

Small Unit Tactics from Fm 3-21.8 The Infantry Rifle Platoon and Squad

Fire Team Formations

- Standard Control Contr

Squad Formations

- 3-37. The term squad formation refers to the relative locations of the fire teams. Squad formations include the squad column, the squad line, and the squad file Squad romainors include the squad column, the squad a line, and the squad line, 3-38. The squad leader adjusts the squad's formation as necessary while moving, primarily through the three movement techniques (see Section III). The squad leader exercises command and control primarily through the two team leaders and moves in the formation where he can best achieve this. The squad leader responsible for 360-degree security, for ensuing the team's sectors of fire are mutually supporting, and for being able to rapidly transition the squad upon contact.
- contact. 3-39. The squad leader designates one of the fire teams as the base fire team. The squad leader controls the squad's speed and direction of movement through the base fire team while the other team and any attachments cue their movement off of the base fire team. This concept applies when not in contact and when in contact with the enemy. 3-40. Weapons from the weapons squad (a machine gun or a Javelin) may be attached to the squad for the movement or throughout the operation. These high value assets need to be positioned so they are protected and can be quickly positioned so they are between the two fire teams

.

Platoon Leader Responsibilities

.

- 3-48. Like the squad leader, the platoon leader exercises command and control primarily through his subordinates and moves in the formation where he can best achieve this. The squad and team leader execute the combat formations and movement techniques within their capabilities based on the platoon leader's guidance.
- based on the platoon leader's guidance. 3-49. The platoon leader is responsible for 360-degree security, for ensuring that each subordinate unit's sectors of fire are mutually supporting, and for being able to rapidly transition the platoon upon contact. He adjust the platoon's formation as necessary while moving, primarily through the three movement techniques (see Section III). Like the squad and team, this determination is a result of the task, the nature of the threat, the closeness of terrain, and the visibility. 3-50. The platoon leader is also responsible for ensuring his squads can perform their required actions. He does this through training before combat and rehersuls during combat, Well-trained squads are able to employ combat formations, movement techniques, actions on contact, and stationary formations.

Movement Techniques

Movement techniques are not fixed formations. They refer to the distances between Soldiers, teams, and squads that vary based on mission, enemy, terrain, visibility, and any other factor that affects control. There are three movement techniques: traveling; traveling overwatch; and bounding overwatch. The selection of a movement technique is based on the likelihood of enemy contact and the need for speed. Factors to consider for each technique are control, dispersion, speed, and security (Table 3-5). Individual movement techniques include high and low crawl, and three to five second rushes from one covered position to another (see FM 21-75, Combat Skills of the Soldier).

Movement Techniques Cont.

- Basic Movement Techniques
- Traveling- Contact Not Likely
- Traveling Overwatch-Contact Possible
- Bounding Overwatch-Contact Expected
- Refer to Video.

Platoon Movement Techniques

- 3-76. The platoon leader determines and directs which movement technique the platoon will use. While moving, leaders typically separate their unit into two groups: a security element and the main body. In most scenarios, the Infantry platoon is not large enough to separate its forces into separate security forces and main body forces. However, it is able to accomplish these security functions by employing movement techniques. A movement technique is the manner a platoon uses to traverse terrain.
- 3-77. As the probability of enemy contact increases, the platoon leader adjusts the movement technique to provide greater security. The key factor to consider is the trail unit's ability to provide mutual support to the lead element. Soldiers must be able to see their fire team leader. The squad leader must be able to see his fire team leaders. The platoon leader should be able to see his lead squad leader

Platoon Attack/Battle Drill

 7-10. An attack is an offensive operation that destroys enemy forces, seizes, or secures terrain. An attack differs from a movement to contact because the enemy disposition is at least partially known. Movement supported by fires characterizes an attack. The platoon will likely participate in a synchronized company attack. However, the platoon may conduct a special purpose attack as part of or separate from a company offensive or defensive operation. Special purpose attacks consist of ambush, spoiling attack, counterattack, raid, feint, and demonstration. For a detailed discussion of attack and special purpose attacks, refer to Section VI.

Reconnaissance

V

.

• Patrols that depart the main body with the intention of avoiding direct combat with the enemy while seeing out information or confirming the accuracy of previously-gathered information are called reconnaissance patrols. The most common types reconnaissance patrols are area, route, zone, and point. Leaders also dispatch reconnaissance patrols to track the enemy, and to establish contact with other friendly forces. Contact patrols make physical contact with adjacent units and report their location, status, and intentions. Tracking patrols follow the trail and movements of a specific enemy unit. Presence patrols conduct a special form of reconnaissance, normally during stability or civil support operations.

.

