This is a TE for the 185th Virtual Fighter Squadron. Please give credit to us if using the TE elsewhere.

[image: image2.jpg]

	[image: image1.png]

TE Title

	By

Author

	Falcon Version
	Patch Status
	Theatre of Operations

(Check one)

	BMS
	4.32 Patch 7
	Korea
	
	Korea PvP
	
	Korea Old Aircraft
	

	
	
	Korea Original
	
	Korea Strong DPRK
	
	Israel 0.991
	

	
	
	Battle for Balkans 1.13 SP
	
	Battle for Sinai 2.23 SP
	
	
	

	Package Information

	Takeoff time
	Callsign
	Data ID
	Task
	Target
	Package #
	AC # & type

	03:45:00
	Chalis 1
	
	AWAC
	
	1524
	1 x E-3

	04:12:00
	Python 1
	
	DCA
	Server flight
	1433
	1 x F-16C-30

	04:14:00
	Lobo 1
	4
	SEAD Escort
	Enemy SAM threats
	3704
	4 x F-16C-52

	04:16:00
	Panther 1
	5
	Escort
	Enemy air threats
	3704
	4 x F-16C-52

	04:18:00
	Cowboy 1
	1
	Deep Strike
	Destroy docks
	3704
	4 x F-16C-52

	04:20:00
	Falcon 1
	2
	Deep Strike
	Destroy runway
	3704
	2 x F-16C-52

	04:22:00
	Fury 1
	3
	Deep Strike
	Destroy warehouse
	3704
	2 x F-16C-52

	(1) Blue colour indicates for human use. Red colour indicates for AI only.

	Mission Success criteria
	
	Details of minimum MS requirements. Avoid use of percentages. The Success/Partial Success criteria is up to you to decide, but please make sure the criteria are achievable and realistic, real pilots do not ”Score” they accomplish a task (or not), so do not rate them on things like kill numbers.

	
	
	

	
	
	

	
	
	

	Mission Partial Success criteria
	
	Details of minimum PS requirements. Avoid use of percentages

	
	
	

	
	
	

	
	
	

	Communications Frequencies
	UHF
	CH
	VHF
	CH
	DL

	AWACS/Package
	307.300
	13
	
	
	

	Cowboy 1 (A-A Tacan 11/74)
	
	
	
	1
	1X

	Falcon 1 (A-A Tacan 16/79)
	
	
	
	2
	2X

	Fury 1 (A-A Tacan 21/84)
	
	
	
	3
	3X

	Lobo 1 (A-A Tacan 26/89)
	
	
	
	4
	4X

	Panther 1 (A-A Tacan 31/94)
	
	
	
	5
	5X

	Air to Air Weapon Loadout

(Free or Fixed)
	Free/Fixed

	Air to Ground Weapon Loadout

(Free or Fixed)
	Free/Fixed

	Mission Flight plan

(Free or Fixed)
	Free/Fixed

BACKGROUND
This is the section where you tell the guys the background scenario for the mission, explaining the run up to, or the history of what leads to the ‘Current Situation’. Feel free to be as inventive as you like. Not a compulsory item.
CURRENT SITUATION

This is where the pilots are told the latest developments and what they are likely to get involved in.
MISSION DETAILS
Mission – Your chance to tell each of the flights exactly what they are required to do. Try to be specific about the mission and partial success criteria so there is no room for ambiguity. If you need flights to provide any proof eg an ACMI or screenshot then ensure you state it here.

Target – Any details about the target, include target assignments, recommended attack profile, recon photos etc. Photos from Allied Force can be captured using the Print Screen key and you can then copy from the clipboard into a paint programme.
Weather – Tell them the weather is. Ensure it is accurate and give, as a minimum, the following information: -

a.
Take-off time.

b.
Weather over home plate (including cloud base, visibility, temperature, wind speed and wind direction).

c.
Weather over the target (including cloud base and visibility).
Sometimes b and c are the same and there is no need to repeat the information. If using weather adjustments in BMS you must try to give as accurate information as you can.
Enemy – Your chance to give the flights some intelligence on the enemy forces they can expect to encounter during the mission. Include both ground and air threats. Don’t make it too specific as in real life you would not be certain what weapons enemy aircraft are carrying or exactly where mobile AD systems are operating. Try and reflect that sort of information in your briefing regarding threats. For example, state that the enemy SU-27s are reported to have access to the new AA-12 Adder. That is okay, but you must not say that the SU-27s ARE LOADED with the Adder. Suspected Enemy CAP areas may be displayed in the briefing, but the areas must be large and imprecise like a big circle, not the exact area or flightpath. Finally, remember that Allied Force will not show mobile units and SAM systems in the Mission planning screen (unless you have a JSTAR in the air) so this will add to the ”fog of war”. You may therefore need to give them a steer on the type of mobile air defence they are likely to encounter. The aim of the intel briefing is to give flights enough information to plan their tactics to minimise the expected threat without letting them know exactly what is going to attack them and when.
Friendly – Details of the human flights and any other friendly aircraft that you may encounter on your mission. Don’t simply repeat the information given in the table at the start of the mission, expanded on it a little, especially the AI missions, but if there is nothing extra to say simply refer pilots to the table at the start of the briefing.
Route – Details of the route if you deem it is necessary. You may want to include screenshots of the route from the Mission Schedule and the Steerpoints from the briefing screen. As a minimum provide:

a. Any Stp references such as the push point, feet dry, target, rejoin, feet wet and split. Specify if these are numbered differently for the flights.
b. The airbase the flight(s) will be taking off and landing from. Indicate the runway in use, where the taxi begins from once pilots are ”in the pit” and, if possible, include a schematic of the airport from the Allied Force manual.
c. Any timings relevant to your mission.
ROE - Any relevant information on rules of engagement, including friendly side of the FLOT, over the FLOT and cross border firing. Not a compulsory item.
Ordnance –
A picture of the default loadout for all human aircraft, taken from the briefing screen, should be used here. Not a compulsory item.
Good Luck

PAGE
2

