

U.S. Army Military History Institute
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
11 Aug 20122

Units

COMBAT TEAMS

A Working Bibliography of MHI Sources

CONTENTS

Regimental Combat Team, 1950s....p.1
Battle Groups....p.2
Brigade Combat Team....p.2
Stryker Brigade....p.3

REGIMENTAL COMBAT TEAM, 1950s

Regimental Combat Team (RCT) = Reinforced infantry operating as a balanced unit of other arms, usually a battalion of artillery, a company of engineers, and a battery of anti- aircraft artillery. The mix can vary with demands of the tactical situation. See:

Dictionary of US Army Terms (Special Regulation 320-5-1, dated Aug 1950)

The theoretical size of an RTC, according to authorized (TOE) strengths:

Infantry Regiment	3,721 personnel
Field Artillery Battalion	621
Engineer Company	165
AAA Battery	<u>146</u>
Total =	4,653

Other sources:

U.S. Army. Infantry School. Tactics and Technique of Infantry. Vol. I. Harrisburg, PA: Mil Svc Pub, 1953. pp. 361-70. UD160T3.

Winter, H. P. Model C-133A. Transportation of a Regimental Combat Team. Long Beach, CA: Logistics Group, Advanced Design Section, Douglas Aircraft Company. 1957. 78 p. UC333D612.

Note: Engineering Report No. LB-25518.

BATTLE GROUPS

Radke, Kurt G. "The RODIC Battle Group." AWC student paper, 1959. 82 p. Arch.

BRIGADE COMBAT TEAM

Antonietti, Patrick M., & Brooks, Donald K. "A Fires Battalion in OIF III: Supporting Decentralized 'Hot' Platoons and Other Missions." Field Artillery (Jul/Aug 2006): pp. 28-32. Per. Comparative experience of 1 BTC/3rd ID in OIF I & OIF III.

Baker, Ralph O. "The Decisive Weapon: A Brigade Combat Team Commander's Perspective on Information Operations." Military Review (May/Jun 2006): pp. 13-32. Per.

Broadwater, Jeff. "Reorganizing the Recon Squadron to Enhance Heavy Brigade Combat Team Capabilities." Armor (Sep/Oct 2007): pp. 37-41. Per.

Kasales, Michael C., & Gray, Matthew E. "Leveraging Technology: The Stryker Brigade Combat Team." Armor (Jan/Feb 2003): pp. 7-13. Per.

Lamont, Robert W. "Brigade Combat Team 2020." Armor (Apr/May/Jun 2012): pp. 22-27. Per.

McCoy, Eric A. "Maintenance Management in the Heavy BCT." Army Logistician (Sep/Oct 2006): pp. 17-21. Per.

Michaud, Ed, et. al. "Medical Operations in the Stryker Brigade Combat Team." U.S. Army Medical Department Jnl (Jul/Sep 2006): pp. 3-9. Per.

Moon, Jerry. "Leading the Light Infantry Brigade Combat Team's Military Intelligence Company." Military Intelligence (Jul/Dec 2005): pp. 36-37. Per.

Wendland, Christopher W. "FSCOORD Challenges for Fire Supporters in the BCT." Infantry (Nov/Dec 2006): pp. 38-41. Per.

STRYKER BRIGADE

Accelerating Momentum: The Stryker Brigade Combat Team as a Learning Organization. Arlington, VA: AUSA, 2006. 27 p. UA943.A22.

- Blome, Matthew L. "The Stryker Cavalry Reconnaissance Troop." Armor (Jul/Aug 2006): pp. 26-32. Per.
- Copeland, Douglas. "Stryker Unit Deploys with Land Warrior: Getting Dismounted Soldiers in the Future Network." Infantry (May/Jun 2007): pp. 16-22. Per.
- Gonzales, Daniel, et al. Network-Centric Operations Case Study: The Stryker Brigade Combat Team. Santa Monica, CA: RAND, 2005. 137 p. UA943N47.
- Kasales, Michael C., & Gray, Matthew E. "Leveraging Technology: The Stryker Brigade Combat Team." Armor (Jan/Feb 2003): pp. 7-13. Per.
- Lawson, Rhonda M. "Stryker Update." Soldiers (Jul 2003): pp. 18-22. Per.
- "PEO GCS—Retrofit, Reset, and Battle Damage Repair (BDR) of Stryker Vehicles." Army AL&T (Oct/Dec 2008): pp. 36-38. Per.
- Reardon, Mark J. & Charlston, Jeffery A. From Transformation to Combat: The First Stryker Brigade at War. Wash, DC: CMH, 2007. 73 p. DS79.76R39.
- Rottman, Gordon L. Stryker Combat Vehicles. NY: Osprey, 2006. 48 p. UG4446.5R68.
- Slater, Jonathan B. "The Stryker Mobile Gun System." Infantry (Mar/Apr 2006): pp. 6-8. Per.
- Snyder, Neal. "The Stryker and Land Management." Soldiers (Apr 2003): pp. 14-16. Per.
- Stark, Ty. "NBCRV: Latest Stryker Variant to be Fielded." Infantry (Jul/Aug 2006): pp. 8-10. Per.
- Steele, Dennis. "Baghdad SWAT." Army (Apr 2007): pp. 18-20, 22, 24, 26 & 28. Per.
3rd Stryker BCT, 2nd Infantry Division.
- _____. "Dawn of the Stryker." Army (Dec 2002): pp. 36-41. Per.
Concise summary of development & implementation.
- Tunnell, Harry D. IV. "Developing a Unit Language Capability for War." JFQ: Joint Forces Quarterly (Oct 2008): pp. 114-16. Per.
10-month LES (Language Enabled Soldier) course developed for Stryker Brigade at Ft. Lewis, WA.