War Department especially for the information of wounded men. It will show these soldiers, who have served their country so well, the part they and their comrades played in achievements which do honor to the record of the United States Army.

In the same spirit, General Scales and his team wrote *Certain Victory* to provide both the public and the military a clear picture of the Army's role in the Gulf War. The breadth and speed of Desert Storm operations left many participants unaware of the larger context in which they acted. This book is for them. To capture their story, General Scales essentially interweaves three distinct themes, each of which stands apart.

First, *Certain Victory* tells the story of the young men and women who, in the heat and blowing sand of Iraq and Kuwait, took the fight to the enemy and won a compelling victory.

Second, that victory vindicates the tireless and often unheralded work of a generation of Army leaders who forged a new Army from the dispirited institution that emerged from Vietnam.

Third, *Certain Victory* provides a window on the future as well as a chronicle of the past. The reader, reflecting on the overarching sinews that General Scales extracts from the story, will gain insight into how future American wars might be fought.

We leave it to scholars with broader perspectives to write the definitive history of the entire period from summer 1990 to summer 1991. This account shows but one facet of a complex, interdependent effort, over many years, by Saudi, American, and other nations' forces who formed the Coalition. Together they shouldered the responsibility for defending against naked aggression, and together planned and conducted operations in Iraq and Kuwait. Although these pages are filled with US Army exploits, "certain victory" was predicated on many nations' ground forces working together and teamed with similarly combined air and naval elements.

The ability to develop such joint and combined teams rapidly and far from home was never tested so dramatically as it was in August 1990. We should remember that "certain victory" was not assured for long, worrisome weeks in the autumn of 1990. In the future, we must maintain the training and the readiness of every aspect of our nation's capability to meet a similar challenge whenever and wherever it may be thrust upon us.

Washington, D.C.
1993

GORDON R. SULLIVAN
General, United States Army
Chief of Staff

THE DESERT STORM SPECIAL STUDY GROUP ¹

Brigadier General Robert H. Scales, Jr., Director

PRIMARY AUTHORS

Brigadier General Robert H. Scales, Jr.
Chief of Staff, US Army Field
Artillery Center and School,
Fort Sill, Oklahoma

Lieutenant Colonel Terry L. Johnson
11th Aviation Brigade, VII Corps,
Germany, KTO

Major Thomas P. Odom
Office of the Deputy Chief of Staff
for Military Intelligence, The
Pentagon, Washington, DC

EDITORIAL/PRODUCTION TEAM

Mrs. Bonnie K. Nealon
US Army Training Support Center
Fort Eustis, Virginia

Mr. Stan Erwin
US Army Training Support Center
Fort Eustis, Virginia

Ms. Jean Cerve
US Army Aviation Logistics School
Fort Eustis, Virginia

Mrs. Linda Christensen
Headquarters, TRADOC
Fort Monroe, Virginia

ADMINISTRATIVE TEAM

Captain Paul Darragh
Headquarters, TRADOC

Captain Miles Williams
Headquarters, TRADOC

Specialist Valorie Johnson
US Army Reserve, Saudi Arabia

Mrs. Amye Stephenson
Headquarters, TRADOC

RESEARCH/WRITING TEAM

Colonel James G. Scott
US Army Combined Arms Support
Command, Fort Lee, Virginia

Lieutenant Colonel John D. Hathcock
Headquarters, VII Corps,
Germany, KTO

Lieutenant Colonel Terry L. Johnson

Lieutenant Colonel George F. Oliver, III
101st Airborne Division
(Air Assault), Fort Campbell,
Kentucky, KTO

Lieutenant Colonel Michael R. Quirk
Headquarters, VII Corps,
Germany, KTO

Lieutenant Colonel Henry S. Tuttle
US Army Command and General
Staff College, Fort Leavenworth,
Kansas

Major Stephen B. Finch
Headquarters, XVIII Airborne Corps,
Fort Bragg, North Carolina, KTO

Major Thomas P. Odom

VIDEO PRODUCTION TEAM

Lieutenant Colonel Bryant B. Hamaker
Headquarters, 22d Support
Command, Saudi Arabia

Lieutenant Colonel Terry L. Johnson

Captain Jack J. Pagano
US Army Reserve, Joint Information
Bureau, Saudi Arabia

¹ Desert Shield/Storm units of assignment.

PREFACE

Certain Victory is a unique report of the Army's performance during Desert Shield and Desert Storm. It was researched and written under my direction by a group of eight officers drawn from many different combat specialties and backgrounds. Most are veterans of the Gulf War.

Our only instructions from the Army leadership as we did our research for this book were to uncover what soldiers term "ground truth." As such, *Certain Victory* is the first depiction of the war built exclusively on combat interviews and reports from units returning from the theater. The frankness and candor, as well as the color, derived from these sources have been carefully preserved.

In order to reach the widest possible audience, the study group went to extraordinary lengths to declassify intelligence and after-action reports as well as operations orders and overhead photography. We have also expunged as much of the Army jargon and acronyms from the book as possible. Many observations and insights are presented as part of personal stories or combat narratives. We hope this will help readers to better understand the issues and draw their own informed conclusions.

The focus of *Certain Victory* is the operational and tactical level of war. The political and diplomatic decision making that resulted in the Army's deployment to Southwest Asia is mentioned incidentally and only to the degree that it sets the stage for the war-fighting aspects of the conflict. *Certain Victory's* treatment of other Services and other nations' contributions to the defeat of Saddam Hussein intentionally focuses on those Services and countries that most directly and immediately impacted on the Army's mission. Regretably, time and space did not permit us to include all units and key personalities. For example, Colonel John Sylvester's 1st Brigade of the 2d Armored Division, the "Tiger" Brigade, receives very little coverage for its outstanding exploits, although its place in history is no less important than the other units we have covered. I hope to see the joint warfare aspects of Desert Storm taken up more thoroughly in another work.

No single Service or nation won the Gulf War on its own. The Army recognizes its dependence on the other Services and other nations in this and any future conflict. As early as 1958, President Dwight D. Eisenhower, explaining that separate ground, sea, and air warfare is gone forever, stated, "...we will fight with all Services, as one single, concentrated effort. Strategic and tactical planning must be completely unified, combat forces organized into unified commands, and each equipped with the most efficient weapons systems science can develop, singly led and prepared to fight as one...." Eisenhower's vision, vindicated in the Gulf, continues to be an important historical legacy.

My special thanks to General J.H. Binford Peay III, the former Deputy Chief of Staff for Operations and Plans, US Army, for the latitude he gave

my team to pass on the ground truth as we saw it to the public. The work could never have been assembled in such a limited time without the exceptional work done by Major General (Retired) Thomas Tait and the officers of his Desert Storm After-Action Report Study Group, who followed the Gulf War from initial deployment during Desert Shield to redeployment after Desert Storm. General Tait's team amassed thousands of documents and lessons learned that tell the story of Desert Storm with more detail and candor than any war in history.

The precision and focus of *Certain Victory* were enhanced significantly by an editorial board that conducted a detailed and objective review of the final draft. Lieutenant General Ronald Griffith and General Peay chaired the board. Members included Major Generals Jay Garner, Daniel Christman, and William Stofft; Brigadier General Hal Nelson; Colonels Robert Doughty, Michael Harper, Thomas Leavitt, and Jack LeCuyer; Colonel (Retired) Raoul Alcala; Dr. Roger Spiller; and our three principal authors, Lieutenant Colonel Terry Johnson, Major Tom Odom, and myself. Major Eli Alford from General Peay's staff also participated in the board and in clearing the book for publication.

The writing and publication of *Certain Victory* was accomplished by a very small but extremely dedicated staff. Mrs. Bonnie Nealon was the lead editor and all graphics were done by Mr. Stan Erwin. Mrs. Amye Stephenson typed much of the manuscript and assisted with copyediting. Ms. Jean Cerve assisted in editing and proofing the final manuscript. Mrs. Linda Christensen typeset the entire book. Specialist Valorie Johnson assisted with typing and filing. The quality of their work is evident in the pages that follow. Most of all, the Army is indebted to a group of eight officers, ranging in grade from major to colonel, who put their souls into these pages. These men came to the project as combat officers, not writers or historians. The quality of their work is just another testament to the exceptional body of talent that comprises the American Army today.

ROBERT H. SCALES, JR.
Brigadier General
United States Army

TABLE OF CONTENTS

	<i>page</i>
Chapter 1	FORGING A NEW ARMY 1
Chapter 2	DESERT SHIELD 39
Chapter 3	PLOTTING THE CAMPAIGN 103
Chapter 4	SHAPING THE BATTLEFIELD 157
Chapter 5	THE GREAT WHEEL 213
Chapter 6	RESTORING CALM AFTER THE STORM ... 321
Chapter 7	CONTINUITY AND CHANGE 355
EPILOGUE 385
CHRONOLOGY OF EVENTS 391
SELECTED BIBLIOGRAPHY 395
GLOSSARY 407
INDEX 419

LIST OF ILLUSTRATIONS

page

Chapter 1

The crew of <i>Eagle 66</i>	5
The Big Five	19

Chapter 2

Staff Sergeant Ken Stephens	41
Lieutenant General John Yeosock	47
The KTO compared to the Eastern United States	56
Force Generation, Desert Shield versus Vietnam	59
Major General William "Gus" Pagonis	61
Tanks loaded on heavy equipment transporters	63
Transporters carrying self-propelled artillery	64
A fuel supply point distribution center	64
Iraqi dispositions, late September	68
Port operations at ad-Dammam	74
Containers being off-loaded at ad-Dammam	75
Main supply route jammed with convoys	77
Pre-G-Day logistics network	78
M551 Sheridan light tank	83
82d Airborne TOW-equipped HMMWVs	83
Desert Dragon (enclave defense)	84
24th Infantry Division vehicles being loaded at Savannah, Georgia	88
Lieutenant General Gary Luck and Major General Binford Peay	89
MLRS rockets	90
Desert Dragon III	91
Major General James Johnson	92
Camp Eagle II, base camp for 101st Airborne Division	93
Mature Desert Shield, October 1990	95
Desert Shield combat power, C+90	97

Chapter 3

Special Forces soldier and his Arab counterpart	105
General H. Norman Schwarzkopf with his planners	110
Avenues of approach, Kuwaiti theater of operations	120

	<i>page</i>
Special Forces NCOs teaching Kuwaiti volunteers.	123
One-corps concept of operation	127
Two-corps concept of operation.	130
Special Forces teams patrolling the Kuwait-Iraq border	143
Iraqi dispositions, late November	144
Movement of XVIII Airborne and VII Corps	146
1st Infantry Division conducting a sand-table exercise	152
24th Infantry Division soldiers dismounting a Bradley.	152
Chapter 4	
Iraqi dispositions, mid-January	161
Tawakalna Mechanized Division template	166
Boeing 707 configured as JSTARS	168
JSTARS coverage	169
Colonel David Schulte at JSTARS station.	170
JSTARS operators	170
MI soldiers preparing a UAV for VII Corps.	171
Lieutenant General Charles Horner.	177
CINC's guidance posted in CENTAF's "black hole"	177
Patriot firing battery	182
AO Eagle	185
The Army's first long-range precision missile strike	193
PSYOP loudspeakers being mounted on helicopters	199
Lieutenant General Frederick Franks, Jr., and Brigadier General Creighton Abrams, Jr., planning artillery raids.	201
General John Tilelli discussing pre-G-Day raid.	202
1st Cavalry gun	202
"Steel rain" from an MLRS battery	205
MLRSs were devastating	205
ARCENT prewar combat capability assessment.	208
Chapter 5	
101st Airborne Division soldiers	218
Apaches departing FOB Cobra	219
101st Airborne attack into AO Eagle	221
Artillery preparation of the breach	225
Armored combat earth mover	227
Mine plow mounted on a standard M1A1	227

	<i>page</i>
Iraqi template prepared by ITAC	228
Captured Iraqi diagram	228
Bradleys carrying American soldiers into battle	230
4-37th Armor pushing through the breach.	230
Breach and attack to pin Iraqi tactical reserves	231
Iraqi general headquarters reacts	234
Division desert wedge	239
Abrams and Bradleys in a desert wedge formation	240
MLRS batteries delivering explosives	241
1st Armored Division's destruction of the 26th Infantry	242
British 1st Armoured Division, G+1, G+2	246
JSTARS readout, G+1	248
General Franks talking to his units via telephone.	250
Blackhawk served as General McCaffrey's forward CP	250
Abrams emerging from rough terrain.	256
The 24th Infantry Division secures Highway 8.	258
Support columns stretched hundreds of kilometers	259
An M1A1 from the 2d Armored Cavalry Regiment	262
Situation at the outset of the Battle of Wadi al-Batin	263
A T-72 penetrated by an M829A1 depleted uranium round	264
Silver bullet entered below driver's hatch	264
VII Corps battle for Wadi al-Batin	266
TOW missile leaving Bradley launcher.	275
JSTARS readout, G+2	277
A blast from a 120mm Abrams main gun.	278
Tawakalna Division T-72 found after the Battle of Wadi al-Batin	278
1st Infantry Division's fight at Norfolk.	283
British 1st Armoured Division, G+2—G+3	286
VII Corps deep attack, G+2—G+3	288
1st Armored Division's destruction of Medina Armored Division	295
M-1 destroys Iraqi T-72 at almost 2 miles.	297
Enemy position marked by six burning tanks	297
101st Airborne move to FOB Viper and attack on EA Thomas	304
The "Victory" Division's attack toward Basrah	307

	<i>page</i>
General Franks with Major General Paul Funk, Major General Thomas Rhame, and Major General Ron Griffith	309
Hammurabi Division tanks south of Basrah	311
24th Infantry's fight at Rumaylah	313
Chapter 6	
General Schwarzkopf confronting Iraqi representatives with Coalition cease-fire demands	323
Occupied Iraq, March-April 1991	325
"Help on Wheels," Rafha, Saudi Arabia, April 1991	331
3d Armored Division soldiers assisting refugees	332
Coalition refugee camps near Rafha	333
Rafha II, May 1991	334
Homecoming parade in New York City	339
Northern Iraq, southern Turkey	341
View near Zakho, Iraq, May 1991	342
Refugee camps in northern Iraq	344
Delivery of medical supplies during Operation Provide Comfort	346
Medics inoculating infant	347
General John Galvin, Lieutenant General John Shalikashvili, and Major General Jay Garner	348
Transit Camp 3	351
Picture drawn by Umer-a-Sindi, a 10-year-old Kurd	352
Chapter 7	
Specialist Steven Slocum and Corporal Robert Groom, November 1967	357
Command Sergeant Major Slocum and his wife, Faith, March 18, 1991	357
Back of Book	
Figure 5-1, G-Day Opening Situation	
5-2, Ground Operations, February 25, 0800	
5-3, Ground Operations, February 25, 2400	
5-4, Ground Operations, February 26, 2400	
5-5, Ground Operations, February 27, 1400	
5-6, Ground Operations, February 28, 2000	

**In war, then, let our great object be victory,
not lengthy campaigns.**

Sun Tzu, *The Art of War*

