

UNCLASSIFIED

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
CIN: A-4H-0111 CDP: 0327

MODULE 1-1: HALSEY WAR GAME

Lesson #	Topic	Objectives
1-1-1	Overall	<p>Teams assigned to either Halsey A or Halsey B groups, using the following:</p> <ul style="list-style-type: none">- Personal and professional experience, research, networking, SWOS Instructor Led Training (ILT), previous pipeline training;- Current in-theater CSG/ARG OPTASKs and OPORDs;- Current Navy Tactical Reference Publications (NTRPs)/Ship Class Tactical Publications, Navy Tactics, Techniques, and Procedures Publications (NTTPs), Naval Warfare Publications (NWP)s, TACMEMOs, and TACBULs;- CJCS ROE and any currently approved AOR specific supplemental ROE;- Assigned Blue Force CSG/ARG assets, Joint Forces assigned to CTF/CTGs;- Briefed and ONI AOR specific threat updates;- NWC/SWOS AOR issued Commander' Intent; <p>are to develop Strike Group level thru ship specific plans to DEFEAT Red Forces in pre-hostility and combat operations.</p> <p>DESCRIBE how your sensors and weapons systems will be configured during the following situations:</p> <ul style="list-style-type: none">- CSG Operations- ARG Operations- SAG/SAU Operations- Escort Operations- Strait Transits- Restricted EMCON- Independent Steaming <p>DEVELOP Daily Combat Systems(CS)/Tactical Orders for your specific ship for each War Game move. CS/Tactical Orders will be reviewed by N73 and N75.</p>

UNCLASSIFIED

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
 CIN: A-4H-0111 CDP: 0327

MODULE 1-1: HALSEY WAR GAME

Lesson #	Topic	Objectives
	Information (IO) Operations	<p>DISCUSS and APPLY the current Theater to Ship IO organization in a given AOR.</p> <p>IDENTIFY Theater-wide Blue Force ISR capabilities and current plans and then draft RFF (if required) to support your force.</p> <p>COUNTER Red Force ISR employment utilizing Joint, Strike Group, and Ship Specific EMCON, EA, MILDEC, and Dynamic Maneuver assets and capabilities in a given AOR.</p> <p>IDENTIFY threats in a given AOR and prioritize them according to lethality to the Strike Group and your platform.</p> <p>COUNTER Red Force threats utilizing Joint, Strike Group and Ship Specific ES, EA, EP, MILDEC, OPSEC (RIVER CITY), and CTTG capabilities in a given AOR.</p> <p>APPLY ship specific EW capabilities to include SLQ 32 (V) series set up, R17/R18 software caps/lims and doctrine, NULKA, and Distraction and Seduction decoy caps/lims against AOR threats.</p> <p>APPLY SG/Ship Specific Tactical Data Link (TDL) /Cooperative Engagement Capability (CEC) caps/lims and best practices in a given AOR.</p>
	Air and Missile Defense (AMD) Operations	<p>DISCUSS and APPLY the current Theater to Ship Air and Missile Defense (AMD) organization in a given AOR.</p> <p>If assigned, PERFORM as SG Alternate Air Defense Commander.</p> <p>DEVELOP a Strike Group AMD Battlespace based on briefed threats for a given AOR.</p> <p>DEVELOP, based on Joint, Strike Group, and Ship specific caps/lims, a Recognized Air Picture (RAP) for a given AOR.</p> <p>DEVELOP, based on Joint, Strike Group, and Ship Specific Offensive/Defensive AMD caps/lims, AMD postures to include air operations in support of , SAG, SAU, MIW, and other escort missions, based on briefed threats for a given AOR.</p> <p>DISCUSS and APPLY your ship's specific Hard Kill/Soft kill tactics against briefed threats in a given AOR.</p> <p>DISCUSS and APPLY Joint/USN BMD caps/lims against AOR specific threats to Critical Infrastructure and HVUs afloat.</p>

UNCLASSIFIED

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
CIN: A-4H-0111 **CDP: 0327**

MODULE 1-1: HALSEY WAR GAME

Lesson #	Topic	Objectives
	Surface Warfare (SUW) Operations	<p>DISCUSS and APPLY the current Theater to Ship SUW organization in a given AOR.</p> <p>DEVELOP a SG SUW Battlespace based on briefed threat for a given AOR.</p> <p>DEVELOP, based on Joint, Strike Group, and Ship specific caps/lims, a Recognized Maritime Picture (RMP) for a given AOR.</p> <p>DISCUSS and DEVELOP, based on Joint, Strike Group, and Ship Specific Offensive/Defensive SUW caps/lims, SUW postures to support SG, ARG, SAG, SAU, MIW, and other escort missions based on briefed threats for a given AOR.</p> <p>DISCUSS and DEVELOP, when assigned as SAG Commander, plans for taking TACON of other Surface Combatants/Aircraft and employing the SAG against a given threat.</p> <p>DISCUSS development of an AOR Common Tactical Picture (CTP) using assets and systems available in a SG and aboard your platform.</p> <p>DISCUSS and APPLY, using your ship's specific SUW weapon systems, SUW tactics against briefed threats in a given AOR. This includes applying during each move, Surface gunnery procedures using your specific gun weapon system against a given threat.</p>

UNCLASSIFIED

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
CIN: A-4H-0111 **CDP: 0327**

MODULE 1-1: HALSEY WAR GAME

Lesson #	Topic	Objectives
	Undersea Warfare (USW) Operations	<p>DISCUSS and APPLY the current Theater to Ship USW organization in a given AOR.</p> <p>DEVELOP and APPLY an AOR wide Waterspace Management (WMP) Plan using Theater, Direct Support, and Strike Group assets.</p> <p>DEVELOP, based on Joint, Strike Group, and Ship specific caps/lims, a Recognized Maritime Picture (RMP) for a given AOR.</p> <p>DISCUSS and DEVELOP, based on Joint, Strike Group, Ship specific Offensive/Defensive ASW weapons and sensors caps/lims, and NEPOC Oceanography prediction systems, ASW screens to support SG, ARG, SAG, SAU, MIW, and other escort missions, based on briefed threats for a given AOR.</p> <p>DISCUSS and DEVELOP, when assigned as SAU Commander, plans for taking TACON of other Surface Combatants/Aircraft and employing the SAU to conduct a deliberate prosecution of Datum.</p> <p>DISCUSS and APPLY your ship's specific ASW weapon systems and tactics against briefed threats in a given AOR.</p> <p>EXECUTE Force/Ship Torpedo Countermeasures when Torpedo detection is made.</p>

UNCLASSIFIED

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
 CIN: A-4H-0111 CDP: 0327

MODULE 1-1: HALSEY WAR GAME

Lesson #	Topic	Objectives
	Expeditionary Warfare (EXW) Operations	<p>DISCUSS and APPLY the current Theater to Ship EXW organization in a given AOR.</p> <p>DISCUSS and EXECUTE ARG embarked MEU(SOC) missions in support of Commanders Intent.</p> <p>ESTABLISH the AMPHIBOUS OBJECTIVE AREA (AOA) and DEVELOP sea areas within the landing area for assigned forces to operate.</p> <p>ESTABLISH a HIDACZ in support of the Amphibious landing and discuss the procedures within the ARG with CRUDES escorts to execute the HIDACZ.</p> <p>When assigned to a Fire Support Area (FSA) in support of an Amphibious Landing, DISCUSS your shipboard CONDITION of READINESS and NSFS procedures aboard your specific ship and DICTATE the operational fire that will used during the mission.</p> <p>EMBARK a Mine Countermeasure Task Group Commander and Helicopter Mine Squadron aboard LPD Class ship and IMPLEMENT this capability into the conduct of the War Game.</p>

Additional Notes:

 Cell / Course Lead

 Director, N73
 15 DEC 11
 UNCLASSIFIED

 Director, N75

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
CIN: A-4H-0111 **CDP: 0327**

MODULE 1-2: EXPEDITIONARY WARFARE		
Lesson #	Topic	Objectives
1-2-1	HA/DR Missions (AMPHIB Only) (1.0 hours)	EO: 1-2-2.1: DESCRIBE Proactive HA EO: 1-2-2.2: DESCRIBE Reactive HA EO: 1-2-2.3: DESCRIBE issues affecting HA/DR Planning EO: 1-2-2.4: DESCRIBE issues affecting HA/DR Execution
1-2-2	Wet Well Operations and Ballasting (AMPHIB Only) (2.0 hours)	EO: 1-2-3.1: DESCRIBE the shipboard command-and-control structure for wet-well operations EO: 1-2-3.2: DESCRIBE general launch and recover procedures for the following landing craft: <ul style="list-style-type: none"> - LCU - LCAC - AAV EO: 1-2-3.3: DESCRIBE LCU sterngate marriage EO: 1-2-3.4: STATE the planning factors for ballasting/deballasting time. EO: 1-2-3.5: DESCRIBE the safety concerns posed by: <ul style="list-style-type: none"> - Squat - Free Surface Effect
1-2-3	Ship-to-Shore Movement (AMPHIB Only) (.5 hours)	EO: 1-2-4.1: LIST and DESCRIBE the elements of the Naval Control Group and their roles in surfaceborne STS, including: <ul style="list-style-type: none"> - CATF - CCO - PCO - LCO - SCO EO: 1-2-4.2: LIST and DEFINE the three types of surface craft control EO: 1-2-4.3: LIST and DESCRIBE the major Navy control stations involved in vertical assault, to include: <ul style="list-style-type: none"> - CATF - TAO

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
CIN: A-4H-0111 **CDP: 0327**

MODULE 1-2: EXPEDITIONARY WARFARE		
Lesson #	Topic	Objectives
		<ul style="list-style-type: none"> - TACC - HCS <p>EO: 1-2-4.4: DISCUSS advantages and disadvantages associated with surface- and airborne ship-to-shore movement</p>
1-2-4	Embarkation (AMPHIB Only) (0.5 hours)	<p>EO: 1-2-5.1: DESCRIBE the requirements and regulations for embarkation to include:</p> <ul style="list-style-type: none"> - Ship's Loading Characteristics Pamphlet (SLCP) - Troop Regulations <p>EO: 1-2-5.2: DESCRIBE the role the following programs and messages play in the embarkation process</p> <ul style="list-style-type: none"> - Integrated Computerized Deployment System (ICODES) - Naval Support Element Augmentation (NSEA) - Organization for Embarkation and Assignment to Shipping (OEAS) - Berthing and Loading Schedule (BALS) - Pre-Embarkation Shipboard Accommodation Inspection Report (PSAIR) - Embarked Personnel and Material Report (EPMR) <p>EO: 1-2-5.3: DESCRIBE the shipboard concerns associated with Landing Force Operational Reserve Material (LFORM) Agricultural Wash down Operations</p>
1-2-5	SSDS (AMPHIB Only) (1.0 hours)	<p>EO: 1-2-6.1: DESCRIBE the weapons, sensors, and other systems integrated into the SSDS MK1 and MK2.</p> <p>EO: 1-2-6.2: DESCRIBE Identification and Engagement Processing.</p>

Additional Notes:

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
CIN: A-4H-0111 **CDP: 0327**

Jason Ward
Cell / Course Lead

R. H. Chedler
Director, N73
15 DEC 11

Abel
Director, N75

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
CIN: A-4H-0111 CDP: 0327

MODULE 1-3: SURFACE WARFARE		
Lesson #	Topic	Objectives
1-3-1	SUW OPS / SAG Tactics & OTH-T (1.5 hours)	EO 1-3-1.1 LIST and DESCRIBE the SUW Kill Chain. EO 1-3-1.2 DESCRIBE SUW platform sensors, offensive weapons, and employment in an SUW environment. <ul style="list-style-type: none"> • Surface • Subsurface • Air
	(CRUDES ONLY)	EO 1-3-1.3 STATE the purpose of a SAG and the responsibilities of the SAGC. EO 1-3-1.4 LIST and DESCRIBE the four phases of SAG operations. EO 1-3-1.5 DESCRIBE formation considerations for SAG units, to include: <ul style="list-style-type: none"> • EMCON • Search plans • Maneuvering • Counter-detection • Engagement planning EO 1-3-1.6 LIST and DESCRIBE OTH-T procedures, including targeting methods. EO 1-3-1.7 DESCRIBE Harpoon employment considerations.
1-3-2	SUW Threat & FAC/FIAC (1.0 hours)	EO 1-3-2.1 DESCRIBE Fast Attack Craft (FAC) and Fast Inshore Attack Craft (FIAC). EO 1-3-2.2 DESCRIBE the current FAC/FIAC threat. EO 1-3-2.3 DESCRIBE the tactics used by FAC/FIAC. EO 1-3-2.4 DESCRIBE layered defense for FAC/FIAC. EO 1-3-2.5 DESCRIBE and APPLY generic pre-planned responses (PPRs) for an inbound FAC/FIAC threat including: <ul style="list-style-type: none"> - Shipboard Response - Helo/Fixed Wing Response EO 1-3-2.6 DESCRIBE the role of command and control watch stations during FAC/FIAC engagement including: <ul style="list-style-type: none"> - Officer of the Deck (OOD) - Tactical Action Officer (TAO) - Gun Liaison Officer (GLO)

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
CIN: A-4H-0111 **CDP: 0327**

MODULE 1-3: SURFACE WARFARE		
Lesson #	Topic	Objectives
1-3-3	FMB Scenario Brief (0.5 hours)	DESCRIBE pre-planned responses by platform type to be used to counter small boat threats.
1-3-4	FMB Scenario (5.0 hours)	Strait of Hormuz FIAC/PPR and Bahrain Harbor Transit FIAC/PPR
1-3-5	Counter-Piracy (1.0 hours)	<p>EO 1-3-5-1.1 LIST the UNCLOS and U.S. piracy definitions.</p> <p>EO 1-3-5-1.2 DESCRIBE the Command and Control structure for Counter-Piracy operations in Fifth Fleet.</p> <p>EO 1-3-5-1.3 DESCRIBE ROE considerations for Counter-Piracy operations in Fifth Fleet.</p> <p>EO 1-3-5-1.4 DESCRIBE pirate tactics for vessel takedown.</p> <p>EO 1-3-5-1.5 DESCRIBE U.S. Counter-Piracy measures.</p> <p>EO 1-3-5-1.6 DESCRIBE CTF 151 Counter-Piracy Tools to include:</p> <ul style="list-style-type: none"> • AIS • Coalition Translators • Tripwires • PPRs • Maritime Awareness Calls (MAC) • Vulnerable Shipping List (VSL) • SITREP <p>EO 1-3-5-1.7 DISCUSS Safety of Life at Sea (SOLAS) situations and best practices.</p>

UNCLASSIFIED

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
CIN: A-4H-0111 CDP: 0327

MODULE 1-3: SURFACE WARFARE		
Lesson #	Topic	Objectives
1-3-6	MIO / VBSS (1.0 hours)	EO 1-3-6-1.1 DESCRIBE the basic elements of Maritime Interception Operations to include the following: <ul style="list-style-type: none">• Training• Equipment• Command and Control• Missions• Contribution to Recognized Maritime Picture (RMP)• Post-boarding Requirements (Messages, Storyboards) EO 1-3-6-1.2 LIST and DESCRIBE the three types of boardings and four levels of force associated with MIO. EO 1-3-6-1.3 LIST the Go/No-Go Criteria for MIO. EO 1-3-6-1.4 DISCUSS generic pre-planned responses for non-routine situations and available tactics for compelling compliance.

Additional Notes:

 Cell / Course Lead
 N73 Director
 N75 Director
15 DEC 11

UNCLASSIFIED

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
CIN: A-4H-0111 **CDP: 0327**

MODULE 1-4: INFORMATION OPERATIONS		
Lesson #	Topic	Objectives
1-4-1	Tactical Data Links & C4I Systems	<p>1-4-1.1 DESCRIBE the operating characteristics of Link-11, to include frequency spectrum, operating modes, protocols, critical nodes and platforms.</p> <p>1-4-1.2 DESCRIBE the operating characteristics of Link-16, to include frequency spectrum, critical nodes, protocols, and platforms.</p> <p>1-4-1.3 DESCRIBE the Tactical Data Links used in support of Ballistic Missile Defense operations.</p> <p>1-4-1.4 DESCRIBE Tactical Data Link (TDL) Best Practices and standards.</p> <p>1-4-1.5 DESCRIBE the capabilities and limitations of Cooperative Engagement Capability</p>
1-4-2	IO Update	<p>1-4-2.1 DESCRIBE the importance of Information Assurance (IA) and Computer Network Defense (CND) within your ship/squadron.</p> <p>1-4-2.2 DESCRIBE the notional Cyber training cycle, to include training and certifying commands.</p> <p>1-4-2.3 DESCRIBE the U.S. Navy Cyber chain of command.</p> <p>1-4-2.4 DESCRIBE Navy Cyber Defense Operations Command's (NCDOC) Online Compliance Reporting System, to include items tracked and methods to verify accuracy.</p> <p>1-4-2.5 DESCRIBE the roles executed by ships/squadrons in Psychological Operations (PSYOP) during recent HA/DR operations, to include shipboard systems utilized and methods of delivery.</p> <p>1-4-2.6 DESCRIBE the capabilities and limitations of surface ship cryptology assets.</p>
1-4-3	Electronic Warfare	<p>1-4-3.1 STATE the purpose of Electronic Warfare (EW) in accordance with current doctrine, tactics, techniques, and procedures.</p> <p>1-4-3.2 DESCRIBE the elements of Electronic Warfare (EW) to include:</p> <ul style="list-style-type: none"> • Electronic Support (ES) • Electronic Attack (EA) • Electronic Protection (EP) <p>1-4-3.3 DESCRIBE the capabilities and limitations of your ship-specific Electronic Warfare system, to include frequency spectrum, automated system responses, version differences, and electronic attack (if equipped).</p>

UNCLASSIFIED

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
CIN: A-4H-0111 CDP: 0327

MODULE 1-4: INFORMATION OPERATIONS

Lesson #	Topic	Objectives
		1-4-3.4 DESCRIBE the tactical employment of Electronic Warfare decoys to include decoy characteristics, appropriate threats, maneuvering requirements, push fire ranges, and ship-specific automatic decoy employments. 1-4-3.5 LIST and DESCRIBE the categories of ZIPPOs. 1-4-3.6 DESCRIBE the phases of Anti-Ship Missile Defense (ASMD).

Additional Notes:

Cell Course Lead

Director, N73
15 DEC 11

Director, N75

UNCLASSIFIED

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
CIN: A-4H-0111 **CDP: 0327**

MODULE 1-5: AIR AND MISSILE DEFENSE

Lesson #	Topic	Objectives
1-5-1	Air and Missile Defense 101	<p>EO 1-5-1.1 DESCRIBE the responsibilities of the AMDC/ADC.</p> <p>EO 1-5-1.2 DESCRIBE the responsibilities of the FADIZ(PIRAZ).</p> <p>EO 1-5-1.3 DESCRIBE the responsibilities of the CFACC/JFACC.</p> <p>EO 1-5-1.4 DESCRIBE the responsibilities of the AADC.</p> <p>EO 1-5-1.5 DESCRIBE the responsibilities of the RADC/MRADC /SADC.</p> <p>EO 1-5-1.6 LIST and DESCRIBE the elements of the AMD Battlespace, including:</p> <ul style="list-style-type: none"> • Territorial Airspace • Territorial Airspace Buffer • Relevant Geographic Considerations • Threat SAM sites/arcs of fire • Threat CDCM sites/arcs of fire • Threat Air Bases • Threat Axis • Threat Sector • Vital Area (VA) • Classification, Identification, and Engagement Area (CIEA) • Surveillance Area (SA) • Weapon Employment Zones (MEZ/FEZ/Crossover Zone/JEZ) • Minimum Risk Routes (MRR) • High Density Air Control Zone (HIDACZ) <p>EO 1-5-1.7 LIST and DESCRIBE the elements required to operate in a joint engagement zone (JEZ).</p> <p>EO 1-5-1.8 LIST and DESCRIBE the Combat Systems and Air Defense weapons and sensors for the following ship classes:</p> <ul style="list-style-type: none"> • CVN 68 • LHD 1 • LHA 1 • CG 47 • DDG 51 • FFG 7 • LPD 17, 4 • LSD 41 • LCS 1, 2 • MCM 1 • PC

UNCLASSIFIED

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
CIN: A-4H-0111 CDP: 0327

MODULE 1-5: AIR AND MISSILE DEFENSE

Lesson #	Topic	Objectives
		<p>EO 1-5-1.9 LIST and DRAW the Air Defense weapons systems firing arcs (includes illuminators) for your ship class.</p> <p>EO 1-5-1.10 DESCRIBE the Air Defense weapons postures for your ship class.</p> <p>EO 1-5-1.11 DESCRIBE the layout of your ship class's CIC and the watchstanders who support the AMD Mission.</p> <p>EO 1-5-1.12 LIST USN, USMC, and USAF Fighter Aircraft and DESCRIBE their capabilities and limitations.</p> <p>EO 1-5-1.13 LIST USN and USAF EA Capable Aircraft and DESCRIBE their capabilities and limitations.</p> <p>EO 1-5-1.14 LIST USN and USAF Airborne Early Warning Aircraft and DESCRIBE their capabilities and limitations.</p>
1-5-2	ASMD/Self-Defense	<p>EO 1-5-2.1 DESCRIBE the Self Defense Detect to Engage sequence for your ship class.</p> <p>EO 1-5-2.2 LIST and DESCRIBE the elements comprising Positive Hostile Identification (PHID), per the Navy Wide OPTASK Air Defense.</p> <p>EO 1-5-2.3 LIST and DESCRIBE the elements comprising Positive Friendly Identification (PFID), per the Navy Wide OPTASK Air Defense.</p> <p>EO 1-5-2.4 DESCRIBE the process to determine whether Hard Kill and/or Soft Kill procedures need to be implemented.</p> <p>EO 1-5-2.5 LIST the Electronic Warfare (EW) push fire ranges for Distraction and Seduction tactics, given a specific threat.</p> <p>EO 1-5-2.6 DESCRIBE proper Soft Kill procedures for a given threat for your ship class.</p> <p>EO 1-5-2.7 DESCRIBE the procedures to counter a Sea Skimming Cruise Missile for your ship class.</p> <p>EO 1-5-2.8 DESCRIBE the procedures to counter a High Diving Cruise Missile for your ship class.</p> <p>EO 1-5-2.9 DESCRIBE the procedures to counter a Low Slow Flyer (LSF) for your ship class.</p> <p>EO 1-5-2.10 DESCRIBE the use of NULKA to protect a Mission Essential Unit (MEU).</p> <p>EO 1-5-2.11 DEFINE our Navy's doctrinal Shotgun stations.</p>

UNCLASSIFIED

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
CIN: A-4H-0111 **CDP: 0327**

MODULE 1-5: AIR AND MISSILE DEFENSE

Lesson #	Topic	Objectives
1-5-3	Alternate AMDC/Task Force Operations	<p>EO 1-5-3.1 DESCRIBE the duties of an alternate Air and Missile Defense Commander.</p> <p>EO 1-5-3.2 DEFINE the tripwires to activate the alternate Air and Missile Defense Commander.</p> <p>EO 1-5-3.3 DESCRIBE the factors to be considered when developing a screen that meets Air and Missile Defense requirements.</p> <p>EO 1-5-3.4 DESCRIBE an Asset Protection Zone.</p> <p>EO 1-5-3.5 DESCRIBE Deck Launch Intercept (DLI) Alert Postures.</p> <p>EO 1-5-3.6 EXPLAIN the process to launch and control a DLI aircraft.</p> <p>EO 1-5-3.7 DESCRIBE the Silent Sam Tactic.</p> <p>EO 1-5-3.8 DESCRIBE the Laser Beam Tactic.</p> <p>EO 1-5-3.9 DESCRIBE how ADU stationing affects the Classification Identification and Engagement Area (CIEA) and Surveillance Area (SA).</p> <p>EO 1-5-3.10 DRAW and DESCRIBE the elements of an Area Air Defense battlespace and stationing plan.</p>

Additional Notes:

Cell / Course Lead

Director, N73

158011

Director, N75

UNCLASSIFIED

**CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE**

CIN: A-4H-0111

CDP: 0327

MODULE 1-6: UNDERSEA WARFARE

Lesson #	Topic	Objectives
1-6-3	ASW C2 & Water space Management (1.5 hours)	<p>TO 1-6-3-1 Given an ASW scenario, employ multiple assets in an ASW environment, to include:</p> <ul style="list-style-type: none"> - Waterspace Management (WSM) - Prevention of Mutual Interference (PMI) <p>EO 1-6-3.1 LIST and DESCRIBE the different Command and Control operations and relationships that US submarines operate in to include OPCON/TACOM/TACON.</p> <p>EO 1-6-3.2 LIST and DESCRIBE the procedure and methods to communicate with an organic submarine.</p> <p>EO 1-6-3.3 LIST and DESCRIBE the procedure and methods for organic submarines to communicate with shore installations and surface ships.</p> <p>EO 1-6-3.4 DESCRIBE and APPLY the Waterspace Management (WSM) areas and principles to conduct an effective ASW operation while minimizing the likelihood of fratricide.</p> <p>EO 1-6-3.5 DESCRIBE and APPLY the Prevention of Mutual Interference (PMI) principles to conduct an effective ASW operation while minimizing the likelihood of underwater collisions.</p>
1-6-4	Target Motion Analysis (TMA) Fundamentals (1.0 hours) (CRUDES ONLY)	<p>TO 1-6-4-1 Given a scenario, demonstrate application of passive ASW principals.</p> <p>EO 1-6-4.1 DESCRIBE and EXPLAIN passive techniques to include:</p> <ul style="list-style-type: none"> - Area search - Sensor performance - Uniform and efficient search rules - Maneuver - Detect - Tracking/Target Motion Analysis (TMA) <p>EO 1-6-4.2 EXPLAIN the principals and construction of an Evaluator's Plot</p>
1-6-5	Search and Attack Unit (SAU) Procedures (2.0 hours) (CRUDES ONLY)	<p>TO 1-6-5-1 Given a scenario, conduct active ASW.</p> <p>EO 1-6-5.1 DESCRIBE and APPLY correct SAU active DTE procedures to include:</p> <ul style="list-style-type: none"> - Execution of datum search - Execution of area search - Actions outside of the TDAWEZ - Actions on entering the TDAWEZ - Actions on gaining initial sonar contact - Actions on losing contact

UNCLASSIFIED

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
CIN: A-4H-0111 CDP: 0327

MODULE 1-6: UNDERSEA WARFARE

Lesson #	Topic	Objectives
		<ul style="list-style-type: none"> - Application of attack train principles - Application of BDA
1-6-6	Mine Warfare Fundamentals and Tactics (1.0 hours)	TO 1-6-6-1 Given in-class discussions and activities, determine the actions taken by ownship prior to entering a mine threat area and after sighting a mine. EO 1-6-6.1 DEFINE Mine Warfare and the classifications of mines. EO 1-6-6.2 DISCUSS the advantages and disadvantages of minesweeping and minehunting. EO 1-6-6.3 DESCRIBE the types of active mine countermeasures. EO 1-6-6.4 DESCRIBE the types of passive mine countermeasures.
1-6-7	SSK/7 th Fleet Tactics (1.5 hours)	Guest Lecture: Royal Australian Navy (RAN) Submarine Commanding Officer EO 1-6-7.1 DESCRIBE the capabilities and limitations affecting tactical employment of SSKs and of Air Independent Propulsion (AIP) submarines. EO 1-6-7.2 DESCRIBE the missions and tactics of the diesel, and Air Independent Propulsion (AIP) submarines
1-6-8	Ship Radiated Noise (2.0 hours)	Guest Lecture: Mr. Craig Walker – NAVSEA/NMAWC SSRNM Subject Matter Expert (SME) EO 1-6-8.1 RECOGNIZE the benefits to the ASW environment of properly controlled radiated noise to include maintenance of sound dampening equipment. EO 1-6-8.2 DESCRIBE the benefits of a Ship's Radiated Noise Measurement (SSRNM) EO 1-6-8.3 EXPLAIN the relationship between ships noise and speed to include: <ul style="list-style-type: none"> - How to EMPLOY the PRAIRIE & MASKER air system. - EXPLAIN the effects of cavitation. EO 1-6-8.4 EXPLAIN what equipment and procedures would be found in a Quiet Ship Bill. EO 1-6-8.5 EXPLAIN the benefits of deperming and degaussing.

UNCLASSIFIED

**CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
CIN: A-4H-0111 CDP: 0327**

MODULE 1-6: UNDERSEA WARFARE

Lesson #	Topic	Objectives
1-6-9	US SSN Operations (2.0 hours)	Guest Lecture: US SSN Post Commanding Officer EO 1-6-9.1 DESCRIBE and DISCUSS US SSNs national-level tasking and tactical employment. EO 1-6-9.2 DESCRIBE and DISCUSS the principles/challenges for conducting ASW operations in a multi-platform environment. Including WSM/PMI and Command and Control challenges/limitations/best practices. EO 1-6-9.3 DESCRIBE and DISCUSS the capabilities and limitations affecting tactical employment of US SSNs. Describe strengths and weaknesses of SSN vs. USN surface ships, and specifics of how surface ships can enhance or minimize their capabilities and limitations to gain contact, deter or defeat a submarine threat, and counter SSN capabilities.

Additional Notes:

Cell / Course Lead

Director, N73
15 DEC 11

Director, N75

UNCLASSIFIED

UNCLASSIFIED

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
CIN: A-4H-0111 CDP: 0327

MODULE 1-7: U.S. STANDING RULES OF ENGAGEMENT

Lesson #	Topic	Objectives
1-7-1	Rules of Engagement	<p>1-7-1.1 DEFINE the Standing Rules of Engagement for U.S. Forces to include the following definitions and authorities:</p> <ul style="list-style-type: none">• Inherent Right of Self-Defense• National Self-Defense• Collective Self-Defense• Declared Hostile Force• Hostile Act• Hostile Intent• Imminent Use of Force <p>1-7-1.2 DEFINE the Standing Rules of Engagement for U.S. Forces to include the following procedures and principles of self-defense:</p> <ul style="list-style-type: none">• De-escalation• Necessity• Proportionality• Pursuit <p>1-7-1.3 DEFINE the application of Standing Rules of Engagement for U.S. Forces to Defense of U.S. persons and their property, and designated foreign persons.</p> <p>1-7-1.4 DEFINE the application of Standing Rules of Engagement for U.S. Forces to Piracy.</p> <p>1-7-1.5 DEFINE the application of Standing Rules of Engagement for U.S. Forces to Right of Assistance Entry.</p> <p>1-7-1.6 DEFINE the following Self-Defense policies and procedures:</p> <ul style="list-style-type: none">• Authority to Declare Forces Hostile• Authority to Exercise National Self-Defense <p>1-7-1.7 DEFINE the application of Standing Rules of Engagement for Defense of U.S. Nationals and their property at sea.</p> <p>1-7-1.8 DEFINE the application of Standing Rules of Engagement for Protection and Disposition of Foreign Nationals in the Control of U.S. Forces to include the following:</p> <ul style="list-style-type: none">• Asylum• Temporary Refuge• Shipwrecked and Rescued Foreign Nationals and Persons in Distress at Sea• Migrants• Self-Defense• Use of Force

UNCLASSIFIED

UNCLASSIFIED

CURRICULUM OUTLINE OF INSTRUCTION
SURFACE WARFARE OFFICER COMMANDING OFFICER COURSE
CIN: A-4H-0111 **CDP: 0327**

Additional Notes:

Cell / Course Lead

Director, N73
14 MAR 12

Director, N75
16 MAR 12

UNCLASSIFIED