SECTION C, IW120 READINGS

[image: image1.png]

Military Deception during WWII

Operation FORTITUDE NORTH

During World War II, Operation FORTITUDE NORTH tasked the allies to drop two bombs in the Pas de Calais for each bomb to be dropped in Normandy. The goal of this operation was to mislead the German defenders as to where the actual beach landings would occur. This military deception strategy met with great success.

Operation OVERLORD

 [image: image2.png]

Tactical deception had significant positive impacts on the success of Operation OVERLORD, and, thus the retaking of the European Continent in WW II. Deception worked hand in hand with OPSEC to keep the real OVERLORD cantonments; training sites, dumps, movements, and embarkation’s, carefully hidden. Unbelievable effort was put into creating mock airfields and ports, phony ships, boats, planes, tanks, vehicles, and troop movement, both real and staged. A new era of deception was introduced—the electronic one. German coastal defense radars were destroyed in a calculated pattern. Deception planners purposely left some intact in the Calais region. The night the invasion was launched, the Allies began massively jamming German radars with chaff. But they purposely did not completely cover their targets. German radar operators could “see” between Allied jamming curtains. And, what they saw was a ghost fleet of small ships towing barges and blimps headed for Calais at eight knots, or the speed of an amphibious fleet. Powerful electronic emitters received the pulse of the German radar and sent it strongly back to the German receivers. For each repetition of this deception it looked to the German operators like a 10,000 ton ship was out there. The small ships also had the recorded sounds of the amphibious assault at Salerno to play over speakers from ten miles out. German troops ashore could hear the Allies “getting into their landing craft” for the run into the beach. This information threw German intelligence into chaos for several precious hours.

SOURCE: FM 100-6

Deception in the Yom Kippur War

On 6 October 1973, the Egyptian 3rd Army surprised the Israeli Defense Force by attacking across the Suez Canal. Egyptian forces gained a significant foothold in the Sinai and began to drive deeper until a determined defense and counterattack drove them back.

To achieve the initial surprise, Egyptian forces conducted deception operations of strategic, operational, and tactical significance to exploit Israeli weaknesses. At the strategic level, they conveyed the notions that they would not attack without both a concerted Arab effort and an ability to neutralize the Israeli Air Force, and that tactical preparations were merely in response to feared Israeli retaliation for Arab terrorist activity. At the operational level, Egyptian forces portrayed their mobilization, force buildup, and maneuvers as part of their annual exercises. Egyptian exercises portraying an intent to cross the canal were repeated until the Israelis became conditioned to them and therefore did not react when the actual attack occurred. At the tactical level, Egyptian forces expertly camouflaged their equipment, denying information to Israeli observers and creating a false impression of the purpose of the increased activity. For their part, Israeli forces were overconfident and indecisive at the operational and strategic levels. In spite of the deception, tactical observers reported with increasing urgency that the Egyptian buildup and activity were significant. Their reports caused concern, but no action. Egyptian forces exploited these vulnerabilities and timed the attack to occur on Yom Kippur, the Jewish Day of Atonement, when they perceived the response of Israeli forces would be reduced.

As a result of their deception efforts, synchronized with other operations of the force, Egyptian forces quickly and decisively overwhelmed Israeli forces in the early stages of the Yom Kippur War.

JP 3-0, p. III-30 - III-31

Deception in the Gulf War

The Chinese classical writer Sun Tzu maintains that all warfare is based on deception. General H. Norman Schwarzkopf exemplified this premise in leading the campaign to drive the Iraqi Army out of Kuwait in Operation DESERT STORM. Schwarzkopf’s planners, mindful of Saddam Hussein’s army being accustomed to fighting set-piece battles employing massed head on assaults against Iranian forces, observed that the Iraqis would probably be disposed to expect and prepare for such fighting against the coalition forces. Thus, CENTCOM strategists encouraged Saddam to expect a frontal attack by arraying the coalition forces during Operation DESERT SHIELD in a heavy double line where he was strongest, along the Kuwaiti-Saudi Arabian border.

Schwarzkopf’s planners also took advantage of the limited observation capabilities of the Iraqis by applying the coalition’s superior air power early in the conflict to systematically destroy the capabilities of the Iraqi Air Force, thus making it almost impossible for the Iraqis to observe the disposition of U.S. and coalition forces. After the Iraqi Air Force was neutralized, the redeployment of coalition assets began and the deception trump cards were played.

Several hours after the air operation had commenced, Schwarzkopf inaugurated a colossal movement of forces north-westward, away from the Kuwaiti border and along the Iraqi border. Some 100,000 troops and 1,200 tanks, in short, the whole second line of massed troops along the Kuwaiti border, including the U.S. XVIII Airborne Corps and VII Corps, moved 200 miles to the northwest. This movement began with the redeployment, by air and on the ground, of the XVIII Airborne Corps from the far right of the coalition line a distance of some 360 miles to fill the new western-most position. To elude Iraqi intelligence, the corps was held south of Tapline Road. Planners also feared that Bedouins in the area might report troop movements. To minimize this possibility, Saudi Arabian light units had been sent in beforehand to clear the area of as many Bedouins as possible.

The VII Corps likewise moved deftly from its old position to its new one, an average distance of 140 miles, placing its 1st Cavalry Division (transferred from XVIII Corps to VII Corps), the 1st Infantry Division, and the British 1st Armored Division conspicuously on line. The VII Corps deliberately left a gap on its left between itself and the XVIII Airborne Corps to encourage the Iraqis to believe that the coalition line ended with the VII Corps’ position. The VII Corps’ other armored elements, the 1st and 3d Armored Divisions and the 2d Armored Cavalry Regiment, were moved into line only later in the deployment where their presence intentionally surprised the Iraqis.

The VII Corps also achieved surprise through deceptive measures, leaving behind an entire decoy military base south of the Wadi al-Batin, with mock missiles, fuel dumps, radio traffic, trucks, and tanks, while at the same time making abundant use of multi-spectral close combat decoys. This deception made it harder for the Iraqis to realize that all of VII Corps’ forces were being evacuated to the west. U.S. planners also fielded special teams along the Kuwaiti border to set up mock headquarters in the rear of would-be assault axes. These headquarters aired a high volume of encrypted radio messages so that Iraqi listeners would have the impression that major forces were operating in the area. In fact, the headquarters consisted of only a few troops using portable equipment at otherwise deserted sites.

Meanwhile, coalition air bombardments continued to be directed at targets in Kuwait—not targets to the west—to suggest that Kuwait would be the object of the main ground attack. Skirmishing along the Kuwaiti border was also maintained to draw the Iraqi planners’ attention. Similarly, just west of the Kuwaiti border in the VII Corps’ sector, the 1st Cavalry Division and the 1st Infantry Division conducted counter-reconnaissance raids after 9 February.

An additional dimension of deception activity, besides masking the stealthy relocation of the coalition line was the demonstration of amphibious assault capabilities. As part of this ruse, an impressive amphibious assault task force was stationed conspicuously off the coast of Kuwait. This fleet was comprised of forty amphibious landing craft, the largest such force to be assembled since Inchon. The force contained the most up-to-date, equipment-laden amphibious ships, as well as aircraft carriers to provide preparatory air bombardments, close combat support, and helicopter airlift. Battleships provided offshore artillery support. For movement to the beach, these forces were equipped with new LVTP-7s (landing, vehicle, track, personnel), LCAC (landing craft air cushion) hovercraft, and CH-53E Super Stallion helicopters, among other things. In short, this was a powerful and credible force stationed threateningly close to the Iraqi defenses along the coast.

To solidify what must have been Saddam’s prediction of the axis of attack, CENTCOM regularly made references to the press concerning the training capabilities, and presence of the amphibious force in the Persian Gulf and, later, off the coast of Kuwait. On 1 February, Newsweek magazine carried a feature article on the planned amphibious invasion. To keep the idea of a beach assault in the news, large-scale amphibious rehearsals were conducted, including, notably, the one held during the last 10 days of January in which 8,000 U.S. Marines landed on the coast of Oman. Moreover, during this period, Navy SEALs (sea-air-land teams) carried out numerous missions along the Kuwaiti coast to gather information on the beach gradients and firmness of the sand, the nature and location of minefields, and the disposition of enemy forces. Carrier air and naval artillery missions were also executed throughout the period to support suspicions of a major coalition amphibious assault.

So that Iraqi commanders would continue to anticipate an amphibious attack, U.S. amphibious support vessels along the coast remained positioned as if threatening to attack, and the battleships Missouri and Wisconsin and carrier-based aircraft continued bombardments. The object was to fix the six Iraqi infantry divisions deployed along the shoreline, and this was achieved. Iraqi strategists made no early effort to withdraw their forces from the coastal defense works, with the consequence that those forces were rapidly pinned against the coast by the 1st and 2d Marine Divisions, which had broken through the lines in the south.

Meanwhile, to the northwest, airmobile forces of the XVIII Airborne Corps air assaulted deep into Iraq, establishing forward staging areas. The French 6th Light Armored Division secured the Salmon airstrip. On the following day, the101st Airborne Division blocked Highway 8. According to the original plan, the VII Corps was supposed to delay its advance for a day while the Iraqi forces were drawn into battle in the vicinity of Kuwait. Coalition forces, however, were so successful that the delay was unnecessary and Schwarzkopf ordered the VII Corps to advance earlier than planned, on the afternoon of 24 February. When Iraqi strategists finally realized that the major assault sector was in the northwest, they could do little in defense.

After the ground operation began Iraqi forces remained in their positions, crammed into a 200-mile-long wedge along the southern border and eastward shoreline of Kuwait. The thousands of men and guns arrayed along the Kuwaiti coast were wasted once the coalition attack began. At the same time, the XVIII Airborne Corps and VII Corps, attacking across a 200-mile front on the Iraqi-Saudi border, were almost unopposed. In short, hundreds of thousands of Iraqi troops were enveloped in the trap sprung by the VII Corps.

Source: Huber, Thomas M., Deception: Deceiving the Enemy in Operation Desert Storm, published in Combined Arms Battle Since 1939, Roger J. Spiller, ed., Ft. Leavenworth, Kansas: US Army Command and General Staff College Press, 1992, 59-65.

C - 120 - 1

