

FRAGORD stands for Fragmentary Order. It is an abbreviated form of an operation order issued as needed after an operation order to change or modify that order or to execute a branch or sequel to that order.

An **Operations Order**, often abbreviated to **OPORD**, is a [plan](#) format meant to assist subordinate units with the conduct of [military operations](#). An OPORD describes the situation the unit faces, the mission of the unit, and what supporting activities the unit will conduct in order to achieve their commander's desired end state. Normally an OPORD is generated at the [regimental](#), [brigade](#), [divisional](#), or [corps](#) headquarters and disseminated to its assigned or attached elements. The issuance of an OPORD triggers subordinate unit leadership to develop orders specific to the role or roles that the unit will assume within the operation. This more narrowly focused order borrows information from the original, or base, order (for example; weather, phase lines, radio frequencies, etc.) and adds additional details that pertain more to the minutiae of the actions a unit is tasked to conduct in support of the overarching operation. A standardized **five paragraph order** format is used by the [United States Department of Defense](#) and most other military forces. An OPORD is formatted to organize an operation into five easily understood paragraphs: Situation, Mission, Execution, Sustainment (formerly Service and Support, currently referred to as Admin & Logistics by the US Marine Corps), and Command and Control. Higher echelon's OPORDs often contain extensive details. The author of the order will often move the majority of this material to an annex or appendix. These are then issued alongside the base order. The annexes and appendices allow the OPORD to be more easily read and understood by encouraging the inclusion or removal of material after its relevancy to the order's end user is determined.

Release from DOD's European Command, 75 pages.

Initially produced June 1, 2015. Reprocessed to show redactions, and reproduced June 29.

Sought from European Command four items:

(1) Sigonella

Records of (a) readiness status of, and orders to, and communication to 130-man Marine Force team at Naval Air Station Sigonella, Sicily (Compl. ¶ 67(2)), (b) US aircraft in Sigonella (Compl. ¶ 67(1)), and (c) DOD seeking help by use of Italian aircraft at Sigonella (Compl. ¶ 67(3));

(2) Rota

Records of readiness status of, and orders to, two Marine Corps Fleet Antiterrorism Security Teams in Rota, Spain (Compl. ¶ 67(4));

(3) Croatia

Records of readiness status of, and orders to, Special Operations Commanders-In-Extremis Force in Croatia (Compl. ¶ 67(5)); and

(4) Maps

Maps depicting assets (Compl. ¶ 67(6)).

Released in part. **Redactions under:**

5 U.S.C. § 552(b)(1), Executive Order 13526:

- 13526 § 1.4(a) military plans, weapons, or operations,
- 13526 § 1.4(c) intelligence activities (including special activities), intelligence sources or methods, or cryptology,
- 13526 § 1.4(d) foreign relations or foreign activities of the United States, including confidential sources and

13526 § 1.4(g) vulnerabilities or capability of systems, installations, infrastructures, projects, plans or protection services relating to the national security, which includes defense against transnational terrorism.

5 USC § 552(b)(3), matters specifically exempted from release by statute:
 10 USC § 130b personally identifying information regarding personnel assigned to an overseas, sensitive or routinely deployable unit)

5 USC § 552(b)(6), material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties.

Pg	Dated	Length	Redaction notes	Language (excerpts unless noted)	Summary/Explanation/Questions
1	9/12/12	1 of 2	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a) 5 USC § 552(b)(3) 10 USC § 130b 5 USC § 552(b)(6)	1 C-130 (c/s HKY 656) on deck at [redacted]. We received country clearance ... for further movement of HKY 656 from [redacted] to Tripoli International...departing [redacted] at 1200Z. [Redacted] Clearance for 2 nd C-130 will processed as above through [redacted] once this office receives the APACs request. (Marines permanently based at [redacted] deployment in support recent events in Libya/Egypt). ... We have consulted with our [redacted] counterparts as was required to receive the clearance.	Two emails regarding country clearance for the FAST company sent on September 12, 2012. What is "c/s HKY 656"? What is "APAC"? Does "September 12, 2012 10:22 AM" refer to US East Coast time (or 4:22 a.m. Sept 11 Benghazi time)? Does "Wednesday, September 12, 2012 1:06:28 PM" refer to US East Coast time (8:06 a.m. Sept 12 Benghazi time)? What is "ODC"?
2	9/12/12	2 of 2	5 USC § 552(b)(3) 10 USC § 130b 5 USC § 552(b)(6)	Redacted in full	
3	9/12/12	1 of 1	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a) 5 USC § 552(b)(1), EO 13526 § 1.4(d) 5 USC § 552(b)(1) EO 13526 § 1.4(g)	[All language not redacted]: Libya Lines of Effort: DTG 0900Z SEP 12 [Logo at bottom of page]: United States European Command Stronger Together	(Slide) "DTG" stands for Date Time Group The Z in "0900Z" is Zulu time. If that is 9:00 a.m. in Benghazi time it refers to 3:00 a.m. Washington Time
4	9/12/12	1 of 2	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	Subject: USECOM EXORD FOR CMOOANDERS IN-EXTREMOS FORCE (CIF) DEPLOYMENT	What office is the "Originator: EUCOM J3"?

				Eucom J3 Directorate Routine precedence	<p>What is the translation of “DTG: 120700Z Sep 12”?</p> <p>Who are these recipients “To: SOCEUR(mc), COMUSNAVEUR NAPLES IT(sc), SOCEUR(mc), USAFECOMMANOCENTER(mc), USAREUR CG(mc), COMMARFOREUR(mc)”?</p> <p>Are these recipients significant? If so is the time indicated?</p> <p>Is this an order to deploy?</p> <p>Is the language at the bottom of the page “3.B.1. (U) CDR, SOCEUR (CDRSOEUR)” an order to the commander of the 130-man Marine Force in Sigonella to deploy?</p>
5	9/13/12	2 of 2	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a) 5 USC § 552(b)(3) 10 USC § 130b 5 USC § 552(b)(6)		<p>Is this an order European Command to deploy Commanders in Extremis Force in Croatia?</p> <p>What does the language “ENTEXT/COMMAND AND SIGNAL” toward the bottom mean?</p> <p>What is the translation of the language at the bottom for “Date of Source: 010001Z Aug 08”?</p>
6	9/13/12	1 of 2	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	<p>Subject: FRAGORD 001 TO USEUCOM EXORD FOR COMMANDERS IN-EXTREMIS FORCE (CIF) DEPLOYMENT Originator: EUCOM J3 DIRECTORATE (MC) DTG: 131935Z Sep 12</p> <p>MSGID/ORDERICDRUSEUCOM/ REF/A/PHONECON/CDRUSEUCOM/112228ZSEP12// REF/B/ORDER/CDRUSEUCOM/120700ZSEP12//</p>	<p>What is the translation of “DTG: 131935Z Sep 12”</p> <p>What is the translation of this language? Are the references (“REF”) to times of other reports? Does the language</p>

				REF/C/OCO/CDRUSEUCOM/1 31135ZSEP12// REF/D/CJCS/DEPORD/120541 ZSEP12//	<p><i>reference the sources of other reports?</i></p> <p><i>Regarding the language at the bottom of the page "GENTEXT/EXECUTION" Does the term "execution" likely refer to an order to deploy rather than an order to ready to deploy? Would the language of that order likely be the large redaction on the following page?</i></p>
7	9/13/12	2 of 2	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a) 5 USC § 552(b)(3) 10 USC § 130b 5 USC § 552(b)(6)		<p><i>Don't know what the (U) stands for.</i></p> <p><i>Maybe the numerals here (1, 2, 3, 4) denote overall topics, the letters following these numerals (A, B) denote subtopics, and the numerals following those (1,2,) refer to the commands. So, the "GENTEXT/EXECUTION/ 3(U) EXECUTION" [bottom page 6] refers to the text of the order, and the "3.B.1." and "3.B.2." refer to the commands to which the order is directed.</i></p> <p><i>What is the translation of the language at the bottom for "Date of Source: 010001Z Aug 08"?</i></p>
8	9/13/12	1 of 2	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a) 5 USC § 552(b)(6)	<p>Subject: FRAGORD 002 TO USEUCOM EXORD FOR COMMANDERS IN-EXTREMIS FORCE (CIF) DEPLOYMENT Originator: EUCOM J3 DIRECTORATE (MC) DTG: 140115Z Sep 12 Precedence: ROUTINE To: SOCEUR(mc), COMUSNAVEUR NAPLES IT(sc), SOCEUR(mc), USAFECOMMANDCENTER(mc), USAREUR CG(mc), COMMARFOREUR(mc)</p>	<p><i>What is the translation of "DTG: 140115Z Sep 12"</i></p> <p><i>What does "FRAGORD" mean?</i></p> <p><i>Are the recipients responsive to our requests for orders and communications to assets in Sigonella, Rota, Croatia?</i></p>
9	9/13/12	2 of 2	Partially redacted 5 USC § 552(b)(3) 10 USC § 130b 5 USC § 552(b)(6)		<p><i>Are these recipient (3.B.1, 3.B.2.B., 3.B.3.A., etc.)? If so why the redactions?</i></p>

10	9/15/12	1 of 4	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a) 5 USC § 552(b)(3) 10 USC § 130b	Subject: FRAGORD 003 TO USEUCOM EXORD FOR COMMANDERS IN-EXTREMIS FORCE (CIF) DEPLOYMENT - CORRECTED COPY Originator: EUCOM J3 DIRECTORATE(MC) DTG: 151300Z Sep 12 Precedence: ROUTINE To: SOCEUR(mc), USAFECOMMANDCENTER(mc), COMUSNAVEUR NAPLES IT(sc), USAREUR CG(mc)	FRAGORD 003 to EUCOM for Commanders in Extremis Force – Corrected Copy <i>What is the translation of the language?</i>
11	9/15/12	2 of 2	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	GENTEXT/MISSION/ GENTEXT/EXECUTION. 3.(U) EXECUTION. 3.A. (U) CONCEPT OF OPERATION. 3.A.1. (S) [REDACTION]. 3.A.1.A. (S) [REDACTION]. 3.B. (U) TASKS. 3.B.1. (U) SPECIAL OPERATIONS COMMAND EUROPE (SOCEUR). 3.B.1.A. (S) [REDACTION]. 3.B.2. (U) UNITED STATES NAVAL FORCES EUROPE (USNAVEUR). 3.B.2.A. (U) DELETE. 3.B.2.B. (S) [REDACTION].	<i>What is the translation of the language?</i>
12	9/15/12	3 of 4	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a) 5 USC § 552(b)(1), EO 13526 § 1.4(d)	4.B. COUNTRY AUTHORITIES AND BASING APPROVALS.	<i>Is this cross-border authority?</i> <i>What is the translation of the language?</i>
13	9/15/12	4 of 4	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a) 5 USC § 552(b)(1), EO 13526 § 1.4(d) 5 USC § 552(b)(3) 10 USC § 130b 5 USC § 552(b)(6)		<i>Same -- is this cross-border authority?</i>
14	9/16/12	1 of 3	Partially redacted	[All language not redacted]:	

		<p>5 USC § 552(b)(1), EO 13526 § 1.4(a)</p>	<p>Subject: FRAGORD 004 TO USEUCOM EXORD FOR COMMANDERS IN-EXTREMIS FORCE (CIF)</p> <p>DEPLOYMENT - CORRECTED COPY</p> <p>Originator: EUCOM J3 DIRECTORATE(MC) DTG: 161315Z Sep 12 Precedence: ROUTINE</p> <p>To: SOCEUR(mc), USAFECOMMANDCENTER(mc), COMUSNAVEUR NAPLES IT(SC), USAREUR CG(mc)</p> <p>cc: SOCEUR J3 Operations Directorate(mc), EUCOM J1 DIRECTORATE(MC), EUCOM J37 JOINT READINESS TRAINING AND EXERCISE DIV(MC), EUCOM EPOC ANTITERRORISM DIVISION(MC) SECRET// MSGID/ORDER/CDRUSEUCOM//</p> <p>REF/A/ORDER/CDRUSEUCOM/120 700ZSEP12//</p> <p>REF/B/CJCS/DEPORD/120541ZSEP 12//</p> <p>REF/C/FRAGORD 001/ CDRUSEUCOM/131935ZSEP12//</p> <p>REF/D/FRAGORD 002/CDRUSEUCOM/140115ZSEP12 //</p> <p>REF/E/FRAGORD 003/CDRUSEUCOM/150630ZSEP12 //</p> <p>REF/F/VOCO/CDRUSEUCOM/14160 0ZSEP12//</p> <p>REF/G/VOCO/USEUCOM J3/140600ZSEP12//</p> <p>REF/H/VOCO/USEUCOM J3/141645ZSEP12// REF//VOCO/USEUCOM J3/141209ZSEP12//</p>	<p>What is FRAGORD, EXORD?</p> <p><i>Is this an order to deploy? If so from whom?</i></p> <p>What is the time?</p> <p><i>Is this an order to assets in Sigonella?</i></p> <p>Why would this be to SOCEUR(mc) with a copy to SOCEUR J3? What is the difference?</p> <p>Does this, and the "REF" below refer to earlier orders to deploy? If so, when were those referenced orders given? Do we have those orders?</p>
--	--	---	---	--

				<p>REF/J/VOCO/SECDEF/142114SEP12// REF/K/VOCO/USEUCOM J3/151523SEP12//</p> <p>REF/L/LETTER/STATO MAGGIORE DELLA DIFESA/15SEP12//</p> <p>NARR/(S) [REDACTION]</p> <p>ORDTYP/EXORD/CDRUSEUCOM// TIMEZONE/Z//</p> <p>NARR/(S) [REDACTION]</p>	
15	9/16/12	2 of 3	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)		<i>What is the difference between "GENTEXT/SITUATION/" and "GENTEXT/MISSION/" and "GENTEXT/EXECUTION/"?</i>
16	9/16/12	3 of 3	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a) 5 USC § 552(b)(6)		<i>What is "GENTEXT/COMMAND AND SIGNAL/"?</i> <i>What does this refer to "Date of Source: 010001Z AUG 01" and does 010001Z refer to Zulu time and if so what time it is it?</i>
17	9/17/12	1 of 4	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)		<i>What is FRAGORD 005 and how or why is it numbered 005, as opposed to 001 – does this mean that it is the 5th order regarding the same mission? If so we should check to see if we have 1 through 5.</i>
18	9/17/12	2 of 4	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)		<i>What is the translation of "ORDTYP/EXORD/CDRUSEUCOM//TIMEZONE/Z/"?</i> <i>Does it mean that the type of order is one to execute? If so, what does execute mean in this context? What is time zone Z? Is it Zulu time?</i>
19	9/17/12	3 of 4	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: [REDACTION]	

			<p>3.B.4. (U) UNITED STATES ARMY IN EUROPE (USAREUR). NO CHANGE.</p> <p>3.B.5. (U) MARINE FORCES EUROPE (MARFOREUR). NO CHANGE.//</p> <p>GENTEXT/ADMIN AND LOG/</p> <p>4. (U) ADMIN AND LOG.</p> <p>4.A. (U) NO CHANGE.</p> <p>4.B. (U) COUNTRY AUTHORITIES AND BASING APPROVALS. NO CHANGE.</p> <p>4.C. (U) ADD: THE USE OF JOINT OPERATION PLANNING AND EXECUTION SYSTEM (JOPES) IS DIRECTED.</p> <p>4.C.1. (S) ADD [REDACTION]</p> <p>4.C.2 (U) ADD: SUBMIT GLOBAL FORCE MANAGEMENT (GFM) REQUEST FOR FORCES (RFF'S) IAW JOINT STAFF GFM BUSINESS RULES AND, AS APPROPRIATE, THE USAFRICOM AND USEUCOM POLICY GUIDANCE FOR GFM.</p> <p>4.D. (U) ADD: TIME PHASED FORCE AND DEPLOYMENT DATA (TPFDD) CERTIFICATIONS WILL BE SUBMITTED TO USEUCOM FOR VALIDATION OF MOVEMENT OF USEUCOM ASSIGNED (OPCON) FORCES WITHIN THE USEUCOM THEATER FOR THE PURPOSE OF STAGING, BASE SUPPORT, AND GENERAL SUPPORT. USE USEUCOM NAMING AND FORCE MODULE IDENTIFICATION (FMID) FOR INTERNAL VERIFICATION AND VALIDATION PROCESS.</p> <p>4.D.1. (U) ADD: USAFRICOM IS RESPONSIBLE FOR VALIDATING ALL FORCES ALLOCATED (OPCON/TACON) TO USAFRICOM MOVING TO AND WITHIN ITS THEATER OF RESPONSIBILITY. USE USAFRICOM AND FMID FOR VERIFICATION AND VALIDATIONS FOR INTERNAL</p>	
--	--	--	---	--

				<p>PROCESS OF ULNS. USAFRICOM JOPEES OFFICE WILL BE THE SINGLE VALIDATION POINT FOR ALL STRATEGIC AIRLIFT AND SEALIFT REQUIREMENTS SUBMITTED TO UNITED STATES TRANSPORTATION COMMAND (USTRANSCOM) FOR MOVEMENT. USEUCOM WILL COORDINATE WITH USAFRICOM CONCERNING SUSTAINMENT PRIORITIZATION OF STRATEGIC TRANSPORTATION REQUIREMENTS.</p> <p>4.D.2. (U) ADD: THE GLOBAL COMMAND AND CONTROL SYSTEM (GCCS) JOPEES NEWSGROUP IS GCCS.AFRICA.OPS.LIBYA (ALL LOWER CASE). THIS NEWSGROUP IS ACCESSIBLE THROUGH NEWS SERVER EUCOMNEWS.GCCS.EUCOM.SMIL.MIL AND WILL BE USED FOR TPFDD PLANNING AND COORDINATION AND GFM FORCE IDENTIFICATION AND SOURCING.</p> <p>4.D.3. (U) ADD: THE SUBJECT LINE FOR ALL VERIFICATION AND VALIDATION NEWSGROUP MESSAGES WILL INCLUDE AT THE BEGINNING "ATTN" (ACTION COMMAND).</p> <p>4.D.4. (U) ADD: JOPEES PROCESSES AND MOVEMENT VALIDATIONS WILL BE IAW CJCSM 3122.02D AND, AS APPROPRIATE, USAFRICOM SUPPLEMENTAL INSTRUCTIONS AND USEUCOM SUPPLEMENTAL</p>	
20	9/17/12	4 of 4	<p>Partially redacted</p> <p>5 USC § 552(b)(1), EO 13526 § 1.4(a)</p>	<p>[All language not redacted]:</p> <p>INSTRUCTIONS. USEUCOM SUPPLEMENTAL INSTRUCTION IS LOCATED ON THE USEUCOM JOPEES PORTAL PAGE AT: HTTPS://PORTAL.EUCOM.SMIL.MIL/ORGANIZATIONS/EPOC/ODT/CAB/JOPEES/DEFAULT.ASPX. USAFRICOM SUPPLEMENTAL INSTRUCTIONS ARE LOCATED ON THE USAFRICOM JOPEES HOME</p>	

				<p>PAGE AT: HTTPS://PORTAL.AFRICOM. SMIL.MIL/ORGS/OPLOG/FO/FOG/FOGJ/DEFAULT.ASPX. 4.D.5. (U) ADD: USEUCOM JOPE COORDINATION WILL BE CONDUCTED WITH THE USEUCOM JOPE SUPPORT ELEMENT (JSE): [REDACTION]</p> <p>GENTEXT/COMMAND AND SIGNAL/ 5. (U) COMMAND AND SIGNAL. NO CHANGE.//</p>	
21	9/18/12	1 of 4	<p>Partially redacted</p> <p>5 USC § 552(b)(1), EO 13526 § 1.4(a)</p>	<p>[All language not redacted]:</p> <p>Subject: FRAGORD 006 TO USEUCOM EXORD FOR COMMANDERS IN-EXTREMIS FORCE (CIF)</p> <p>Originator: EUCOM J3 DIRECTORATE(MC) DTG: 181825Z Sep 12 Precedence: ROUTINE To: SOCEUR(mc), USAFECOMMANDCENTER(mc), COMUSNAVEUR COMUSNAVAF NAPLES IT(sc), USAREUR G3(mc)</p> <p>cc: SOCEUR J3 Operations Directorate(mc), EUCOM EPOC ANTITERRORISM DIVISION(MC), EUCOM J1 DIRECTORATE(MC), EUCOM J37 JOINT READINESS TRAINING AND EXERCISE DIV(MC) MSGID/ORDER/CDRUSEUCOM//</p> <p>REF/A/ORDER/CDRUSEUCOM/120 700ZSEP12// REF/B/CJCS/DEPORD/120541ZSEP 12// REF/C/FRAGO 001/CDRUSEUCOM/131935ZSEP12 // REF/D/FRAGO 002/CDRUSEUCOM/140115ZSEP12 // REF/E/FRAGO 003/CDRUSEUCOM/150630ZSEP12 //</p>	<p>FRAGORD 006 to EUCOM for Commanders in Extremis Force</p> <p><i>Do these "Ref" mean that this fragmentary order modifies the referenced orders and if so do the times of these orders reference orders given during the attacks and if so do we have the original orders?</i></p>

				REF/F/FRAGO 004/CDRUSEUCOM/161315ZSEP12 // REF/G/FRAGO 005/CDRUSEUCOM/ 171200ZSEP12// REF/H/VOCO/CDRUSEUCOM/1416 00ZSEP12// REF//VOCO/USEUCOM J3/140600ZSEP12// REF/J/VOCO/USEUCOM J3/141645ZSEP12// REF/K/VOCO/USEUCOM J3/141209ZSEP12// REF/L/VOCO/SECDEF/142114SEP1 2// REF/M/VOCO/USEUCOM J3/151523SEP12// REF/N/LETTER/STATO MAGGIORE DELLA DIFESA/15SEP12// REF/O/VOCO/USEUCOM DCOM/161345SEP12// REF/P/VOCO/USEUCOM DCOM/181430ZSEP12// NARR/(S) [REDACTION]	
22	9/18/12	2 of 4	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)		<p><i>Does "ORDTYP/EXORD/CDRUSEUCOM//"</i> mean that this is an order to execute to the commander of European Command?</p> <p><i>Does "(U)" stand for no change?</i></p>
23	9/18/12	3 of 4	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	4.A.1.A. (U) ADD: REQUEST SUPPORT FOR AIR REFUELING REQUIREMENTS FOR EUCOM OPERATIONS IN SUPPORT OF AFRICOM CONTINGENCY MISSIONS. 4.B. (U) COUNTRY AUTHORITIES AND BASING APPROVAL.	
23	9/18/12	3 of 4	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[NOTE: THE FOLLOWING LANGUAGE DELETED FROM SUBSEQUENT/REPROCESSED PAGE 23]	

				<p>Delete: Be prepared to provide reception and life support to two MH-347G Aircraft at NAS Sigonella, Italy</p> <p>Add: Provide two (2) closed circuit refueling nozzles to NAS Sigonella as soon as possible to support H-6 operations in the EUCOM AOR.</p> <p>Add: Request support for air refueling requirements for EUCOM operations in support of AFRICOM contingency missions.</p>	<p><i>Is this significant? This was redacted in previous page on the basis of "military plans, weapons, or operations"</i></p> <p>Same</p> <p>Same</p>
24	9/18/12	4 of 4	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)		
25	9/19/12	1 of 4	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	<p>Subject: FRAGORD 007 TO USEUCOM EXORD FOR COMMANDERS IN-EXTREMIS FORCE (CIF) DEPLOYMENT</p> <p>Originator: EUCOM J3 DIRECTORATE(MC)</p> <p>DTG: 191515Z Sep 12 Precedence: ROUTINE</p> <p>To: SOCEUR(mc), USAFECOMMANDCENTER(mc), COMUSNAVEUR COMUSNAVAF NAPLES IT(sc), USAREUR G3(mc)</p>	FRAGORD 007 to EUCOM for Commanders in Extremis Force Deployment
26	9/19/12	2 of 4	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)		
27	9/19/12	3 of 4	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)		
28	9/19/12	4 of 4	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)		
29	9/20/12	1 of 3	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	Subject: FRAGO 008 TO USEUCOM EXORD FOR COMMANDERS IN-EXTREMIS FORCE (CIF) DEPLOYMENT	FRAGO 008 To EUCOM for Commanders in Extremis Force Deployment – Corrected Copy

			<p>- CORRECTED COPY Originator: EUCOM J3 DIRECTORATE(MC) DTG: 201350Z Sep 12 Precedence: ROUTINE To: SOCEUR(mc), COMUSNAVEUR COMUSNAVAF NAPLES IT(sc), USAREUR G3(mc)</p> <p>cc: SOCEUR J3 Operations Directorate(mc), EUCOM EPOC ANTITERRORISM DIVISION(MC), EUCOM J1 DIRECTORATE(MC), EUCOM J37 JOINT READINESS TRAINING AND EXERCISE DIV(MC), AFRICOM J3(mc) SECRET// MSGID/ORDER/CDRUSEUCOM//</p> <p>REF/A/ORDER/CDRUSEUCOM/120 700ZSEP12// REF/B/CJCS/DEPORD/120541ZSEP 12// REF/C/CJCS/EXORD/150010ZSEP1 2// REF/D/CJCS/EXORD MOD 1 /161659ZSEP12// REF/E/CJCS/EXORD- TUNISIA/150320ZSEP12// REF/F/FRAGO 001/CDRUSEUCOM/131935ZSEP12 // REF/G/FRAGO 002/CDRUSEUCOM/140115ZSEP12 // REF/H/FRAGO 003/CDRUSEUCOM/150630ZSEP12 // REF//FRAGO 004/CDRUSEUCOM/161315ZSEP12 // REF/J/FRAGO 005/CDRUSEUCOM/171200ZSEP12 // REF/K/FRAGO 006/CDRUSEUCOM/181825ZSEP12 // REF/L/FRAGO 007/CDRUSEUCOM/191515Z SEP12// REF/M/VOCO/CDRUSEUCOM/1416 00ZSEP12// REF/N/VOCO/USEUCOM J3/140600ZSEP12//</p>	<p>Does this refer to first in time order given to CIF and if so what day/time refer to?</p>
--	--	--	---	---

				REF/O/VOCO/USEUCOM J3/141645ZSEP12// REF/P/VOCO/USEUCOM J3/141209ZSEP12// REF/Q/VOCO/SECDEF/142114SEP1 2// REF/R/VOCO/USEUCOM J3/151523SEP12// REF/S/LETTER/STATO MAGGIORE DELLA DIFESA/15SEP12// REF/T/VOCO/USEUCOM DCOM/161345SEP12// REF/U/VOCO/USEUCOM DCOM/181430ZSEP12// REF/V/MEMO/MOD LONDON/181456ZSEP12// REF/W/DEPORD/SECDEF/18SEP20 12// REF/X/VOCO/USEUCOM J3/191805SEP12// REF/Y/VOCO/USEUCOM DCOM/191520ZSEP2012//	
30	9/20/12	2 of 3	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)		
31	9/20/12	3 of 3	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a) 5 USC § 552(b)(1), EO 13526 § 1.4(d)		
32	9/21/12	1 of 3	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	FRAGO 009 to EUCOM for Commanders in Extremis Force	
33	9/21/12	2 of 3	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)		
34	9/21/12	3 of 3	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)		
35	9/28/12	1 of 4	Released in full	FRAGO 010 to EUCOM for Commanders in Extremis Force Deployment	
36	9/28/12	2 of 4	Partially redacted		

			5 USC § 552(b)(1), EO 13526 § 1.4(a)		
37	9/28/12	3 of 4	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)		
38	9/28/12	4 of 4	Released in full		
39	9/30/12	1 of 4	Released in full		FRAGO 011 to EUCOM for Commanders in Extremis Force Deployment
40	9/30/12	2 of 4	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)		
41	9/30/12	3 of 4	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)		
42	9/30/12	4 of 4	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)		
43	No date		Released in full	[All language]: United States European Command Jukebox Lotus	(Slide)
44	No date		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(c)	[All language not redacted]: Reactions to "Anti-Islam" film	(Slide)
45	No date		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: EUCOM Support for JUKEBOX LOTUS Ships' ETA's	(Slide)
46	No date		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: EUCOM AOR	(Slide)
47	No date		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: U.S. Army Europe Force Laydown	(Slide)

48	9/12/12		Redacted in full 5 USC § 552(b)(1), EO 13526 § 1.4(a)		(Slide)
48	9/12/12		Redacted in part 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted—previous release this appears]: 12 1108Z Sep 12	(Slide)
49	9/13/12		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: EUCOM C2 Tracker – Op Jukebox Lotus	(Slide)
50	9/13/12		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: EUCOM C2 Tracker – Op Jukebox Lotus As of 13 Sep 12	(Slide)
51	9/13/12		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: EUCOM C2 Tracker – Op Jukebox Lotus As of 13 Sep 12	(Slide)
52	9/13/12		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: EUCOM Quick Reaction Forces (QRF)	(Slide)
53	9/13/12		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: EUCOM Quick Reaction Forces (QRF)	(Slide)
54	9/13/12		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: EUCOM Quick Reaction Forces (QRF)	(Slide)
55	9/13/12		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: EUCOM Quick Reaction Forces (QRF)	(Slide)
56	No date		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: EUCOM QRF Lift Capabilities	(Slide)

57	No date		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: EUCOM QRF Lift Capabilities	(Slide)
58	No date		Released in full	BACK – UP	(Slide)
59	No date		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: RISK ANALYSIS	(Slide)
60	No date		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: RISK ANALYSIS for Forces in support of Libya	(Slide)
61	No date		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: J3 Taskers	(Slide)
62	No date		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: Lilly-Pad Concept	(Slide)
63	No date		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: Sustainment Concept	(Slide)
64	No date		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: Concept of FAST Support	(Slide)
64	No date		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: Concept of FAST Support [NOTE: BELOW LANGUAGE REDACTED FROM FIRST PRODUCTION BUT NOT THE SECOND]: NAVEUR/NAVAF postures forces ISO USAFRICOM operations in Libya	(Slide)
65	No date		Partially redacted 5 USC § 552(b)(1),	[All language not redacted]: Weekly Outlook	(Slide)

			EO 13526 § 1.4(a)		
66	No date		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: Support Capability	(Slide)
67	9/13/12		Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: Operation Jukebox Lotus Thursday, 13 Sep 2012	(Slide)
68	No date	1 of 8	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: EUCOM BENGHAZI TIMELINE	(Slide)
69	No date	2 of 8	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: EUCOM BENGHAZI TIMELINE	(Slide)
70	No date	3 of 8	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: EUCOM BENGHAZI TIMELINE	(Slide)
71	No date	4 of 8	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: EUCOM BENGHAZI TIMELINE	(Slide)
72	No date	5 of 8	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: EUCOM BENGHAZI TIMELINE	(Slide)
73	No date	6 of 8	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: EUCOM BENGHAZI TIMELINE	(Slide)
74	No date	7 of 8	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a) 5 USC § 552(b)(6)	[All language not redacted]: EUCOM BENGHAZI TIMELINE	(Slide)
75	No date	8 of 8	Partially redacted 5 USC § 552(b)(1), EO 13526 § 1.4(a)	[All language not redacted]: EUCOM BENGHAZI TIMELINE	(Slide)