

Military Publications

Authorized Abbreviations, Brevity Codes, and Acronyms

**Headquarters
Department of the Army
Washington, DC
15 November 1985**

Unclassified

SUMMARY of CHANGE

AR 310-50

Authorized Abbreviations, Brevity Codes, and Acronyms

This revision--

- o Contains new and revised abbreviations, brevity codes , and acronyms.
- o Incorporates chapter 4, sections I and II of the previous regulation into chapters 2 and 3.
- o Redesignates chapter 5 of the previous regulation as chapter 4.

Military Publications

Authorized Abbreviations, Brevity Codes, and Acronyms

By Order of the Secretary of the Army:

JOHN A. WICKHAM, JR
General, United States Army
Chief of Staff

Official:

MILDRED E. HEDBERG
Brigadier General, United States Army
The Adjutant General

History. This UPDATE printing publishes a revision which is effective 15 November 1985. Because the structure of the entire revised text has been reorganized, no attempt

has been made to highlight changes from the earlier regulation dated 15 February 1984.

Summary. This regulation governs Department of the Army abbreviations, brevity codes, and acronyms.

Applicability. This regulation applies to elements of the Active Army, Army National Guard, and U.S. Army Reserve who manage, prepare, and distribute Army correspondence.

Proponent and exception authority. Not applicable.

Impact on New Manning System. This regulation does not contain information that affects the New Manning System.

Army management control process. This regulation is not subject to the requirements of AR 11-2. It does not contain internal control provisions.

Supplementation. Supplementation of this regulation and establishment of forms other than DA forms are prohibited without prior

approval from HQDA (DAAG-AMS-P), ALEX, VA 22331-0301.

Interim changes. Interim changes to this regulation are not official unless they are authenticated by The Adjutant General. Users will destroy interim changes on their expiration dates unless sooner superseded or rescinded.

Suggested Improvements. The proponent of this regulation is The Adjutant General's Office. Abbreviations, brevity codes, and acronyms which are considered to have an Army-wide impact will be submitted on DA Form 2028 (Recommended Changes to Publications and Blank Forms), with justification, to HQDA (DAAG-AMS-P), ALEX VA 22331-0301.

Distribution. Active Army, B, C, D; ARNG, B; USAR, B.

Contents (Listed by paragraph and page number)

Chapter 1

General, page 1

Purpose • 1-1, page 1

References • 1-2, page 1

Explanation of terms • 1-3, page 1

Responsibilities • 1-4, page 1

Policy • 1-5, page 1

General instructions when originating and using abbreviations, brevity codes, and acronyms • 1-6, page 2

Chapter 2

Alphabetical Listing of Authorized Abbreviations, Brevity Codes, and Acronyms, page 2

"A" Listings • 2-1, page 3

"B" listings • 2-2, page 19

"C" listings • 2-3, page 22

"D" Listings • 2-4, page 33

"E" listings • 2-5, page 41

"F" listings • 2-6, page 45

"G" listings • 2-7, page 50

"H" listings • 2-8, page 53

"I" listings • 2-9, page 55

"J" listings • 2-10, page 59

"K" listings • 2-11, page 61

"L" listings • 2-12, page 62

"M" listings • 2-13, page 66

"N" listings • 2-14, page 75

"O" listings • 2-15, page 80

"P" listings • 2-16, page 83

"Q" listings • 2-17, page 91

"R" listings • 2-18, page 92

"S" listings • 2-19, page 98

"T" listings • 2-20, page 109

"U" listings • 2-21, page 116

"V" listings • 2-22, page 126

"W" listings • 2-23, page 128

"X" listings • 2-24, page 129

"Y" listings • 2-25, page 130

"Z" listings • 2-26, page 130

Chapter 3

Alphabetical Explanation of Authorized Abbreviations, Brevity Codes, and Acronyms, page 130

"A" listings Abbreviated Performance Characteristics (APC) • 3-1, page 130

"B" listings • 3-2, page 140

"C" listings • 3-3, page 142

"D" listings • 3-4, page 150

"E" listings • 3-5, page 155

"F" listings • 3-6, page 158

"G" listings • 3-7, page 161

"H" listings • 3-8, page 163

"I" listings • 3-9, page 164

"J" listings • 3-10, page 166

"K" listings • 3-11, page 168

"L" listings • 3-12, page 168

"M" listings • 3-13, page 170

Contents—Continued

“N” listings • 3–14, *page 176*
“O” listings • 3–15, *page 179*
“P” listings • 3–16, *page 181*
“Q” listings • 3–17, *page 186*
“R” listings • 3–18, *page 187*
“S” listings • 3–19, *page 191*
“T” listings • 3–20, *page 198*
“U” listings • 3–21, *page 202*
“V” listings • 3–22, *page 210*
“W” listings • 3–23, *page 211*
“Y” listings • 3–24, *page 212*
“Z” listings • 3–25, *page 212*

Chapter 4

Other Abbreviations, *page 213*

National distinguishing letters for use by NATO Armed Forces

- 4–1, *page 213*

Quadripartite Standardization Agreement (QSTAG) Abbreviations

- 4–2, *page 213*

Appendix A, *page 214*

Chapter 1 General

1-1. Purpose

This regulation—

- a. Authorizes standardized abbreviations, brevity codes, and acronyms to be used throughout the Department of the Army.
- b. Prescribes procedures for the use of abbreviations, brevity codes, and acronyms within the Department of the Army.
- c. Governs the use of abbreviations, brevity codes, and acronyms in correspondence with other Department of Defense (DOD) Services, Armies of the United States, United Kingdom, Canada, and Australia.
- d. Lists national distinguishing letters reserved for identifying NATO Armed Forces.

1-2. References

- a. Related publications are listed in appendix A.
- b. In addition to those listed in chapters 2 and 3, abbreviations in the following publications are authorized for Army use:
 - (1) FM 21-30. This FM authorizes abbreviations used in operational plans and orders to form military symbols. This includes reports, records, overlays, and charts.
 - (2) FM 21-31. This FM authorizes abbreviations used in maps, overlays, and related activities to form topographic symbols.
 - (3) DOD-STD-12D. This publication supersedes MIL-STD-12C.
 - (4) MIL-STD-129F. This publication contains markings for shipment and storage.
 - (5) SB 708-6C. This supply bulletin lists abbreviations and symbols approved for—
 - (a) Preparing some Federal Catalog System item identifications.
 - (b) Listing Federal Catalog data in supply manuals and the parts lists appendixes of technical manuals.
 - (6) AR 105-32. This regulation lists authorized addresses for electrically transmitted messages.
 - (7) AR 680-29. This regulation contains the two-letter abbreviation for Army branch designations.

1-3. Explanation of terms

- a. *Abbreviation*. An abbreviation is a shortened form of a word. For example, appt—appoint, asgd—assigned, or PA—Pennsylvania.
- b. *Brevity Code*. A brevity code is the shortened form of a frequently used unclassified phrase, sentence, or group of sentences. For example, COMSEC means communications security, SQT means skill qualification test, and MOS means military occupational specialty. When originating brevity codes—
 - (1) Use letters that convey the meaning of the language they represent.
 - (2) Do not represent the same word with more than one brevity code.
 - (3) The first letter of the brevity code and the first letter of the phrase should be the same.

c. *Acronyms*. An acronym is a word formed from the initial letters of a name or parts of a series of words. For example, TAFSS means The Army Functional File System, MARKS means Modern Army Record-Keeping System, and ASAP means as soon as possible.

1-4. Responsibilities.

Heads of HQDA agencies and major Army commands will submit to HQDA(DAAG-AMS-P), ALEX VA 22331-0301, recommended changes, corrections, additions, and deletions to AR 310-50 on DA Form 2028 (Recommended Changes To Publications and Blank Forms). Required documentation will include—

- a. A reference as to where and how the term is used.
- b. An explanation of the term if it is not defined in AR 310-25.
- c. The extent of usage within DA.
- d. Justification.

1-5. Policy

a. Abbreviations, brevity codes, and acronyms in this regulation may be used when preparing military records, publications, correspondence, messages, operation plans, orders, and reports within DA, except as qualified in *h* below.

b. Abbreviations, brevity codes, and acronyms that conflict with this regulation will not be used in official correspondence or Army publications.

- c. Do not use an abbreviation, brevity code, or acronym unless—
 - (1) Usage saves time.
 - (2) The lack of space in a table or form makes it necessary.
 - (3) It is readily understood and can be identified by the recipient.

d. Except as indicated below, abbreviations, brevity codes, and acronyms used in correspondence with the other DOD Services, Armies of the United States, United Kingdom, Canada, and Australia—will be spelled out the first time used, followed by the abbreviation, brevity code, or acronym in parentheses.

- (1) Customary or assigned short titles of official publications.
- (2) Abbreviations for points of the compass.
- (3) Model designations and symbols assigned to aircraft, missiles, vessels, and vehicles.
- (4) Abbreviations for titles, ranks, and grades.
- (5) Standard abbreviations for geographical locations.
- (6) Standard dictionary abbreviations.
- (7) Abbreviations for types of weather phenomena used by aerologists and meteorologists.

(8) Flight plan abbreviations set by the Federal Aviation Administration or the International Civil Aviation Organization.

(9) Abbreviations used by specialists and technicians when communicating with colleagues only.

e. Under the terms of Standardization Agreement (STANAG) 2066 (AR 340-10), abbreviations, brevity codes, and acronyms normally are not used in military correspondence between Allied Forces. When used, they will be spelled out and followed by the authorized abbreviation, brevity code, or acronym in parentheses. Commonly used international metric terms are authorized.

f. As governed by Quadripartite Standardization Agreement (QSTAG) 163, the following abbreviations may be used in military communications among United States, United Kingdom, Canadian, and Australia Armies:

(1) Those printed in italics in chapters 2 and 3, and those listed in chapter 4.

(2) Those common to technical areas are used among similar offices.

g. The short form for abbreviating the grade of rank titles of colonel and below may be used when abbreviation is desired for official correspondence, literature, personal correspondence, automatic data processing (ADP) applications, and the areas where space is limited. The full grade of rank title will be used when corresponding with the general public and non-DOD agencies. The full general officer title will be used on official correspondence. The short form of abbreviating general officer grade of rank (LTG, MG, BG), may be used on informal correspondence and personal correspondence as desired. Short form abbreviations for military grade of rank are shown in chapters 2 and 3.

h. Abbreviations, brevity codes, and acronyms not contained in this regulation may be used within DA under the following conditions:

(1) When needed to meet electric accounting machine requirements.

(2) When published as part of a DOD or DA standard data element. Questions on the suitability of abbreviations in the standard data elements are resolved by the Commander, U.S. Army Information Systems Software Support Command, ATTN ASB-TE, Fort Belvoir, VA 22060-5456.

(3) In correspondence between office and activities in the same scientific or technical field where specialized abbreviations have been developed.

(4) To process supply requisitions as prescribed in DA directives.

(5) When commonly used and listed in standard dictionaries and are not in conflict with this regulation.

1-6. General instructions when originating and using abbreviations, brevity codes, and acronyms

To ensure uniform treatment in forming and using abbreviations, brevity codes, and acronyms, follow the guidance below.

a. Length.

(1) Words or phrases that contain seven letters or less should be avoided.

(2) Limit the length of an abbreviation, brevity code, or acronym to avoid clumsiness and confusion.

b. Existing words, abbreviations, and brevity codes.

(1) Avoid abbreviations or brevity codes that form existing words.

(2) Avoid abbreviations and brevity codes identical with those authorized for other terms and phrases. They will not be authorized unless the meanings are so different that there is no possibility of confusion.

c. Derivation. Nouns are listed in the singular form and verbs in the present tense. Form plurals of abbreviations and brevity codes by adding a lower case "s" (for example, MACOMs).

d. Combinations. Authorized abbreviations may be combined if—

(1) The resulting abbreviation or brevity code has not already been assigned a different meaning.

(2) The entire phrase or sentence has not been assigned a different abbreviation or brevity code; for example, AG is the authorized brevity code for Adjutant General's Corps. Abbreviations and brevity codes designated for groups of words must not be separated and used singularly. For example, the "A" in "AG" stands for "adjutant" in "Adjutant General's Corps," but if the word "adjutant" is abbreviated, "adj" must be used.

e. Periods. Do not use a period after an abbreviation or a brevity code unless it ends a sentence, the absence of a period would cause confusion, or it is listed in the U.S. Government Printing Office (GPO) Style Manual with periods (for example, U.S.).

f. Capitalization. List abbreviated words in lower case letters; acronyms and brevity codes in capital letters.

g. Scope. Abbreviations and brevity codes recommended for inclusion in this regulation will—

(1) Have Army-wide application.

(2) Not be unique to a single branch, department, or technical activity.

Chapter 2

Alphabetical Listing of Authorized Abbreviations, Brevity Codes, and Acronyms

2-1. "A" Listings

A

Army (in combinations only)

AA

arrival angle; avenue of approach; assembly area; antiaircraft; Active Army

AAA

antiaircraft artillery

AAC

aerial ambulance company, Alaskan Air AAO Command; acquisition advice code

AACFT

Army aircraft

AACG

arrival airfield control group

AACOMS

Army Area Communications System

AACS

Airways and Air Communications Service

AAD

admission and disposition; Army air defense

AADCCS

Army Air Defense Control and Coordination System

AADCOM

Army Air Defense Command(er)

AADCP

Army Air Defense Command Post

AADS

antiaircraft defense system

AADV

acquisition aid vehicle

AAE

Army Aviation Element

AAF

Army airfield

AAFES

Army and Air Force Exchange Service

AAFU

augmented assault fire units

AAH

advanced attack helicopter

AAG

army artillery group (opposing forces)

AAGE

Army Advisory Group on Energy

AAGR

air-to-air gunnery range

AAHA

awaiting action higher authority

AAL

additional authorizations list

AALS

Active Army Locator System

AAM

Army aircraft maintenance: Army Achievement Medal

AAM

air-to-air missile

AAMG

antiaircraft machine gun

AAMS

Army aircraft maintenance shop

A&E
architect and engineer

AAO
authorized acquisition objective

AAOD
Army Aviation Operating Detachment

AAP
Affirmative Action Plan; Allied Administrative Publication; Army
ammunition plant

AAPM
Army Aviation Planning Manual

AAR
Army Area Representative

AARA
Access and Amendment Refusal Authority

AARDAC
Army air reconnaissance for damage assessment in the continental
United States

AASA
Administrative Assistant to the Secretary of the Army

AASC
Army Area Signal Center

AASE
Army Aviation Support Element

AASHTO
American Association of State Highway and Transportation
Officials

AASLT
air assault

AASP
Army Automation Security Program

AASTA
United States Army Aviation Systems Test Activity

AATCO
Army Air Traffic Coordinating Office

AATRI
Army Air Traffic Regulation and Identification System

AAVN
Army aviation

AAWSSC
Army Atomic Weapons Systems Safety Committee

AB
air base

ABA
American, British, Australian; appropriation and budget activity

ABAR
alternate battery acquisition radar

abbr
abbreviation

ABCA
American, British, Canadian, and Australian

ABCMR
Army Board for Correction of Military Records

ABDR
Army battle damage repair

ABF
availability balance file

ABL
Allegheny Ballistics Laboratory

ABM
antiballistic missile

ABMC
American Battle Monuments Commission

abn
airborne

ABRES
advanced ballistic reentry systems

ABS
Army broadcasting service

AC
Active Component; actual cost

ACA
airlift clearance authority

ACC
air control center; area control center

ACCB
air cavalry combat brigade

ACCESS
Army Commissary Computer Entry Store System

ACCHAN
Allied Command Channel

ACCLAIMS
Army COMSEC Commodity, Logistical and Accounting Informa-
tion Management System

ACCMB
Aircraft Crewman Badge

ACCNET
Army Command and Control Network

ACCOR
Army COMSEC Central Office of Record

acct
account

ACCTSTR
accountable strength

ACDA
Arms Control and Disarmament Agency

ACE airspace control element; Allied Command Europe; assessment of combat effectiveness; Assistant Chief of Engineers	ACOP Airborne Corps Operation Plan
ACEMIS Automated Communications–Electronics Management Information System	ACOUSTINT acoustical intelligence
ACET automatic cancellation of extended targets	ACP Air control point; airlift command post
ACF area confinement facility; Army Club Fund	ACP Allied Communication Publication
acft aircraft	ACPD Army Control Program Directive
ACG area coordination group	ACPM Activity Career Program Manager
ACGP Army Career Group	acq acquisition; acquittal
ACIA Aviation Career Incentive Act of 1974	ACR Ammunition Condition Report; armored cavalry regiment
ACIIB American Civilian Internee Information Bureau	acred accreditation
ACIIB(Br) Branch American Civilian Internee Information Bureau	ACRB Army Council of Review Boards
ACIMS Aircraft Component Intensive Management System	ACRP Army Cost Reduction Program
ACIP Aviation Career Incentive Pay	ACRV armored command and reconnaissance vehicle
ack acknowledge; acknowledged; acknowledgment	ACS Army Community Service; asset control subsystem
ACL allowable cargo load; authorized consumption list	ACSA Allied Communications Security Agency
ACLANT Allied Command Atlantic	ACSI Assistant Chief of Staff for Intelligence
ACLDB Army Central Logistics Data Bank	ACSIM–C4 Assistant Chief of Staff for Information Management–Command, Control, Communications, and Computers
ACLS automatic carrier landing system	ACSIM Assistant Chief of Staff for Information Management
ACLV accrued leave	ACT air control team; armored cavalry trainer; American College Test
ACM area club management; American Campaign Medal	ACTA Advanced Combat Training Academy
ACMS Army Command Management System; Automated Career Management System	ACTPO accountable property officer
ACO administrative contracting officer	ACV air cushion vehicle
ACOA(F&A) Assistant Comptroller of the Army for Finance and Accounting	ACVC Army commercial vehicle code
ACofS Assistant Chief of Staff	ACW aircraft control and warning
	AD active duty; air defense; Army depot

ADA advisory area; air defense artillery	ADDIC Alcohol and Dependency Intervention Council
ADAD air defense artillery director	ADDS Automatic Data Distribution System
ADAM area denial artillery munition	ADE air defense emergency; Assistant Division Engineer
ADAOD air defense artillery operations detachment	ADEPREP Army Deployment Report-System
ADAOO air defense artillery operations office	ADF automatic direction finder
ADAPCP alcohol and drug abuse prevention and control program	ADFSC Automatic Data Field Systems Command
ADAR air defense area	ADG advance development group
ADARS Army Defense Acquisition Regulation Supplement	ADIE acquisition data input equipment
ADASP air defense annual service practice	ADIZ Air Defense Identification Zone
ADatP Allied Data Processing Publication	adj adjutant
ADC active duty commitment; Aerospace Defense Command	ADL Area Dental Laboratory; authorized data list; automatic data link
ADC aide-de-camp	ADM admiral: atomic demolition munition
ADCC Air Defense Control Center	ADMC Air Defense Missile Command
ADCCCS Air Defense Command, Control, and Coordination System	ADMCEN administration center
ADCEO assistant division communications-electronics officer	admin administrate; administrative; administration; administrating; administrated
ADCO Air Defense Communications Office; alcohol and drug control office	ADMINI
ADCO Air Defense Communications Office; alcohol and drug control office	ADMINIO administrative orders
ADCOC area damage control center	ADMS automatic digital message switches
ADCOP area damage control party	ADMSC Automatic Digital Message Switching Center
ADCOP Air Defense Command Post	ADMSG advise by message
ADCSP Advanced Defense Communication Satellite Program	ADMSLBN air defense missile battalion
add addendum; additional	ADNAC Air Defense of North American Continent
ADDC Air Defense Direction Center	ADO advanced development objective
	ADOT automatic digital optical tracker

ADP
advance development plan; automatic data processing

ADPC
Automatic Data Processing Center

ADPE
automatic data processing equipment

ADPMIS
Automatic Data Processing Management Information System

ADPS
automatic data processing system

ADPSC
Automatic Data Processing Service Center

ADRB
Army Disability Review Board

ADPSSEP
Automated Data Processing System Security Enhancement Program

ADPSSO
Automated Data Processing Systems Security Officer

ADRB
Army Disability Review Board

adrp
airdrop

ADRRB
Army Disability Rating Review Board

adrs
address; addressee

ADS
air defense sector; automated data system

ADSAF
Automatic Data Systems Within the Army in the Field

ADSEC
advance section

ADSSHPDA
advise shipping data

ADSID
Air Defense Systems, Integration Division

ADSL
authorized depot stockage list

ADSM
Air Defense Suppression Missile; Air Defense Service Medal; Automated Data Systems Manual

ADSS
automated data subsystem

ADSTADIS

ADT
active duty for training; atomic damage template

ADTF
artillery direct fire trainer

ADUM
automated data unit movement

adv
advance; advanced

ADVDISC
advance discontinuance of allotment

ADVMOS
advanced military occupational specialty

ADVPMT
advance payment

ADWEPS
Air Defense Weapons Cost Effectiveness Study

ADX
advanced development experimental; air defense exercise

AE
architectural engineering

AEA
assignment eligibility and availability

AE&S
air equipment and support

AEC
area equipment compounds; Army Education Center; Atomic Energy Commission

AECC
Aeromedical Evacuation Control Center

AECO
Aeromedical Evacuation Control Officer

AECP
Army Extension Course Program

AEDS
Atomic Energy Detection System

AEF
American Expeditionary Force

AEL
authorized equipment listing

AELP
Allied Electrical Publication

AEOO
aeromedical evacuation operations officer

AEP
Allied Engineering Publication

AER
Army Emergency Relief

AERB
Army Educational Requirements Board

AERDL
Army Electronics Research and Development Laboratory

aero
aeronautics

AESAP
Army Entertainment Scholarships and Awards Program

AESC
automatic electronic switching center

AESRS
Army Equipment Status Reporting System

AET
Army extension training

AETIS
Army Extension Training Information System

AETP
Allied Electronics Publication

AEW
airborne early warning

AEWC
airborne early warning and control

AF
Air Force (USAF); audio frequency

AFAC
airborne forward air controller

AFA
Army Flight Activity

AFAK
Armed Forces Assistance to Korea

AFAO
approved force acquisition objective

AFB
Air Force Base

AFC
automatic frequency control

AFCC
assault fire command console

AFCEA
Armed Forces Communication and Electronics Association

AFCENT
Allied Forces, Central Europe

AFCS
active federal commissioned service; Air Force Communications Service; Army facilities components system

AFDCB
Armed Forces Disciplinary Control Board

AFDP
Army Force Development Plan

AFEB
Armed Forces Epidemiological Board

AFEM
Armed Forces Expeditionary Medal

AFGR
approved force gross requirement

AFIC
approved force inventory objective

AFIP
Armed Forces Institute of Pathology

AFKN
American Forces Korea Network

AFLC
Air Force Logistics Command

afld
airfield

AFM
Armed Forces Management

AFMSC
Armed Forces Menu Service Committee

AFN
American Forces Network

AFNE
American Forces Network, Europe

AFNORTH
Allied Forces, Northern Europe

AFP
annual funding program

AFPC
Armed Forces Policy Committee

AFPCB
Armed Forces Pest Control Board

AFPD
Armed Forces Police Detachment

AFPDA
Army force planning data and assumptions

AFPEC
Armed Forces Product Evaluation Committee

AFPS
Armed Forces Press Service

AFQT
Armed Forces Qualification Test

AFQTVA
Armed Forces Qualification Test, Verbal Arithmetic Subtest

AFR
artillery flash ranging

AFRA
Armed Forces Reserve Act of 1952, as amended

AFRC
Armed Forces Reserve Center

AFRM
air frame; Armed Forces Reserve Medal

AFRSC
Armed Forces Recipe Service Committee

AFRTS
American Forces Radio and Television Service

AFSC
Air Force Systems Command; Armed Forces Staff College

AFSCOORD
assistant fire support coordinator

AFSCS
Army Field Stock Control System

AFSOUTH
Allied Forces, Southern Europe

AFTP
aircrew flight training period

AFU
assault fire unit

AFWAB
Army Fixed Wing Aptitude Battery

AFWAR
Air Force personnel on duty with Army

AFWST
Armed Forces Women's Selection Test

AG
Adjutant General

AG
Adjutant General's Corps

ag
anti-gas

AGARD
Advisory Group for Aerospace Research and Development

AGC
automatic gain control

AGCA
automatic ground-controlled approach

AGCF
air-ground correlation factor

AGCM
Army Good Conduct Medal

AGCT
Army General Classification Test

AGE
aerospace ground equipment

AGL
above ground level

AGOS
air-ground operations system

AGR
Active Guard Reserve

AGRS
American Graves Registration Service

AGS
Army General Staff

AGZ
actual ground zero

AH
airfield heliport; attack helicopter

AHC
assault helicopter company

AHD
arrowhead

ahd
airhead

AHFRAC
Army Human Factors Research Advisory Committee

AHFRDC
Army Human Factors Research and Development Committee

AHN
Army health nurse

AHP
Allied Hydrographic Publication; Army heliport

AHS
Academy of Health Sciences, United States Army; Arlington Hall Station

AI
airborne intercept; Army intelligence; assignment instructions; artificial intelligence

AICBM
anti-intercontinental ballistic missile

AID
Agency for International Development

AIDECS
Automatic Inspection Device for Explosive Charge Shell

AIDRB
Army Investigational Drug Review Board

AIDS
Army Inventory of Data Systems

AIE
acceptance inspection equipment

AIF
Army Industrial Fund; automated intelligence file

AIG
address indicating group

AII
Army intelligence interpreter

AIM
armored-infantry-mechanized

AIMI
aviation intensive management items

AIMILO
Army/Industry Materiel Information Liaison Officer

AIMS
Army Integrated Meteorological System

AIMXS
Aircraft IFF Mark XII Section

AIP
aeronautical information publication, Allied Intelligence Publication

AIPC
Army Installations Planning Committee

AIRASLT
Air Assault Badge

AIRAD
air administrative net

AIRBM
anti-intermediate range ballistic missile

AIRCOMD
air command net

AIRS
Aircraft Inventory Reporting System

AIT
advanced identification techniques; advanced individual training;
Army intelligence translator; Automotive Information Test

aj
antijamming

AJAC
automatic jamming avoidance circuitry

AJAG/CIV
Assistant Judge Advocate General for Civil Law

AJAG/MIL
Assistant Judge Advocate General for Military Law

AJCC
Alternate Joint Communications Center

AJSS
Australian Joint Staff Service

ALA
Army launch area

ALAAP
Alabama Army ammunition plant

ALANF
Army Land Forces

ALARACT
all Army activities

ALAT
Army Language Aptitude Test

ALBM
air launched ballistic missile

ALCANUS
Alaska, Canada, United States

ALCO
airlift coordinating office(r)

ALCOM
Alaskan Command

ALCOR
ARPA/Lincoln C-band observable radar

ALD
at a later date; available-to-load date

ALF
auxiliary landing field

ALG
advanced landing ground

ALGOL
algebraic oriented language

ALLA
Allied Long Lines Agency

ALMC
United States Army Logistic Management Center

ALMSA
Automated Logistics Management Systems Agency

ALO
air liaison officer

ALO
authorized level of organization

ALOC
air lines of communication

aloc
allocate

ALOO
Albuquerque Operations Office

alot
allotment

ALP
Allied Logistic Publication; ambulance loading post

ALPC
Army Logistics Policy Council

ALPHA
AMC Logistics Program Hardcores; Automated

ALR
artillery locating radar

ALRTF
Army Long range technological forecast

ALS
air logistics service; azimuth laying set

ALSE
aviation life support equipment

ALSEAFRON
Alaskan Sea Frontier

ALSP
Army Logistic Study Program

ALT
administrative lead time

alt
altitude

ALTAIR
ARPA long range tracking and instrumentation radar

ALTHQ
alternate headquarters

altn
alternate; alternative

ALUSNA
United States Naval Attache

alw
allowance

AM
Air Medal

AMA
air materiel area

AMAA
Army Mutual Aid Association

AMARS
automatic message address routing system

AMB
Airways Modernization Board

amb
ambulance

AMBF
Asset Master Balance File

AMBLADS
advise method, bill of lading, and date shipped

AMC
United States Army Materiel Command

AMCCOM
United States Army Armament, Munitions, and Chemical Command

AMCEC
Allied Military Communications Electronics Committee

AMCROSS
American National Red Cross

AMCS
Army Mobilization Capabilities Study

AMD
Administrative Machine Division; air movement designator

AMDC
Army Missile Defense Command

AMDF
Army Master Data File

AME
aeromedical evacuation; airspace management elements

AMEDD
Army Medical Department

AMEDDPAS
Army Medical Department Property Accounting System

AMEMB
American Embassy

AMETA
United States Army Management Engineering Training Agency

AMF
airport mail facility; Army Management Fund

AMFINFOS
American Forces Information Service

AMHS
Automated Message Handling System

AMIADB
Inter-American Defense Board, Army Member

AMIP
Army Management Information Program

AMIS
air movements information section; Army management information system

AMKTU
Army Marksmanship Training Unit (FORSCOM)

AML
area medical laboratory

AMM
antimissile missile

AMMC
U.S. Army Aviation Materiel Management Center

AMME
automated multi-media exchange

AMMH
annual maintenance man-hours

AMMIP
Aviation Materiel Management Improvement Program

ammo
ammunition

AMMOBR
ammunition bearer

AMNM
Airman's Medal

AMO
aviation medical officer; automation management office

AMOD
Army's mobility opportunity and development program

AMOS
additionally awarded military occupational specialty

AMP
Allied Mining and Mine Countermeasures Publication; Army Materiel Plan

AMPES
Automated Message Processing Exchange System

AMPPGD
Army Mobilization Planning and Programming Guidance Document

AMPS
Automatic Message Processing System

AMR
Atlantic Missile Range

AMRAC
Anti-Missile Research Advisory Council

AMRAD
ARPA measurements radar

AMRD-NASC
Army Missile and Rockets Directorate-NATO Supply Center

AMS
Army management structure

AMSA
advanced-man strategic aircraft; Area Maintenance Support Activity

AMSAA
Army Materiel Systems Analysis Agency

AMSC
Army Medical Specialist Corps

AMSF
area maintenance supply facility; Army morale support fund

AMSO
ammunition shipment order

AMSP
Allied Military Security Publication; Army Master Study Program

AMSR
autonomous missile site radar

amt
amount

AMT
aerial mail terminal

AMTF
airmobile task force

AMTI
airborne moving target indicator

AMTRAC
amphibious tractor (amphibian tractor)

AMX
automatic message exchange

AN
Army Nurse Corps

ANAD
Anniston Army Depot

ANC
Arlington National Cemetery

ANCA
Allied Naval Communications Agency

ANCOC
Advanced Noncommissioned officers' course

ANEEG
Army, Navy Electronics Evaluation Group

ANEXGOVT
at no expense to the Government

ANF
Army news features; Atlantic Nuclear Force

ANG
Air National Guard

ANGUS
Air National Guard of the United States

ANGLICO
air and naval gunfire liaison company

ANMCC
Alternate National Military Command Center

ANO
above named officer

ANORS
anticipated not operationally ready, supply

ANP
Allied Navigation Publication

ANPP
Army Nuclear Power Program

ANSIA
Army-Navy Shipping Information Agency

ANUDS
United States Army Nuclear Data System (Study)

ANZUS
Australia, New Zealand, and the United States

AO
Administrative Officer; Action Officer

AOB
approved operating budget

AOBSR
air observer

AOC
Army Operations Center

AOCO Atomic Ordnance Cataloging Office	APE advanced production engineering; ammunition peculiar equipment; Army Preliminary Evaluation
AOM Army of Occupation Medal	APF appropriated fund(s)
AOP Allied Ordnance Publication	APFSDS armor-piercing Fin-stabilized Discarding Sabot
AOR advance list of oversea-returnees for reassignment	APG Aberdeen Proving Ground; Army planning group
AOS azimuth orientation system	API armor-piercing incendiary
AOSL authorized organizational stockage list	APIT armor-piercing incendiary tracer
AOTE Amphibious Operational Training Element	APL Army Personnel Letter; Army promotion list
AOU azimuth orientation unit	APMT antenna pattern measurement test
AP acquisition plan; Allied Publication	APO Air Post Office
AP armor-piercing; ammunition point	APO Army Post Office
APA advance of pay and allowances; aircraft procurement, Army; appro- priation purchases account	APOC Army point of contact
APATS antenna pattern test system	APOD aerial port of debarkation
APB Army Packaging Board	APOE aerial port of embarkation
APBS Automated PEMA Budget System	APP air parcel post
APC abbreviated performance characteristics; armor piercing capped; Army postal clerk; accounting processing code	app appendix; apprehend
APC armored personnel carrier	appl applicable; applicant; application
APCEC Army Precommission Extension Course	appn appropriation
APCM Asiatic-Pacific Campaign Medal	approx approximate
APC-T armor-piercing capped tracer	APPS Analytical Photogrametric Position System
APD advance planning document; Air Procurement District; area postal directory	aprop appropriate
APDAB Army Physical Disability Appeal Board	APRT Army physical readiness test
APDS armor-piercing discarding sabot	APS accessory power supply; Army Postal Service
APDS-T armor-piercing discarding sabot-tracer	AP-T armor-piercing-tracer
	APU Army postal unit; auxiliary power unit

APW American prisoner of war	ARDEMS artillery delivered multi-purpose submunition
APWIB American Prisoner of War Information Bureau	ARDIS Army RDTE Information System
APWIB (Br) Branch American Prisoner of War Information Bureau	ARDME automatic radar data measuring equipment
AQB Army Qualification Battery	ARDP Army Requirements Development Plan
AQL acceptable quality level	AREPT agent report
AR Army regulation; agent report; armor	ARFA Allied Radio Frequency Agency
ARA aerial rocket artillery; assigned responsible agency	ARFCOS Armed Forces Courier Service
ARAAV armored reconnaissance airborne assault vehicle	ARFMS Air Reserve Forces Meritorious Service Medal
ARAC Army radar approach control	ARFORSTAT Army force status reporting system
ARAV Army aviator	ARFPC Army Reserve Forces Policy Committee
ARAVBAD Army Aviator Badge	ARHOC Army Housing Committee
ARB armored rifle battalion	ARI Army Research Institute
ARCAM Army Reserve Components Achievement Medal	ARIS advanced range instrumentation ship
ARC accounting requirements code	ARL authorized retention level
ARCE amphibious river crossing equipment (French)	ARLO air reconnaissance liaison officer
ARCHS Army Reactor Systems Health and Safety Review Committee	ARM antiradiation missile; Army ready materiel
ARCO Army Requirements Control Office	ARMATSC Army Materiel Status Committees
ARCOM United States Army Reserve Command	ARMDAS Army damage assessment system
ARCOM Army Commendation Medal	ARMEDASH armed advanced scout helicopter
ARCOTR Army Reserve Components Overseas Training Ribbon	ARMGRD armed guard
ARCSA aviation requirements for the combat structure of the Army	ARMIP accounting and reporting management improvement program
ARCT Army Radio Code Aptitude Test	ARMS Army Master Data File Retrieval Microform System
ARD automatic release date	armt armament
ARDC United States Army Armament Research and Development Center	ARNG Army National Guard

ARNGUS
Army National Guard of the United States

ARO
United States Army Research Office

ARO-E
United States Army Research and Development Group (Europe)

ARO-FE
United States Army Research and Development Group, Far East

ARP
Army research plan

ARQ
annual review questionnaire

ARR
Army readiness regions; Army retail requirements

arr
arrive

ARRADCOM
United States Army Armament Research and Development Command

ARRCOM
United States Army Armament Materiel Readiness Command

ARRS
Aerospace Rescue and Recovery Service

ARS
aerial reconnaissance and security

ARSB
air reconnaissance support battalion

ARSEM
Army registry of special educational materials

ARSOF
Army Special Operations Forces

ARSPT
air reconnaissance support

ARSR
air route surveillance radar

ARST
aerial reconnaissance and security troop

ARSTAF
Army Staff

ARSV
armored reconnaissance scout vehicle

ARTACOM
Army requirements for tactical communications

ARTADS
Army Tactical Data Systems

ARTC
air route traffic control

ARTCC
air route traffic control center

ARTEP
Army Training and Evaluation Program

ARTL
awaiting results of trial

arty
artillery

ARUNK
arrival unknown

ARV
armored recovery vehicle

ARWAB
Army Rotary Wing Aptitude Battery

AS
Australia

as
antisubmarine; as stated; ammunition specialist

ASAC
Army Study Advisory Committee; Automated Systems Army Commissaries

ASA(I&L)
Assistant Secretary of the Army (Installation and Logistics)

ASA(FM)
Assistant Secretary of the Army (Financial Management)

ASA(M&RA)
Assistant Secretary of the Army (Manpower and Reserve Affairs)

ASA(RDA)
Assistant Secretary of the Army (Research, Development, and Acquisition)

ASAP
Army Scientific Advisory Panel; as soon as possible

ASARC
Army Systems Acquisition Review Council

ASBCA
Armed Services Board of Contract Appeals

asbl
assemble

ASC
Automation Security Committee

ASCC
Air Standardization Coordinating Committee

ASCII
American standard code for information interchange

ASCOM
Army Service Command

ASCP
Army Strategic Capabilities Plan

ASD Army shipping document	ASIC Area Security Information Center
ASD(C) Assistant Secretary of Defense (Comptroller)	ASIGCEN Area Signal Center
ASD(C3I) Assistant Secretary of Defense (Communications, Command, Control, and Intelligence)	ASIP Army stationing and installation plan
ASD(HA) Assistant Secretary of Defense (Health Affairs)	ASL above sea level; authorized stockage list
ASDIC Armed Services Documents Intelligence Center	aslt assault
ASDIRS Army Study Documentation and Information Retrieval System	ASLTG assault gun
ASD(ISA) Assistant Secretary of Defense (International Security Affairs)	ASM air-to-surface missile; Anarctica Service Medal; automatic scheduling message
ASD(RA) Assistant Secretary of Defense (Reserve Affairs)	ASME American Society of Mechanical Engineers
ASD(PA) Assistant Secretary of Defense (Public Affairs)	ASMIS Major Army Subordinate Command Management Information System
ASDPSIM advanced system data processing simulation	ASMP Army survival measures plan
ASD(PA&E) Assistant Secretary of Defense (Program Analysis and Evaluation)	ASMRO Armed Services Medical Regulating Office
ASE automatic stabilization equipment	ASMSA Army Signal Material Support Agency
ASED aviation service entry data	ASN atomic strike net
ASEP Advanced Skills Education Program	ASNP Army Student Nurse Program
ASESBD Armed Services Explosives Safety Board	ASNPIDBAD Army Student Nurse Program Identification Badge
ASF additional selection factor; Army Stock Fund	ASO area supply officer
ASG area support group	ASOAP Army spectrometric oil analysis program
asg assign	ASOC Air support operations center
asgd assigned	ASOP Army Strategic Objectives Plan
ASGRO Armed Services Graves Registration Office	ASP ammunition supply point; annual service practice; Army strategic plan
ASGS Assistant Secretary of the General Staff	ASPCGA Atomic Strike Plan Control Group Alternate
ASH advanced scout helicopter	ASPIC Armed Services Personnel Interrogation Center
ASI additional skill identifier; azimuth speed indicator	ASPTC United States Army Support Center

ASR
airport surveillance radar; armed strike reconnaissance; Army status report; Army Service Ribbon

ASRA
ADP system requirement analysis

ASRD
aircraft shipment readiness date

ASRT
air support radar team

ASSA
Area Supply Support Activity

assoc
associate

asst
assist

assy
assembly

AST
administrative-supply technician; air supported threat

ASTD
air supported threat defense

astn
astronomic

ASUP
air supply

ASVAB
Armed Services Vocational Aptitude Battery

ASW
antisubmarine warfare

ASWBPL
Armed Services Whole Blood Processing Laboratory

ASWD
Army Special Weapons Depot

AT
annual training

ATA
actual time of arrival

ATBM
antitactical ballistic missile

ATC
air traffic control; Air Training Command

ATCC
air traffic control center; Atlantic Division Transport Control Center (Hq)

ATCL
air traffic control line

ATCRBS
Air Traffic Control Radar Beacon System

ATCS
Air Traffic Communications Station

ATCU
air transportable communication unit

ATD
actual time of departure

ATEP
annual training equipment pools

ATERM
air terminal

ATG
antenna test group; antitank gun

ATGL
antitank grenade launcher; antitank gun launcher

ATGM
antitank guided missile

ATGW
antitank guided weapon

ATII
advanced techniques for imagery interpretation

ATKHC
Attack Helicopter Company

ATMAC
air traffic management automated center

ATMC
Air Transport Movement Control Center

ATMP
Air Target Materials Program

ATMS
Air Traffic Management System

ATO
aircraft transfer order

ATP
Allied Tactical Publication; Army training program

ATP-ASCP
Army Transportation Plan in Support of the Army Strategic Capabilities Plan

ATR
air traffic regulations

ATRL
antitank rocket launcher

ATS
air traffic services; Army Topographic Station; Army telecommunications system

ATSSM
Automatic telecommunications system security manager

ATT
Army training test

attn attention	AVLB armored vehicle launched bridge
AUM air-to-underwater missile	AVLUB aviation lubricant
AUS Army of the United States	avn aviation
AUSA Association of the United States Army	AVNL automatic video noise limited
AUT advanced unit training	AVNMED aviation medicine
auth authority; authorized; authorization	AVOIL aviation oil
AUTHGR authority granted	AVP Army Validation Program
auto automatic	avr aviator
AUTODIN automatic digital network	AVRADCOM Aviation Research and Development Command
AUTOSEVOCOM automatic secure voice communications	AVSC audio visual support center
AUTOSTRAD automated system for transportation data	AVSCOM United States Army Aviation Systems Command
AUTOVON automatic voice network	AVUM aviation unit maintenance
aux auxiliary	AW air warning; Army-wide; automatic weapons
AV audiovisual; AUTOVON; aviation	AWACS Airborne Warning and Control System
aval available	AWASP advance weapon ammunition support point
AVC automatic volume control	AWCO Area Wage and Classification Office
AVFR available for reassignment	AWL administrative weight limitation
avg average	AWOL absent without leave
AVGAS aviation gasoline	AWLOG Army Wholesale Logistic System
AVID airborne vehicle identification	AWP Allied Weather Publication
AVIM aviation intermediate maintenance	AWS Air Weather Service
AVIONICS aviation electronics	AWSCOM Advance Weapons Support Command
AVIS audiovisual information system	AWTS Army-wide training support
AVIT audiovisual instructional technology	AXP Allied Exercise Publication

AXSIGCOMM
axis or axes of signal communication

az
azimuth

2-2. "B" listings

BAA
budget activity account

BAAN
budget authorization account number

BAAF
Badger Army ammunition plant

BAG
ballistic attack game

bal
balance

BALLWIN
ballistic winds

BAMC
Brooke Army Medical Center

BAPREPT
beds and patient report

BAQ
basic allowance for quarters

BAR
battery acquisition radar

BAS
basic allowance for subsistence

BASD
basic active service date

BASE
basic Army strategic estimates

BASOPS
Base Operating Information System

BC
battery commander

BCA
battery control area

BCC
battery control central

BCD
bad conduct discharge; binary coded decimal

BCE
baseline cost estimate

BCS
battery computer system

BCT
basic combat training

BD
bomb disposal

BDB
Base Development Board

BDC
brigade data center

BDD
blanket delivery date

bde
brigade

BDELT
brigade landing team

BDFA
basic daily food allowance

BDL
battery data link

BDP
base development plan

bdry
boundary

BDS
British Defense Staff

BDU
battery display unit

BECAMP
Ballistic Environmental Characteristics and Measurement Program

BEFOURRA
Belgian Fourragere

BEMAR
backlog of essential maintenance and repair

BENELUX
Belgium, Netherlands, Luxembourg

BENT
beginning evening nautical twilight

BEP
Budget Execution Plan

BEQ
bachelor enlisted quarters

BER
budget execution review

BERADEV
Berlin Airlift Device

BERH
Board of Engineers for Rivers and Harbors

BESD
basic enlisted service date

BESRL
Behavior and Systems Research Laboratory

BEXEC budget execution	BJCEB British Joint Communications–Electronics Board
BFD Budget Formulation Directive	BJU beach jumper unit
bfg briefing	BL bill of lading; basic load (ammunition)
BFO beat frequency oscillator	bl bomblines
BFORM budget formulation	bldg building
BG beach group; brigadier general	bloc blockade
BGDA Blue Grass Depot Activity	BLSJICP beam lead sealed junction integrated circuit package
BGSS battalion ground surveillance section	BM bench mark; branch material
bhd beachhead	BMD ballistic missile defense
BI background investigation; battlefield illumination; branch immaterial	BMDATC Ballistic Missile Defense Advanced Technology Center
BIC battlefield information center	BMDC Ballistic Missile Defense Center
BICC battlefield information control center	BMDCP ballistic missile defense command post; Battalion Mortar and Davy Crockett Platoon
BII basic issue items	BMDEAR Ballistic Missile Defense Emergency Action Report
BIIL basic issue item list	BMDITP Ballistic Missile Defense Integrated Training Plan
bio biographics	BMDMB ballistic missile defense missile battalion
biol biological	BMDMP Ballistic Missile Defense Master Plan
BIOLDEF biological defense	BMD–NEAT Ballistic Missile Defense–Nuclear Effects and Threat Committee
BIOLOPS biological operations	BMDO Ballistic Missile Defense Operations
BIOLREPT biological report	BMDOA Ballistic Missile Defense Operations Activity
BIOLRSCH biological research	BMDPM Ballistic Missile Defense Program Manager
BIOLWPN biological weapons	BMDPO Ballistic Missile Defense Program Office
BIOLWPNSYS biological weapon system	BMDSB ballistic missile defense surveillance battalion
BIRDIE battery integration and radar display equipment	BMDSCOM Ballistic Missile Defense Systems Command
BITE built in test equipment	BMEWS ballistic missile early warning system

BMG
budget and manpower guidance

BMM
borrowed military manpower

BMNT
beginning morning nautical twilight

BMRMO
balance mobilization reserve materiel objective

BMRSYS
Ballistic Missile Reentry System

BMU
beachmaster unit

bn
battalion

BNSFCP
battalion shore fire control party

BOB
beginning of business

BOC
battalion operation center (AD)

BOI
basis of issue

BOIMARS
Basis of Issue Monitoring and Recording System

BOIP
basis-of-issue plan

BOIP II
basis-of-issue plan II

bomb
bombardment

BOMREP
bombing report

bomst
bombsight

BOP
balance of payments; basic operation plan

BOPA
Balance of Payments Act

BOPP
balance of payment programmed

BOQ
bachelor officers' quarters

BOR
board of review

BOT
burst on target

BP
base point; basic pay; Budget Program; battle position

BPA
budget project account; blanket purchase agreement

BPD
basic planning document

BPED
basic pay entry date

BPHI
boost phase intercept

BPI
binary bits per inch

BPRF
bullet proof

BPU
base production unit

br
branch

BRC
Budget Review Committee

BRD
bomb release distance

Brig
brigadier

BRL
bomb release line

BSA
Basic Standardization Agreement; brigade support area

BSEP
Basic Skills Education Program

BSM
Bronze Star Medal

BT
basic training

BTE
battery terminal equipment

BTL
Bell Telephone Laboratories

BTO
bombing through overcast; branch transportation office(r)

btry
battery

BTU
British thermal unit

bud
budget

BUIC
back-up interceptor control

BUT
basic unit training

BV
bureau voucher

BVG
battlefield visualization graphics

BY
budget year

2-3. 'C' listings

C2
command and control

CA
Civil Affairs; combat assault; combined arms; cost account; commercial activities

CAA
Civil Aeronautics Administration; combined arms Army; Concepts Analysis Agency; Crypto Access Authorization

CAAA
Crane Army Ammunition Activity

CAAP
Cornhusker Army Ammunition Plant

CAAS
combined arms and support

CAB
Civil Aeronautics Board

C-ABM
Chinese-oriented antiballistic missile system

CAC
Combined Arms Center

CACDA
Combined Arms Combat Development Activity

CADIZ
Canadian air defense identification zone

CADMINI
computer administrative instruction

CADOP
Continental Air Defense Objectives Plan

CADS
Containerized Ammunition Distribution System

CADSAME
call signs and/or address group remain same

CADW
Civil air defense warning

CAFM
commercial air freight movement

CAG
combat arms group

CAI
computer assisted instruction; configuration audit inspection

CAICO
chemical accident/incident control officer

cam
camouflage; camouflaged

CAM
commercial air movement number

CAMA
centralized automatic message accounting

CAMAR
common aperture multifunction array radar

CAMO-PAC
Central Ammunition Management Office-Pacific

CAMPS
centralized automated military pay system

CAMSTA
Cameron Station

CASP
Civilian Acquired Skills Program

CATC
Combined Arms Training Center

CATTS
combined arms tactical training simulator

C&I
commercial and industrial

C&L
control and line

C&T
contingency and training

CAO
collateral action officer; Central Accounting Office

CAPPS
Centralized Army Passenger Port Call System

CAR
Chief, Army Reserve; condition and recommendation

CARCSLR
career counselor

CARDA
CONUS airborne reconnaissance for damage assessment

CARDPAC
Card Packet System

CARP
computed air release point

CARS
Combat Arms Regimental System

cas
casualties; casualty

CAS
close air support; Coordinator of Army Studies

CASF Composite Air Strike Force	cbtry counterbattery
CASPER Consolidated Army System for Processing Entitlements to Army Reservists	CC combat command; common carrier; control center; chemical corps
CASTLE computer assisted system for theater level engineering	CCAD United States Army Depot, Corpus Christi
CAT contractor acceptance test; control and assessment team	CCB Configuration Control Board
CATV community antenna television	CCC classified control clerk; command, control, communications; Commodity Credit Corporation
Cau Caucasian	CCCMMM closed-chest cardiac massage and mouth-to-mouth resuscitation
CAU Crypto Ancillary Unit	CCE commercial construction equipment
cav cavalry	CCF central control facility; Corps Contingency Force; correctional custody facility; central clearance facility
CAVU ceiling and visibility unlimited	CCH Chief of Chaplains
CAWSE casualty analysis for determining weapon system effectiveness	CCH computerized criminal history files of the FBI
CB chemical biological; construction battalion	CCI Command Control Interface (MSR)
CBAIC chemical-biological accident and incident control	CCIF International Telephone Advisory Committee
CBAICP Chemical and Biological Accident and Incident Control Plan	CCIR International Radio Consultative Committee
CBCC conviction by civil court	CCIT International Telegraphic Advisory Committee
CBE Command Budget Estimate	CCMA civilian clothing maintenance allowance
CBI Complete background investigation	CCMPTC central computer center
CBIO counterbattery intelligence officer	CCO classified control officer
CBL commercial bill of lading	CCOC Command Control Operations Center
CBO computer burst order	CCP circulation control point; communications career program; consolidated cryptologic program; consolidation and containerization point
CBOI complete basis of issue	CCPM command career program manager
CBOIP complete basis of issue plan	CCR combat crew
CBS-X Continuing Balance System-Expanded	CCS Combined Chiefs of Staff
CBTI combat intelligence	CCSP consolidated computer security program

CCT Consolidated Change Table	CECDC Cost Estimate Control Data Center
CCTV closed-circuit television	CECOM Army Communications-Electronics Command
CCU common control unit	CECS Communications-Electronics Coordinating Section, Standing Group-NATO
CD civil defense	CEE Communication Electronics Element
CD combat development; contract definition	CEEB College Entrance Examination Board
CDA United States Army DARCOM Catalog Data Activity	CEFI contractor engineer-furnish and install
CDAP Civil Damage Assessment Program	CEI communication electronic instructions
CDD collateral damage distance	CEIP communications-electronics implementation plan
CDE chemical defense equipment	cel celestial
CDG coder-decoder group	CEM compromising emanations
CDI cargo disposition instructions	CEMF counterelectromotive force
CDL Central Dental Laboratories	CENTAG Central Army Group, Central Europe
CD/NC computer-aided design/numerical control	CEOA Central European Operating Agency
cdo commando	CEOAS Corps of Engineers Office of Appalachian Studies
CDOG Combat Development Objectives Guide	CEOI Communications-Electronics Operation Instructions
CDP company distributing point; contract definition phase	CER complete engineering release; cost estimating relationship
CDR cargo delivery receipt; commander	CERB United States Army Coastal Engineering Research Board
CDS capability design specifications; chamber of destination of ships; Chief Defense Staff (Canada)	CERC United States Army Coastal Engineering Research Center
CDSO Civil Defense Support Detachments	CESI Communications-Electronics Standing Instruction
CDSR controlled deployment specular reflector	CEWCSC Corps of Engineers Waterborne Commerce Statistics Center
CDU command destruct unit	CEV combat engineer vehicle
CE Corps of Engineers (organization); counterespionage; Communications-Electronics	CF concept feasibility; correlation factor; Canadian Forces
CEBMCO Corps of Engineers Ballistic Missile Construction Office	CF copy(ies) furnished
	cf counterfire

CFA
current files area; covering force area

CF&A
Chief of Finance and Accounting

CFC
Combined Federal Campaign

CFE
contractor furnished equipment

CFL
coordinated fire line

cfm
confirm; confirmed

CFM
contingency for movement

CFMA
Central Financial Management Activities

CFOR
COMSEC Field Office of Record

CFP
concept formulation package

CFPF
central food preparation facility

CFPS
central food preparation system

CFR
Code of Federal Regulations

CFS
contract field services

CFSR
contract fund status report

CFT
contract field technician

CFV
pcavalry fighting vehicle

CG
commanding general

CGS
Coast and Geodetic Survey

CGSC
Command and General Staff College

CH
cargo helicopter

CH
Chaplains

ch
change

CHACOM
Chain of Command Reporting System

CHAMPUS
Civilian Health and Medical Program of the Uniformed Services

CHANCOMTEE
Channel Committee

CHAP
CHAPARRAL—A self-propelled, surface-to-air version of Navy
SIDEWINDER missile

CHB
Cargo Handling Battalion

CHD
correctional holding detachment

CHGFA
costs chargeable to fund authorization

CHOP
change of operational control

CI
configuration item; command information

ci
counterintelligence

CIA
Central Intelligence Agency

CIB
Combat Infantryman Badge

CIC
customer identification code

CID
Command Information Division

CID
Criminal Investigation Division

CIDCON
civil disturbance readiness conditions

CIDSTAT
Civil Disturbance Status Reporting

CIF
Central Issue Facility; cost, insurance and freight

CIIP
clothing initial issue point

CINC
Commander in Chief

CINCAFLANT
Commander in Chief, United States Air Forces, Atlantic

CINCAL
Commander in Chief, Alaska

CINCARLANT
Commander in Chief, United States Army Forces, Atlantic

CINCEASTLANT
Commander in Chief, Eastern Atlantic Area

CINCENT
Commander in Chief, Allied Forces, Central Europe

CINCHAN
Allied Commander in Chief, Channel

CINCLANT
Commander in Chief, Atlantic

CINCNORAC
Commander in Chief, North American Air Defense Command

CINCNORTH
Commander in Chief, Allied Forces, Northern Europe

CINCONAD
Commander in Chief, Continental Air Defense Command

CINCPAC
Commander in Chief, Pacific

CINCPACREP
Commander in Chief, Pacific Representative

CINCSAC
Commander in Chief, Strategic Air Command

CINCSOUTH
Commander in Chief, Allied Forces Southern Europe

CINCSPECOMME
Commander in Chief, Specified Command, Middle East

CINCUNC
Commander in Chief, United Nations Command

CINCUSAREUR
Commander in Chief, United States Army, Europe

CINCUSARPAC
Commander in Chief, United States Army, Pacific

CINCWESTLANT
Commander in Chief, Western Atlantic Area

cinsgcy
counterinsurgency

CIO
command issuing office

CIP
Command Information Program; consolidated intelligence program

cir
circular

circ
circumstance

CIRVIS
communication instructions for reporting vital intelligence sightings

CIT
configuration identification tables

CITA
commercial-industrial-type activity

civ
civil; civilian

CIVPERCEN
United States Army Civilian Personnel Center

CIVPERSINS
Civilian Personnel Management Information System

CJCS
Chairman, Joint Chiefs of Staff

CJS
Canadian Joint Staff

CLDC
COMSEC Logistics Data Center

CLGP
cannon-launched guided projectile

CLIN
contract line item number

CLL
Chief of Legislative Liaison

CLO
civil liaison officer

CLOCE
Contingency Lines of Communication, Europe

CLS
closed loop support

CLSC
COMSEC Logistic Support Center

CLSS
Combat Logistic Support System

CLSU
COMSEC Logistic Support Unit

CLSX
closed loop support extended

cm
countermortar

CM
court-martial; commander's manual

CMA
corps maintenance area

CMAB
clothing maintenance allowance, basic

CMAC
Capital Military Assistance Command; Central Management Army Commissaries

CMAIHSS
clothing monetary allowance, initial issue

CMAIWAC
clothing monetary allowance initial (for female cash allowance only)

CMAO
court-martial appointing order

CMAS
clothing maintenance allowance, standard

CMB Combat Medical Badge	CNP Chief of Naval Personnel
cmd commendation; command	cntgcy contingency
CMDN catalog management data notification	cntrf centrifugal
CMF career management field; court-martial forfeiture; combat mission failure	CNWDI critical nuclear weapons design information
CMH Center of Military History	CO combat aptitude area; command operations; contracting officer
CMIA command management inventory accounting	CO commanding officer
CMIF career management individual file	co company
CMLOPS chemical operations	COA change of assignment; current operating allowances; Comptroller of the Army
CMMA clothing monetary maintenance allowance	COADS Command and Administrative Data System
CMO civil-military operations	COAX coaxial machine-gun
CMOS capper military occupational specialty	COB close of business; command operating budget
CMPF central meat processing facility	COBOL common business-oriented language
CMR configuration management review	COC combat operations center
CMRI command maintenance readiness inspection	COCO contractor-owned, contractor operated
CMS central material service	CODAP comprehensive occupational data analysis program
cmt comment	COE Chief of Engineers
CMTC Citizens Military Training Corps	COEA cost and operational effectiveness and analysis
CMY civilian man-years	COEC CONAD Operational Employment Concept
CNA Commander's Narrative Analysis	COFF cut off
CNAD Conference of National Armaments Directors	CofS Chief of Staff
CNDI commercial nondevelopment items	COFT conduct-of-fire trainer
CNGB Chief, National Guard Bureau	COHORT Cohesion, Operational Readiness Training
CNO Chief of Naval Operations	COI communication operation instructions
	COL colonel

COLA cost-of-living allowance	COMEDEAST Commander, Eastern Mediterranean Area
colm column	COMEDNOREAST Commander, Northeast Mediterranean Area
COM Commissary Operating Manual; Computer Output Microfilm/Micro-fiche	COMEDOC Commander, Western Mediterranean Area
COMAFFOR Commander, Air Force Forces	COMEDSOUEAST Commander, Southeast Mediterranean Area
COMAINT command maintenance	COMFAIRWING-NORLANT Commander, Fleet Air Wing Northern Atlantic
COMAIR-BALTAP Commander, Allied Air Forces, Baltic Approaches	COMFIVEATAF Commander, Fifth Allied Tactical Air Force, Southern Europe
COMAIRSOUTH Commander, Allied Air Forces, Southern Europe	COMFLDCOMDASA Commander, Field Command, Defense Atomic Support Agency
COMANTDEF-COM Commander, Antilles Defense Command	COMFOURATAF Commander, Fourth Allied Tactical Air Force Central Europe
COMARFOR Commander, Army Forces	COMGIB Naval Commander, Gibraltar
COMATF Commander, Amphibious Task Force	COMGIBMED Commander, Gibraltar Mediterranean Command
COMBALTAP Commander, Allied Forces, Baltic Approaches	COMICEDEFOR Commander, Iceland Defense Force
COMBENE-CHAN Commander, Benelux Sub-Area Channel	COMIDEASTFOR Commander, Middle East Force
COMBISCLANT Commander, Bay of Biscay Sub Area	COMINT communications intelligence
COMCANLANT Commander, Canadian Atlantic Sub Area	COMISH United States Military Mission, Congo
COMCARSTRIK-FOR Commander, Carrier Striking Force	COMJAM communications jamming
COMCARSTRIK-GRUONE Commander, Carrier Striking Group One	COMJTF Commander, Joint Task Force
COMCARSTRIK-GRUTWO Commander, Carrier Striking Group Two	COMJUWATF Commander, Joint Unconventional Warfare Task Force
COMCENTAG Commander, Central Army Group, Central Europe	COMLANDFOR Commander, Land Forces
COMCENTLANT Commander, Central Sub Area	COMLANDJUT Commander, Allied Land Forces, Schleswig-Holstein and Jutland
COMCM communication countermeasures and deception	COMLANDNORWAY Commander, Allied Land Forces, Norway
Comd Sgt Maj Command Sergeant Major	COMLANDSOUTH Commander, Allied Land Forces, Southern Europe
Comdt Commandant	COMLANDSOUTHEAST Commander, Allied Land Forces, Southeastern Europe
COMEDCENT Commander, Central Mediterranean Area	COMLANDZEALAND Commander, Allied Land Forces, Zealand
	COMLOGNET command logistics network

comm communication	COMSOTFE Commander, Support Operations Task Force, Europe
COMM Department of Commerce	COMSTRICKFLANT Commander, Striking Fleet Atlantic (Afloat)
COMMAIRCENLANT Maritime Air Commander, Central Sub Area	COMSTRIKFOR SOUTH Commander, Naval Striking and Support Forces, Southern Europe
COMMAIRCHAN Commander, Allied Maritime Air Force, Channel	COMSTS Commander, Military Sea Transportation Service
COMMAIREASTLANT Maritime Air Commander, Eastern Atlantic Area	COMSUBACLANT Commander, Submarine Allied Command, Atlantic
COMMAIRNORECHAN Commander, Maritime Air Nore Sub Area Channel	COMSUBEASTLANT Commander, Submarine Force, Eastern Atlantic
COMMAIRNORLANT Maritime Air Commander, Northern Sub Area	COMSUBMED Commander, Submarines, Mediterranean
COMMAIRPLYMCHAN Commander, Maritime Air Plymouth Sub Area, Channel	COMSUBMEDNOREAST Commander, Submarines, Northeast Mediterranean
COMMARFOR Commander, Marine Forces	COMSUBWESTLANT Commander, Submarine Force, Western Atlantic Area
COMMCEN communications center	COMTAFNORNOR Commander, Allied Tactical Air Force, North Norway
COMMZ communications zone	COMTAFSONOR Commander, Allied Tactical Air Force, South Norway
COMNAVBALTAP Commander, Allied Naval Forces, Baltic Approaches	COMTASKFORNON Commander, Allied Task Force North Norway
COMNAVNON Commander, Allied Naval Forces, North Norway	COMTECHREP complementary technical report
COMNAVSCAP Commander, Allied Naval Forces, Scandinavian Approaches	COMTWOATAF Commander, Second Allied Tactical Air Force, Central Europe
COMNORECHAN Commander, Nore Sub Area, Channel	COMUKADR Commander, UK NATO Air Defense Region
COMNORLANT Commander, Northern Sub Area	COMUSAFFOR Commander, United States Air Force Forces
COMNORTHAG Commander, Northern Army Group, Central Europe	COMUSARFOR Commander, United States Army Forces
COMOCEANLANT Commander, Ocean Sub Area	COMUSARSO Commander, United States Army Forces Southern Command
comp composite; complement; component	COMUSARTF Commander, United States Army Task Force
COMPACT consolidation of military personnel activities	COMUSFAIRWINGMED Commander, United States Fleet Air Wing, Mediterranean
COMPASS Computerized Movement Planning and Status System	COMUSFORAZ Commander, United States Forces, Azores
COMPLYMCHAN Commander, Plymouth Sub Area, Channel	COMUSJAPAN Commander, United States Forces, Japan
COMSEC communications security	COMUSJTF Commander, United States Joint Task Force
COMSIXATAF Commander, Sixth Allied Tactical Air Force, Southeastern Europe	COMUSJUWTF Commander, United States Joint Unconventional Warfare Task Force

COMUSKOREA
Commander, United States Forces, Korea

COMUSLANDFOR
Commander, United States Land Forces

COMUSMACTHAI
Commander, United States Military Assistance Command, Thailand

COMUSMARFOR
Commander, United States Marine Forces

COMUSMARTF
Commander, United States Marine Task Force

COMUSMILGP
Commander, United States Military Group

COMUSNAVFOR
Commander, United States Naval Forces

COMUSNAVTF
Commander, United States Naval Task Force

con
control; controlled

CONAD
Continental Air Defense Command

CONAF
Conceptual Design for the Army in the Field

CONDECA
Central American Defense Council

CONELRAD
control of electromagnetic radiation's

CONEX
container express

conf
conference; confidential

CONFAD
Concept of a Family of Army Divisions

Cong
Congress

CONGEN
Consul General

CONGINT
interest by Member of Congress

CONOBJTR
conscientious objector

CONOPS
United States Army Intelligence Command Continental (United States) Operations

CONSSTOCS
contingency support stocks

const
construct; constructed; construction

cont
continue; continued; continuation

CONUS
continental United States

CONUSA
the numbered armies in the continental United States

CONUSAMDW
the numbered armies in the continental United States and the United States Army Military District of Washington

convl
conventional

COOP
Continuity of Operations Plan

COOPCOMM
communications facilities in support of DA Continuity of Operations Plan

coord
coordinate; coordinated; coordinating; coordination

COP
combat outpost; command operating program; command observation post (opposing forces)

COPE
custodian of postal effects

COPL
combat outpost line

COPO
Chief of Personnel Operations

COR
cargo outturn report; contracting officer's representative

CORDASF
Commissary Resale Division of the Army Stock Fund

CORDS
Civil Operations Revolutionary Development Support

CORE
contingency response program

CORG
Combat Operations Research Group

COS
civilian occupational specialty

COSA
corps service area

COSAMREG
consolidation of supply and maintenance regulations

COSATI
committee on scientific and technical information

COSCOM
corps support command

COSMIC
code name given to identify NATO TOP SECRET documents

COSMOS
Centralization of Supply Management Operations

COSTAR
Combat Service to the Army

COTR
contracting officer's technical representative(s)

CP
command post

CP
copilot; cost and performance; check point

CPA
Chief of Public Affairs

CPC
civilian personnel circular

CPCO
Central Port Call Office

CPCS
coast phase control system

CPD
central postal directory; Civilian Personnel Directorate

CPE
cloud processing equipment; collective protection equipment; contractor performance evaluation

CPEP
contractor performance evaluation plan

CPF
central post fund

CPFF
cost plus a fixed fee

CPIF
cost plus incentive fee

CPL
common program language

CPL
corporal

CPMI
command personnel management inspections

CPO
chief petty officer; civilian personnel office; central procurement office

CPOS
civilian personnel occupational standards

CPP
civilian personnel pamphlet

CPPM
civilian personnel procedures manual

CPR
Carrier Performance Rating; civilian personnel regulation; cardiovascular pulmonary resuscitation

CPS
command personnel summary; cycles per second

CPT
captain

CPU
central processing unit

CPX
command post exercise

CQ
charge of quarters

CRA
command relationship agreements; continuing resolution authority

CRAF
Civil Reserve Air Fleet

CRC
crew chief; CONUS replacement center

CRCC
Consolidated Record Communications Center

CRCOM
change review committee

CRCS
clinical record cover sheet

CRDC
United States Army Chemical Research and Development Center

CRE
combat readiness evaluation

CREC
COMSEC Research and Engineering Coordinating Group

CRESS
Center for Research in Social Systems

CREST
combat readiness by electronic service testing

CRF
cryptographic repair facilities

CRG
counterfire reference grid

CRIO
COMSEC Regional Issuing Officer

CRITCOM
critical communications system

CRITIC
critical intelligence

CRITICOM
critical intelligence communications

CRP
COMSEC resources program; control and reporting post; Cost Reduction Program; central receiving point

CRRC
Construction Requirements Review Committee

crs	CSR
course	Chief of Staff regulation; Civil Service retirement; civil service regulation
CRSDA	CSRA
community recreation and skill development activities	Civil Service Reform Act
CRT	CSRDF
cathode ray tube; combat readiness training	Civil Service Retirement and Disability Fund
crypto	CSRO
cryptography; cryptographic	consolidated standing route order
CRZ	CSS
close reconnaissance zone	central security service; combat service support; clothing sales store
CS	CSSPT
close support	common supply support
CS	CST
composite service; countersabotage; current series; critically sensitive; combat support	combat support training
CS1	CSTA
critically sensitive–level 1	combat surveillance and target acquisition
CS2	CT
critically sensitive–level 2	counterterrorism
CS3	CTA
critically sensitive–level 3	common table of allowances
CSA	CTDC
Chief of Staff, U.S. Army; corps storage area	control track direction computer
CSAF	CTE
Chief of Staff, United States Air Force	commander task element
CSAFM	CTEA
Chief of Staff Air Force memo	cost and training effectiveness analysis
CSC	CTF
combat support company	commander, task force
CSDP	CTG
command supply discipline program	commander, task group
CSG	CTI
combat service group	command technical inspection; complaint type investigation; contract technical instructor
CSH	CTLZ
Combat Support Hospital	control zone
CSI	CTO
CONUS sustaining increment	control tower operator
CSM	CTOC
Chief of Staff memorandum; Command Sergeant Major	corps tactical operations center
CSN	CTP
contract surgeon	coordinated test program; consolidated telecommunications program
CSPM	CTREPTR
Communication Security Publication Memorandum	court reporter
CSPS	CTU
coherent signal processing system	commander, task unit
CSQ	CTZ
cryptofacility security questionnaire	corps tactical zone

CUDAT
common user data terminal

CUSR
Central US Registry

CUSRPG
Canada US Regional Planning Group

CVC
combat vehicle crewman

CVEH
combat vehicle

CVWS
combat vehicle weapons system

CW
continuous wave; chemical warfare

CWAR
continuous wave acquisition radar

CWAS
contractor's weighted average share in cost risk

CWE
current working estimate

CWIR
continuous wave illuminator radar

CWM
commercial water movement number

CWO
Chief Warrant Officer

CW4
Chief Warrant Officer, W-4

CW3
Chief Warrant Officer, W-3

CW2
Chief Warrant Officer, W-2

CWPI
configuration work package item

CWS
commander's weapon station; continental wage schedule

CWSP
Communications with and Service to the Public

CY
calendar year; current year

CY
copy

CYBERLOG
Cybernetic Logistics Planning, Control, and Management Information System

CZ
combat zone

CZ
Canal Zone

2-4. "D" Listings

DA

Department of the Army

DAACA

Department of the Army Allocation Committee, Ammunition

DAACCE

Department of the Army Alternate Command and Control Element

DAAMP

Department of Army Avionics Master Plan

DAAS

Defense Automatic Addressing System

DAB

Director of the Army Budget

DAC

Department of the Army Civilian

DACAN

Military Committee Distribution and Accounting Agency, NATO

DACC

Department of the Army Communications Center

DACCS

Department of the Army Command and Control System

DACG

departure airfield control group

DACOWITS

Defense Advisory Committee on Women in the Services

DACRP

Department of the Army Communication Resources Plan

DADAC

Department of the Army Distribution/Allocation Committee

DADCMI

Department of the Army Policy for Disclosure of Classified Military Information to Foreign Government

DAEDARC

DA Equipment Data Review Committee

DAF

Department of the Air Force; departure airfield

DAFC

departure airfield control

DAFD

Department of the Army Forward Depot

DAFFD

Department of the Army Forward Floating Depot

DAFS

direct aerial fire support

DAG

division artillery group (opposing forces)

DAI Director of Army Instruction	DARC data acquisition and reports control
DAIP Department of the Army Intelligence Plan	DARFAX Department of Army Secure facsimile
DAIRO Department of the Army International Rationalization Office	DARK discrimination analysis technique adapted and refined at Kwajalein
DAIS defense automatic integrated switching	DARR Department of Army Regional Representative
DALC deployment area location code	DARRIS Department of the Army Requisitioning, Receipt, and Issue System
DALRLV DA logistics readiness liaison visits	DARS Department of the Army relocation sites
DALT Department of the Army Liaison Team; drop altitude	DART direct advisory of recorded transactions
DAM defended area model	DAS Director of the Army Staff
DAM II-EE defended area model II engagement evaluation	DASC direct air support center
DAM II-EP defended area model II engagement planning	DASD direct access storage device
DAMA Department of the Army Materiel Annex	DASEB Department of the Army Suitability Evaluation Board
DAMIS Department of the Army Management Information System	DASH drone antisubmarine helicopter
DAMPL Department of the Army Master Priority List	DASL Department of the Army Strategic Logistics
DAMPMT Department of the Army Military Personnel Management Team	DASO demonstration and shakedown operational; Department of the Army special order
DAMP/TVPB Department of the Army Motion Picture/Television Production Board	DASPO Department of the Army Special Photographic Office
DAMP/TVPP Department of the Army Motion Picture/Television Production Program	DASSO Department of the Army Systems Staff Officer
DAMRIP Department of the Army Management Review and Improvement Program	DAT development acceptance test
DAMWO Department of the Army modification work order	DATI Director of Army Technical Information
D&F determination and finding	DATSC Department of the Army Training and Support Committee
DAO division ammunition officer	DATT Defense Attache
DAP Director of Army Programs	DAVIE DA Vocabulary of Information Elements
DAR data automation requirement; defense acquisition radar; Defense Acquisition Regulation	DAXREP Department of the Army Command and Control Reporting System
	DBA/M data base administrator/manager
	DBC deputy brigade commander

DBF data base file	DCL design capability line
DBK data bank	DCNG District of Columbia National Guard
DBMS data base management system	DCO deputy commanding officer
DBOI development basis of issue	DCO dial central office
DC defense counsel; Dental Corps	DCP dental continuation pay; development concept paper; Director of Civilian Personnel
DCA Defense Communications Agency	DCPG Defense Communications Planning Group
DCAI Defense Communications Agency Instruction	DCS Defense Communications System; Deputy Chief of Staff; Director, Comptroller Systems
DCAS Defense Contract Administration Services	DCSC Defense Construction Supply Center
DCASD Defense Contract Administration Services District	DCSCD Deputy Chief of Staff for Combat Developments
DCASO Defense Contract Administration Services Office	DCSC-E Deputy Chief of Staff, Communications-Electronics
DCASPRO Defense Contract Administration Services Plant Representative Office	DCSCOMPT Deputy Chief of Staff, Comptroller
DCASQ Defense Contract Administration Services Residency	DCSFOR Deputy Chief of Staff, Force Development
DCASR Defense Contract Administration Services Region	DCSI Deputy Chief of Staff for Intelligence
DCC Defense Control Center	DCSLOG Deputy Chief of Staff for Logistics
DCCB Defense Center Control Building	DCMIS Deputy Chief of Staff, Management Information Systems
DCDP defense center data processing	DCSO&T Deputy Chief of Staff, Operations and Training
DCDU data collection and distribution units	DCSOT Deputy Chief of Staff for Operations and Intelligence
DCE defense combat evaluation	DCSOPS Deputy Chief of Staff for Operations and Plans
DC-E Director of Communications-Electronics	DCSPA Deputy Chief of Staff, Personnel and Administration
DCEO division communications-electronics officer	DCSPER Deputy Chief of Staff for Personnel
DCG deputy commanding general	DCSRDA Deputy Chief of Staff for Research, Development, and Acquisition
DCI Director, Central Intelligence	DCSRM Deputy Chief of Staff for Resource Management
DCII Defense Central Index of Investigations	DCSROTC Deputy Chief of Staff for Reserve Officers' Training Corps

DCSTS
Deputy Chief of Staff for Training and Schools

DD
dishonorable discharge

DDA
digital drive amplifier (MSR)

DDB-P
Distinguished Pistol Shot Badge

DDB-R
Distinguished Rifleman Badge

DDC
Defense Documentation Center for Scientific and Technical Information; division data center

DDEP
Defense Development Exchange Program

DDL
digital data link

DDP
distribution drop point

DDPS
discrimination data processing system

DDRE
Director of Defense Research and Engineering

DDS
Director of Dental Services

DDSM
Defense Distinguished Service Medal

DDUS
data departed United States

DEA
data exchange annex

DEAC
Defense Economic Analysis Council

DECCO
Defense Commercial Communications Office

DECEA
Defense Communications Engineering Agency

DECEO
Defense Communications Engineering Office

decon
decontaminate; decontamination

DEDS
digital error detection subsystem

def
defend; defended; defense; defensive

DEFCON
defense readiness condition

DEFLOWH
Defense Liaison Officer to the White House

DEFREPNAME
Defense Representative, North Atlantic Mediterranean Area

DEH
Directorate of Engineering and Housing

demil
demilitarize

DEMOD
deployment model

DENTAC
dental activity

DEP
delayed entry program

dep
depot

DEPACTV
depot activity

DEPEX
Deployment on NIKE/X Study

depn
dependent

DEPREP
deployment reporting system

DEPSECDEF
Deputy Secretary of Defense

DEPSTAR
deployment status of Army units

dept
department

DEPTAR/MAIN
Department of the Army/Main

DEROS
date eligible for return from overseas

DES
data encryption standard

DESC
Defense Electronics Supply Center

DESCOM
United States Army Depot System Command

DESPORT
daily equipment status report

dest
destination; destroy

DET
displaced equipment training

det
detach; detached; detachment

DEVA
development acceptance

DEW
distant early warning

DEWTZ
distant early warning identification zone

DF
defensive fire; direction finding

DF
disposition form

DFARS
Department of Defense Federal Acquisition Regulation Supplement

DFC
Distinguished Flying Cross

DFE
Directorate of Facilities Engineering; division force equivalents

DFH
defense family housing

DFM
Director, Food Management

DFMO
doppler filter mixer-oscillator

DFR
dropped from rolls

DFRIF
Defense Freight Railway Interchange Fleet

DFSC
Defense Fuel Supply Center

DFSR
detailed functional system requirement

DGM
Defense Guidance Memorandum

DGSC
Defense General Supply Center

DGZ
desired ground zero

DH
decision height

DHA
dependent housing area

DHEW
Department of Health, Education, and Welfare

DHS
Director of Health Services

D/I
distinctive insignia

DIA
Defense Intelligence Agency

DIALS
Defense Information Automated Locator System

DIAM
Defense Intelligence Agency Manual

DIC
dependency and indemnity compensation; document identifier code

DICOMSS
Direct Commissary Support System

DID
data item description

DIDS
Defense Integrated Data Systems

DIDS-CD
Decision Information Distribution System-Civil Defense

DIECO
Defense Item Entry Control Office

DIECP
Defense Item Entry Control Program

DIMES
Defense Integrated Management Engineering Systems

DINFOS
Defense Information School

DIO
Director of Industrial Operations

DIP
display information processor

DIPR
Departmental Industrial Plant Reserve

dir
direct; directed; direction; director

DIRFM
director, field maintenance

DIRLAUTH
direct liaison authorized

DIRNSA
Director, National Security Agency

DIROCD
Director, Office of Civil Defense

DIRPA
Director of Personnel and Administration

DIS
Defense Investigative Service

DISC
Defense Industrial Supply Center; delay in separation code

disc
discontinue

DISCO
Defense Industrial Security Clearance Office

DISCOM
division support command

DISP
DOD Industrial Security Program

DISREP
discrepancy in shipment report

dist
district

DISTENGR
district engineer

DISTO
Defense Industrial Security Education and Training Office

distr
distribute; distribution

DISTRA
distribution authority

di
division; divisional

DIVAD
division air defense

DIVENGR
Division Engineer

DJS
Director, Joint Staff

DJSM
Director, Joint Staff Memorandum

DJUOL
daily JUMPS update output listing

DL
data link; deadline; document log

DLA
Defense Logistics Agency

DLAR
Defense Logistics Agency regulation

DLAT
Defense Language Aptitude Test

DLCC
Division Logistics Control Center

DLIEL
Defense Language Institute, English Language Center

DLIFLC
Defense Language Institute, Foreign Language Center

DLOC
Division Logistical Operation Center

DLOGS
Division Logistics system

DLP
Defense Language Program

DLPT
Defense Language Proficiency Test

DLSC
Defense Logistics Services Center

DLST
Division Logistics System Test

DLT
decision logic table

DM
destroyer minelayer; draft manual

DMA
Defense Mapping Agency; Director of Military Assistance

DMAAC
Defense Mapping Agency Aerospace Center

DMAHC
Defense Mapping Agency Hydrographic Center

DMATC
Defense Mapping Agency Topographic Center

DMCC
depot maintenance control center

DMD
digital message device

DME
distance measuring equipment

DMEDA
Director of Medical Activities

DMG
distinguished military graduate

DMIS
Director, Management Information Systems

DMISA
depot maintenance interservice support agreement

dml
demolition

DMMB
Defense Medical Materiel Board

DMMC
division materiel management center

DMO
Directory of Mortuary Operations; directed military overstrength

DMOS
duty military occupational specialty

DMS
Defense Mapping School; defense materials system; data management system

DMSM
Defense Meritorious Service Medal

DMTB
deployment mobilization troop basis

DMWR
depot maintenance work requirements

DMZ
demilitarized zone

DN
Department of the Navy

DNA
Defense Nuclear Agency

DNC
Director, Naval Communications

DNCCC
Defense National Communications Control Center

DOA
dead on arrival

DOB
date of birth

DOCA
date of change of accountability; date of current appointment; Defense Orientation Conference Association

DOCE
date of current enlistment

DOCO
Director of Commissary Operations

DOD
Department of Defense

DODAAC
DOD activity address code

DODAC
Department of Defense Ammunition Code

DODCI
Department of Defense Computer Institute

DODCLIPMI
DOD Consolidated List of Principal Military Items

DODCSC
DOD computer security center

DODD
Department of Defense directive

DODDAC
Department of Defense Damage Assessment Center

DODEP
Department of Defense Emergency Plans

DODFDCO
Department of Defense Foreign Disclosure Coordinating Office

DODHGFO
Department of Defense Household Goods Field Office

DODI
Department of Defense instruction

DODIC
Department of Defense identification code

DODIER
DOD Industrial Equipment Reserve

DODMPAC
Department of Defense, Military Pay and Allowance Committee

DODNACC
Department of Defense National Agency Check Center

DODPM
Department of Defense Military Pay and Allowances Entitlements Manual

DOPRT
date of departure

DODRE
Department of Defense research and engineering

DOE
Department of Energy; date of enlistment

DOI
Department of the Interior; died of injuries

DOJ
Department of Justice

DOMS
Directorate of Military Support

DOPR
Defense Order Priority Rating

DOR
date of rank

DORE
Defense Officer Record Examination

DOS
date of separation; disk operating system

DOT
Department of Transportation; Dictionary of Occupational Titles

DOTI
Director of Operations, Training, and Intelligence

DOV
disbursing officer voucher

DOW
died of wounds

DP
By Direction of the President; delivery point; displaced person

DPA
data processing activity

DPBO
division property book officer

DPC
data processing center; Defense procurement circular

DPCA
Director of Personnel and Community Activities

DPD Data Project Directive	DRZ deep reconnaissance zone
DPE data processing equipment	DS directing staff; direct support; drill sergeant; data system
DPG data processing group; date of permanent grade; Dugway Proving Ground	DSA division support area
DPI data processing installation	DSAC Deputy Supreme Allied Commander
DPICM dual-purpose improved conventional munition	DSAFSM Deputy SAFEGUARD System Manager
DPM Defense Program Memorandum; Draft Presidential Memorandum	DSAR Defense Supply Agency regulation
DPO depot property officer	DSARC Defense Systems Acquisition Review Council
DPS data processing system; Defense planning staff	DSAS direct support aviation section
DPSC Defense Personnel Support Center	DSB double sideband
DPSPT combat consumption support from D-day to P-day	DSC Defense Supply Center; distribution of stockage code; Distinguished Service Cross
DPT Director of Plans and Training	DSEC Director of Security
DPU data processing unit	DSGS(CAR) Deputy Secretary of the General Staff (Coordination and Report)
DPWG Defense Planning Working Group of Defense Ministers	DSI data systems inquiry
DR discrepancy report	DSIATP Defense Sensor Imagery Application Training Programs
DRAAG Design Review and Acceptance Group	DSIDBAD Drill Sergeant Identification Badge
DRC deployment readiness condition; district recruiting command; Disability Review Council	DSM Distinguished Service Medal
DRE district reserve equipment	DSMC Defense Systems Management College
DRF division ready force	DSO Defense Subsistence Office
DRILS Defense Retail Interservice Logistic Support	DSP distribution point
DRL date required to load	DSR document status report
DRO-LA United States Army Element, Defense Research Office, Latin America	DSRE Defense Subsistence Region-Europe
DROS date returned from overseas	DSS Direct Support System; Drill Sergeant School
DRRF division rapid reaction force	DSSA Direct Supply Support Activity
	DSSCS defense special security communications system

DSSM Defense Superior Service Medal	DvrMechBadA Driver and Mechanic Badge, Driver-A (for amphibious vehicles)
DSSP direct supply support point	DvrMechBadM Driver and Mechanic Badge, Driver-M (for motorcycles)
DSTP Director, Strategic Target Planning	DvrMechBadMech Driver and Mechanic Badge, Mechanic (for automotive or allied vehicles)
DSU direct support unit	Dvr MechBadOp Driver and Mechanic Badge, Operator-S (for special mechanical equipment)
DT development testing; development type	DvrMechBadT Driver and Mechanic Badge, Driver-T (for tracked vehicles)
DTA dental therapy assistant	DvrMechBadW Driver and Mechanic Badge, Driver-W (for wheeled vehicles)
DT&E development test and evaluation	DWSA Director of Weapon Systems Analysis
DTC Desert Test Center	DX direct exchange
dtd dated	DXA direct exchange activity
DTG date-time group	DXI direct exchange item
dtl detail	DZ drop zone; dropping zone
DTO district transportation officer	DZSO drop zone safety officer
DTOC division tactical operations center	2-5. "E" listings
DTP detailed test plan	EACP European Area Communications Plan
DTRA Defense Technical Review Agency	EAD entry on active duty; earliest arrival date
DTs data transfer system; Defense Transportation System	EADS Echelons Above Division Study
DTUPC design to unit production cost	EAG ELINT Advisory Group
DTZ division tactical zone	EAMAS emergency action message authentication system
DUC Distinguished Unit Citation	EAME European-African-Middle Eastern Campaign Medal
dupe duplicate	EANCO emergency actions noncommissioned officer
DUSA Deputy Under Secretary of the Army	EAO emergency actions officer
DUSAA Davison United States Army Airfield	EAP Emergency Actions Procedures
DVFR Defense Visual Flight Rule	E&E evasion and escape
dvr driver	EASI expanded additional skill identifier

EASY early acquisition system	EDCEN Education Center
EB enlistment bonus	EDCPF environmental data collection and processing facility
ECAC Electromagnetic Compatibility Analysis Center	EDCSA effective date of change of strength accountability
ECAFE Economic Commission for Asia and the Far East	EDD estimated delivery date
ECB-P Excellence-in-Competition Badge, Pistol	EDM equipment deadlined for maintenance
ECB-R Excellence-in-Competition Badge, Rifle	EDOMP educational development of military personnel
ECC equipment category code	EDP electronic data processing; Emergency Defense Plan (US Canada)
ECCC European Command Coordination Committee	EDPS electronic data processing system; equipment distribution planning studies
ECCM electronic counter-counter measures	EDRE emergency deployment readiness exercise
ech echelon	EDS Equipment Decontamination Station; estimated date of separation
ECIIB Enemy Civilian Internee Information Bureau	EDT engineer design test
ECIIB (Br) Branch Enemy Civilian Internee Information Bureau	educ education
ECL English comprehension level	EE elements of expense; engagement effectiveness
ECM electronic countermeasures	EEA essential elements of analysis; estimated expenditure of ammunition
ECN engineering change notice	EEC European Economic Community
ECOM United States Army Electronics Command	EEEC electromagnetic energy environment criteria
ECP engineering change proposal	EEFI essential elements of friendly information
ECR electronic cash register	EEI essential elements of information
ECRS economic and contingency reserve stock	EEI electrical engineer inspector
ECS equipment concentration sites	EEMIR Enhanced Enlisted Master Tape Record
ED engineering design	EENT eye, ear, nose, and throat
EDAC Equipment Distribution and Condition Report	EEO equal employment opportunity
E-date effective date	EER enlisted evaluation report
EDC electronic digital computer; estimated date of completion	EES enlisted evaluation system

EET
Education Equivalency Test

EFC
equivalent full charge

eff
effect; effective

EFTO
Encrypted for Transmission Only

EI
end item

EIB
Expert Infantryman Badge

EIC
employer identification code

EIDSO
engineer information and data systems office

EIP
economic inventory procedures

EIR
equipment improvement recommendation

EIS
Environment Impact Statement

ELDATRAWP
electronic data transmission working party

ELG
European Liaison Group

ELI
emitter location and identification

ELINT
electronic intelligence

elm
element

ELSEC
electronic security

EM
education manual; enlisted man or men; enlisted member

EMA
emergency movements atomic

EMAS
USEUCOM Emergency Message Authentication System

EMATS
Emergency Message Automatic Transmitting System

emb
embark

EMC
electromagnetic compatibility; engineered military circuit

EMCON
emission control orders

EMCP
electromagnetic compatibility program

emerg
emergency

EMERGCON
emergency condition

EMETF
electromagnetic environment test facility

EMF
electromotive force; enlisted master file

EML
environmental morale leave; equipment maintenance log

EMM
electronic mail message

EMOS
entry military occupational specialty

EMP
electromagnetic pulse

empl
emplacement; employ

EMR
electromagnetic radiation; equipment maintenance record

EMS
emergency medical services

EMSO
European Mobility Service Office

EMT
emergency medical treatment

en
enemy

EN
Corps of Engineers (ofc branch title; organization abbreviation is CE)

ENCA
European Naval Communications Agency

encl
enclosure; enclose; enclosed; enclosing

end
endorse; endorsed; endorsing; endorsement

ENE
east-northeast

enr
engineer

ENGRE
engineer element

enr
en route

ens
ensign

ENSURE
expedited nonstandard urgent requirements for equipment

ENTNAC
Entrance National Agency Check

EO
executive order

EOB
electronic order of battle

EOC
electronics operations center; Emergency Operations Center

EOD
entry on duty; explosive ordnance disposal

EODBAD
Explosive Ordnance Disposal Badge

EODC
explosive ordnance disposal control

EOQ
economic order quantity

EOR
equipment operationally ready; explosive ordnance reconnaissance

EORA
explosive ordnance reconnaissance agent

EOSD
equipment on station date

EOV
economic order van

EP
equipment publication; enlisted personnel

EPD
Enlisted Personnel Directorate, MILPERCEN

EPG
Eniwetok Proving Ground

EPI
expanded position indicator

EPMS
enlisted personnel management system

EPR
equipment performance report

EPW
enemy prisoner of war

EPWIB
Enemy Prisoner of War Information Bureau

EPWIB (Br)
Branch Enemy Prisoner of War Information Bureau

EQDD
equipment density data

equip
equipment

equiv
equivalent

ER
electronic reconnaissance; emergency room

ERA
Extra Regimental Assignment

ERB
enlisted record brief

ERBM
extended range ballistic missile

ERD
equipment readiness date

ERDL
Engineer Research and Development Laboratories

ERL
European Requirements List

ERO
European Research Office

EROP
executive review of overseas programs

ERPSL
essential repair part stockage list

ERR
engineering release record

ERS
emergency relocation site

ERT
Educational Requirements Test

ERZ
extended reconnaissance zone

ES
eligible for separation; electronic surveillance

ESA
expiration of service agreement

ESC
equipment serviceability criteria

ESE
east-southeast

ESI
extremely sensitive information

ESM
electronic warfare support measures

ESN
English-speaking nation

ESRD
equipment shipment ready date

ESSG
Engineer Strategic Studies Group

ESSPO
Electronics Supporting Systems, Project Office

est
estimate; estimated; estimation

estb
establish; established; establishment

E/S TIEP
Engineering/Service Test and Independent Evaluation Program

ET
engineering test

ETA
estimated time of arrival; European Tropospheric-Scatter Army
(Communications System)

ETC
estimated time of completion

ETCO
emergency traffic coordinating officer

ETD
estimated time of departure

ETDP
Emergency Traffic Disposition Plan

ETIC
estimated time in commission

ETM
Extension training materiel

ETO
express transportation order

ETR
estimated time of return

ETS
expiration term of service

ETT
estimated travel time

EUCP
emergency urgent change package

EUDAC
European Distribution and Accounting Agency of the Military Com-
mittee, London

EURAC
European Requirements and Army Capabilities

EUSEC
European Communications Security and Evaluation Agency of the
Military Committee, London

evac
evacuate; evacuated; evacuation

EW
electronic warfare; early warning

EWA
Edgewood Arsenal

EWE
electronic warfare element

EWR
early warning radar

EXAGT
executive agent

EXCC
Exercise Control Center

EXCG
exercise control group

excl
exclude; excluded; excluding; exclusive

EXMOVREP
expedited movement report

EXPFLDMB
Expert Field Medical Badge

EXPQUALBAD
Expert Qualification Badge

EXREDCON
exercise readiness condition

2-6. "F" listings

FA
field artillery

FAA
Federal Aviation Administration

FAAO
field artillery air observer

FAAR
forward area alerting radar

FAAS
forward area alerting system

FAB
field artillery brigade

FAC
forward air controller

FACCONCEN
facilities control center

FACE
facilities and communication evaluation

FACI
first article configuration inspection

FACP
forward air control post

FACR
first article configuration review

FACS
Field Army Communication System

FAD
force/activity designator; Funding Authorization Document

FADAC
field artillery digital automatic computer

FADM
fleet admiral

FAE
fuel air explosive

FAIO
Field Army Issuing Office; field artillery intelligence officer

FALT
field artillery logic tester

FAM
field artillery missile; full Army mobilization war reserves

FAMC
Fitzsimons Army Medical Center

FAMF
floating aircraft maintenance facility

FAMS
Field Army Messenger Service

FAO
finance and accounting office(r); foreign area officer

FAP
Finance and Accounting Policy

FAPO
Field Army Petroleum Office

FAR
Federal Aviation Regulations; forward acquisition radar; Federal Acquisition Regulation

FARC
Federal Archives and Records Center

FA RP
forward area ream/refuel point

FARS
Field Army Replacement System

FAS
field alert status; force accounting system; Foreign Agricultural Service

FASA
Field Army Service Area

FASCAM
family of scatterable mines

FASCO
Forward Area Support Coordination Officer

FASO
forward airfield supply organization

FAST
Freight Automated System for Traffic Management

FATAB
field artillery target acquisition battalion

FATAG
field artillery target acquisition group

FATOC
Field Army Tactical Operation Center

FAW
forward area weapons

fax
facsimile

FB
firing battery

FBHDL
force beachhead line

FBI
Federal Bureau of Investigation

FBIS
Foreign Broadcast Information Service

FBM
fleet ballistic missile

FBR
fireball radius

FBRL
final bomb release line

FC
Finance Corps; Fire Control; functional chief (of a civilian career program); fund code

FCC
Federal Communications Commission; Flight Communications Center; Flight Coordination Center

FCCB
Field Configuration Control Board

FCDA
Federal Civil Defense Administration

FCDIVBAD
First Class Diver Badge

FCG
foreign clearance guide (military)

FCGS
freight classification guide system

FCIP
field cable installation platoon

FCJ
foreign criminal jurisdiction

FCL
fire coordination line

FCLP
field carrier landing practice

FCPC
Federal Committee on Pest Control

FCRC
Federal Contract Research Center

FCRU
facilities control relay unit

FCS
fire control system

FCSC
Foreign Claims Settlement Commission

FCU
field communication unit

FDC
fire direction center

FDL
Fast Deployment Logistic (Ship)

FDM
frequency division multiplex

FDO
fire direction officer

FDP
foreign duty pay; funded delivery period

FDRF
financial data records folder

FDS
finance disbursing section

FD/SC
failure definitions/scoring criteria

FDTE
force development testing and experimentation

FE
Far East; field expedient

FEBA
forward edge of the battle area

FEGLI
Federal Employees Group Life Insurance

FEHBP
Federal Employees Health Benefits Program

FEI
facilities engineering items

FEMA
Federal Emergency Management Agency

FEPA
Fair Employment Practices Act

FFA
French Forces in Germany (Forces Francaises en Allemagne); free
fire area; Frankfort Arsenal

FFAC
forward forward air controller

FFT
for further transfer

FFZ
free fire zone

FG
fiscal guidance

FGM
fiscal guidance memorandum

FHAI
Federal Housing Authority Insurance

FHD
Family Housing Division

FHMA
family housing management account

FHSG
family housing

FHWA
Federal Highway Administration

FI
fighter interceptor; foreign intelligence

FIA
financial inventory accounting

FIB
flight information bulletin

FIC
flight information center

FICA
Federal Insurance Contributions Act

FID
Foreign Internal Defense

fig
figure

FII
Federal item identification

FIIGS
Federal Item Identification Guide System

FIIGSC
Federal Item Identification Guides for Supply Cataloging

FIIN
Federal item identification number

FIR
financial inventory reports; flight information region

ILT
first lieutenant

1SG
first sergeant

FIS
flight information service

FIST
fault isolation by semi-automated techniques; fire support team

FISTV
fire support team vehicle

FIU
forward interpretation unit

FLA
flight article

FLAM
fault location and monitoring

FLAR
fault location and repair

fld
field

FLDCOMDNA
Field Command, Defense Nuclear Agency

FLDMS
field maintenance shop

FLEX
Flexowriter equipment

FLIC
fault location indicating console

FLIP
flight information publication

FLO
foreign liaison office

FLOT
forward line of own troops

FLP
fault location panel

FLS
fault locator system

FLSA
Fair Labor Standards Act

flt
flight

fltg
floating

FLTSURBAD
Flight Surgeon Badge

FLV
foreign leave

FM
field manual; field marshal; frequency modulated

FMC
field medical card

FMO
forms management officer

FMP
financial management plan

FMPEC
Financial Management Plan for Emergency Conditions

FMPP
Federal Merit Promotion Program

FMR
financial management report; frequency modulated radar

FMS
foreign military sales

FMSC
Federal Manual for Supply Cataloging

FMSO
foreign military sales order

FMSP
foreign military sales program

FMT
Force Modernization Training

FMTS
field maintenance test station

FO
field order; finance officer; forward observer

FOA
field operating agency

FOBS
fractional orbital bombardment system

FOC
final operational capability; flight operations center

FOD
field officer of the day; foreign object damage

FofF
field of fire

FOIA
Freedom of Information Act

fol
follow; followed; following

FOMCAT
foreign materiel catalog

FOREWAS
Force and Weapon Analysis System

FORSCOM
United States Army Forces Command

FORSTAT
forces status report

FORTL
force requirement troop list reporting system

FORTTRAN
Formula Translation (a scientific programming language for computers)

FOSDIC
film optical sensing device for input to computers

FOUO
For Official Use Only

FPA
force planning analysis; funding program advice

FPC
Federal Power Commission

FPCA
Federal Post Card Application

FPF
final protection fires

FPG
force planning guide

FPJMC
Four Power Joint Military Commission

FPM
Federal Personnel Manual

FPMR
Federal Property Management Regulation

FPO
Fleet Post Office

FPP
firepower potential

FPU
first production unit

FRA
Federal Railroad Administration

FRAGO
fragmentary order

FRAT
free radical assay technique

FRC
Federal Records Center GSA

FRD
FORMERLY RESTRICTED DATA

FRE
Field Representative Europe

freq
frequency; frequent

FRFE
Field Representative Far East

FRFOURRA
French Fourragere

FRN
force requirement number

FRNA
foreign rations not available

FROG
free rocket over ground

FS
feasibility study; flight surgeon

FSA
family separation allowance; fire support area; foreign service availability

FSAO
family services and assistance officer

FSB
Final Staging Base; fire support base

FSC
Federal supply classification; foreign service credits; fire support coordination

FSCL
fire support coordination line

FSCM
Federal Supply Code for Manufacturers

FSCoord
fire support coordinator

FSCP
Firing Site Command Post

FSD
fuel supply depot

FSE
fire support element

FSED
full-scale engineering development

FSN
Federal stock number; fiscal station number; French-speaking nation

FSO
fire support officer; fuel supply office

FSP
facility security profile

FSR
foreign separate rations; frequency scan radar

FSS
Federal supply schedule

FSSD
foreign service selection date

FSSE
forward service support element

FST
foreign service tour

FSTC
United States Army Foreign Science and Technology Center

Ft
Fort

FT
firing tables; full-tracked

FTC
fast time constant

FTD
freight traffic division

FTI
fixed target information

FTIG
Fort Indiantown Gap

FTRAC
full-tracked vehicle

FTS
field training services; Federal Telecommunications System

FTTD
full-time training duty

FTU
first training unit

FTX
field training exercise

FU
fire unit

FUA
fire unit analyzer

FUIF
fire unit integration facility

FUM
functional user's manual

FUPOSAT
followup on supply action taken

FVS
fighting vehicle system

FW
fixed wing

FWAD
Fort Wingate Army Depot

FWCL
field wire command link

fwd
forward; forwarded

FWDBL
forward bomb line

FWMAF
Free World Military Assistance Forces

FWP
Federal Women's Program

FWPC
Federal Woman's Program Coordinator

FWPCA
Federal Water Pollution Control Administration

FY
fiscal year

FYDP
Five-Year Defense Program

FYI
for your information

FYIC
for your information and guidance

FYMP
Five-Year Materiel Program

FYPB
Five-Year Planning Base

FYPP
Five-Year Procurement Program

FYTP
Five-Year Test Program

2-7. "G" listings

G1
Assistant Chief of Staff, G1 (Personnel)

G2
Assistant Chief of Staff, G2 (Intelligence)

G3
Assistant Chief of Staff, G3 (Operations and Plans)

G4
Assistant Chief of Staff, G4 (Logistics)

G5
Assistant Chief of Staff, G5 (Civil Affairs)

GA
General of the Army; graphics and administration

GAA
General Agency Agreement

GAAP
Gateway Army ammunition plant

gal
gallon

GAO
General Accounting Office

GARL
group action request lists

gas
gasoline

GASS
Guidance Accuracy Study for Sprint

GATT
General Agreement on Tariffs and Trade

GBL
Government bill of lading

GC
General Counsel; Geneva Convention Relative to the Protection of
Civilian Persons in Time of War, 12 August 1949; Government
contribution

GCA
ground-controlled approach

GCAD
Granite City Army Depot

GCG
guidance control group

GCI
ground controlled interception (station)

GCM
general court-martial

GCMO
general court-martial order

GCR
ground-controlled radar

GCT
General Classification Test; Greenwich Civil Time

GD
general discharge

gd
guard

GEBA
Government excess baggage authorization

GED
general education development

GEDP
General Education Development Program

GEDT
General Educational Development Test

GEMSS
ground emplaced mine scattering system

GEN
general

GENREP
general reports

GENSURG
general surgery

geo
geographic

geol
geological

GEOLOC
geographical location

GETA
Government Employees Training Act

GF
gap filler

GFA
gun fire area

GFAC
ground forward air controller

GFD
general functional description

GFDC
group fire distribution center

GFE
Government furnished equipment

GFI
Government free issue

GFM
Government furnished material

GFP
Government furnished property

GFR
gap filler radar

GFSR
general functional system requirement

GHE
ground handling equipment

GHQ
general headquarters

GHSG
guest housing

GHz
gigahertz

GI
General Inspection

GIER
general industrial equipment reserve

GIM
gaining inventory manager

GIT
General Information Test

GL
general ledger; grenade launcher

GLC
gas liquid chromatography

GLIDER Glider Badge	GOP general outpost; ground observer post
GLLD ground laser location designator	GOPL general outpost line
GLM Gold Life Saving Medal	GOR general operational requirements
GLO ground liaison officer	Govt Government
GM general maintenance aptitude area; general merit	GP general purpose
GM guided missile	gp group
GMA guided missile ammunition	GPA guidance platform assembly
GMAS Ground Munitions Analysis Study	GPAS general performance appraisal system
GMRS General Mobilization Reserve Stock	GPDC general-purpose digital computer
GMS general military science	GPF gas proof
GMST General Military Subjects Test	GPLD Government property lost or damaged
GMT Greenwich Mean Time	GPO Government Printing Office
GNPC Global Navigation and Planning Chart	GPV general purpose vehicle
gnr gunner	GPW Geneva Convention Relative to the Treatment of Prisoners of War, 12 August 1949
GNNRY gunnery	GPW 1929 Geneva Convention Relative to the Treatment of Prisoners of War, 27 July 1929
GO general orders; general officers	GR gunnery range; gross requirement
GOA general operating agency	grad graduate
GOB ground order of battle	GRC Government of the Republic of China
GOC gunnery officer's console	grendr grenadier
GOCO Government-owned, contractor-operated	GRFO gun range finder operator
GOCOM United States Army Reserve General Officer Command	GROUPS Group Movement System
GOGO Government-owned, Government-operated	GRREG graves registration
GOI Government of Indonesia	GRS Graves Registration Service; general records schedules
GOMA general officer money allowance	

GS
general service; general staff; general support

GS
General Schedule

GSA
General Services Administration

GSC
General Staff Council

GSD
general system description

GSDFJ
Ground Self Defense Force Japan

GSE
ground support equipment

GSF
General Support Forces

GSG
general support group

G/SIDBAD
General Staff Identification Badge

GSLB
Gold Star Lapel Button

GSOR
general staff operational requirements

GSR
general support reinforcing; ground surveillance radar

GSRS
general support rocket system

GSS
general service schools

GST
geographical specialist team; ground sensor terminal

GSU
general support unit

GSWT
general staff with troops

GTA
graphic training aid

GTGS
gas turbine generator set

GV
grid variation

GWO
general watch officer

GWOA
guerrilla warfare operational area

GWR
general war reserves

GWS
Geneva Convention for the Amelioration of the Condition of the Wounded and Sick in Armed Forces in the Field, 12 August 1949

GWS 1929
Geneve Convention for the Amelioration of the Condition of the Wounded and Sick of Armies in the Field, 2 July 1929

GWS Sea
Geneva Convention for the Amelioration of the Condition of the Wounded, Sick, and Shipwrecked Members of the Armed Forces at Sea, 12 August 1949

GWT
gross weight

GZ
ground zero

2-8. "H" listings

HAAP
Homebase/Advanced Assignment Program

HAC
House Appropriations Committee

HALP
HAWK Equipment Logistics Program

HAMD
helicopter ambulance medical detachment

HAP
Home Owners Assistance Program

HASC
House Armed Services Committee

HAW
heavy antitank/assault weapon

HC
hydrogen chloride

HCA
head of contracting activity

HCOR
Honorary Colonel of the Regiment

HD
harbor defense; honorable discharge

HDC
harbor defense command; helicopter direction center

HDY
heavy duty

HE
high explosive

HEAP
high-explosive armor piercing

HEAT
high-explosive anti-tank

HEAT-T
high-explosive anti-tank-tracer

HECP
harbor entrance control post

HECVES
harbor entrance control vessel

HEDP
high-explosive dual-purpose

HEFU
High-Energy Firing Unit

HEI
high-explosive incendiary

hel
helicopter

HELITEAM
helicopter team

HEP
high-explosive plastic

HEP-T
high-explosive plastic tracer

HERC
Nike Hercules

HESH
high-explosive squash head

HET
heavy-equipment transporter

HE-T
high-explosive tracer

HEV
health and environment

HF
harrassing fire: high frequency

HFE
human factors engineering

HFP
special pay for duty subject to hostile fire

HHB
headquarters and headquarters battery

HHC
headquarters and headquarters company

HHCL
“H” hour coordinating line

HHD
headquarters and headquarters detachment

HHG
household goods

HHR
hand-held radar

HHT
headquarters and headquarters troop

HIA
hold in abeyance

HIMAD
high-to-medium-altitude air defense

HIPAR
high-power acquisition radar

HIPIR
high-power illuminator radar

HISA
Headquarters and Installation Support Activity

HISLAN
high-precision short-range navigation

HJ
HONEST JOHN

HLG
Hawk Logistics Group

HLH
heavy lift helicopter

HLMR
Hunter-Leggitt Military Reservation

HMG
heavy machine-gun

HN
host nation

HNS
host nation support

HOA
heavy observation aircraft

HOB
height (depth) of burst

HOR
home of record

hosp
hospital

HOSS
Homing Optical System Study

how
howitzer

HP
holiday pay

HPA
head of a procuring activity

HPD
high-performance drone

HPSP
Health Professions Scholarship Program

HPTS
high-performance third stage (SPARTAN)

HPU
hydraulic pumping unit

HQ
headquarters

HQCS
Heraldic Quality Control System

hr
hour

HR
hand receipt

HRF
height ranger finder

HRO
Housing Referral Office

HRP
highway regulating point; holding and reconsignment point

HRS
Housing Referral Service

HS
high school; high speed

HSA
health service area

HSAAP
Holston Army Ammunition Plant

HSC
United States Army Health Services Command

HSCP
high-speed card punch

HSCR
high-speed card reader

HSGM
Honorary Sergeant Major of the Regiment

HSL
health service laboratory

HSM
Humanitarian Service Medal

HSP
high-speed printer

HSR
health service region; high-speed reader

HTO
hospital transfer order

HTP
hardness test plan

HUMINT
human intelligence (the intelligence collection function that uses human beings as both sources and collectors)

HUMRRO
Human Resources Research Organization

HV
high-velocity; hyper-velocity; high-voltage

HVAP
high-velocity armor-piercing

HVAPDS
high-velocity, armor piercing, discarding sabot

HVAP-T
hyper-velocity armor-piercing tracer

HVAR
high-velocity aircraft rocket

HVAT
high-velocity antitank

HVDP
heavy drop

HVTP-T
hyper-velocity target practice tracer

HWAAP
Hawthorne Army Ammunition Plant

HYAPP
Hays Army Ammunition Plant

Hz
hertz

2-9. "I" listings

IA
incentive award

IAAP
Iowa Army Ammunition Plant

IACC
Inter-Agency Air Cartographic Committee

IADB
Inter-American Defense Board

IADB-MED
Inter-American Defense Board Medal

IADC
Inter-American Defense College

IADT
initial active duty for training

IAEA
International Atomic Energy Agency

IAECOSOC
Inter-American Economic and Social Council

IAF
Office of Information for the Armed Forces

IAFF
international air freight forwarder

IAGC instantaneous automatic gain control	ICCP Intelligence Civilian Career Program
IAGS Inter-American Geodetic Survey	ICCS International Commission for Control and Supervision
IAL International Algebraic Language	ICD imitative communication deception
I&M improvement and modernization	ICEM Intergovernmental Committee for European Migration
I&S interchangeability and substitutability	ICF installation confinement facility
I&T installation and test	ICIS Interdepartmental Committee on Internal Security
IANF Inter-Allied Nuclear Force	ICM improved capabilities missile
IAO information activities officer(r)	ICP integrated circuit package; inventory control point
IATA is amended to add	ICPE Inventory Control Point Europe
IATD is amended to delete	ICS Information Control System; Interagency Communications System
IATR is amended to read	ICTOC independent corps tactical operations center
IAW in accordance with	ICTP Intensified Combat Training Program
IAZ inner artillery zone	ICTT intensified confirmatory troop test
IBCS Integrated Battlefield Control System	ICUT initial COHORT unit training
IBHD initial beachhead	ICWAR improved continuous-wave acquisition
IBP international balance of payments	IDA Institute for Defense Analysis; initial denial authority
IBRL initial bomb release line	IDAD Internal Defense and Development
IC in charge of; internal combustion; internment camp	IDCSP Initial Defense Communications Satellite Program
ICAF Industrial College of the Armed Forces	IDE interim data element
ICAO International Civil Aviation Organization	ident identify; identification; identified
ICBM intercontinental ballistic missile	IDEP Interservice Data Exchange Program
ICC Interstate Commerce Commission; inventory control center	IDF Israeli Defense Forces
ICCB Intermediate Configuration Control Board (Western Electric, Greensboro, NC)	IDHS Intelligence Data Handling Systems
	IDP individual development plan; initial delay position; integrated data processing

IDPC
integrated data processing center

IDS
infrared discrimination systems

IDSM
intermediate direct support maintenance

IDT
inactive duty training

IDTOC
independent division tactical operations center

IEP
independent evaluation plan

IEPC
Interagency Emergency Planning Commission

IER
independent evaluation report; industrial equipment reserve

IET
initial entry training

IFC
integrated fire control (radar) International Finance Corporation

IFD
initial fill date

IFF
identification, friend or foe (radar)

IFMIS
Integrated Facilities Management Information System

IFMS
Integrated Financial Management System

IFR
instrument flight rules

IFRB
International Frequency Registration Board

IFS
integrated facilities system

IFTAD
initial and final terminal arrival date

IFV
infantry fighting vehicle

IG
inspector general

IGIA
Interagency Group for International Aviation

IHA
interim housing allowance

IIMS
Intensive Item Management System

IIR
Intelligence Information Report

IIRD
international interdependent research and development

IJBS
integrated joint broadband system

IJCS
integrated joint communication system

IL
international logistics

ILFO
International Logistics Field Office

ILS
instrument landing system; integrated logistics support

ILSP
integrated logistic support plan

IMCC
item management control code

IMETP
International Military Education and Training Program

IMF
International Monetary Fund

IMI
improved manned interceptor

IMO
installation maintenance officer

IMPACT
improved management procurement and contracting technique

IMR
individual medical record

IMSO
Initial Materiel Support Office

IMTP
Industrial Mobilization Training Program

IMUA
Interservice Material Utilization Agency

IN
infantry

INAAP
Indiana Army Ammunition Plant

INDELSEC
industrial electronic security

indep
independent

indiv
individual

infl
inflammable

INFO
for the information of

info
inform; informed; information

ING
inactive National Guard

INH
Improved Nike Hercules

INREPL
incoming replacement

INS
Immigration and Naturalization Service; inertial navigation system

INSCOM
United States Army Intelligence and Security Command

INSEC
internal security

insgcy
insurgency

instl
install; installation

int
interest; interned

INTACS
Integrated Tactical Communications System

intercomm
intercommunication

intgr
integrate

INTMED
internal medicine

INTREP
intelligence report

INTSUM
intelligence summary

IO
inventory objective; input and/or output (I/O)

IOB
installation operating budget

IOC
initial operational capability

IOCD
initial operational capability date

IOP
installation operating program

IOTA
Inbound/Outbound Traffic Analysis

IP
incentive pay; initial point; instructor pilot

IPAR
improved pulse acquisition radar

IPB
installation property book

IPCE
independent parametric cost estimate

IPE
industrial plant equipment

IPF
initial production facilities

IPG
International Planning Group (Belgium, Germany, Netherlands)

IPL
initial program load

IPM
industrial preparedness measures

IPR
individual pay record; in process review; intelligence production requirement

IPS
inches per second

IPT
initial production test

IPW
prisoner of war interrogation

ir
infrared

IR
instrument reading; internal review; interval rate

IRASI
internal review and systems improvement

IRB
individual records brief

IRBM
intermediate-range ballistic missile

IRC
inspection record cards; International Red Cross; item responsibility code

IRCAS
information requirements control automated system

IRDL
information retrieval and display language

IRE
immediate ready element

IRF
immediate reaction force

IRFNA
inhibited red fuming nitric acid

IRG
interdepartmental regional group

IRO
Industrial Relations Office; United Nations International Refugee Organizations

IRPP
Industrial Readiness Planning Program

IRQR
Information requirement

IRR
Individual Ready Reserve; intelligence radar reporting

IRRS
Individual Ready Reserve System

IRUS
Infantry Rifle Unit Study

ISA
International Security Affairs; interservice support agreement

ISARC
installation shipping and receiving capability

ISC
intelligence subject code

ISCOMADEIRA
Island Commander, Madeira

ISCOMBERMUDA
Island Commander, Bermuda

ISCOMFAEROES
Island Commander, Faeroes

ISCOMGREENLAND
Island Commander, Greenland

ISCOMICELAND
Island Commander, Iceland

ISD
installation supply division

ISE
intercept system environment

ISI
initial support increments

ISIR
in service in reserve

ISL
item study listings

ISN
internment serial number

ISO
Information Systems Office

ISPR
Infantry Systems Program Review

ISS
Integrated Sealift Study; interservice supply support

iss
issue

ISSC
Interservice Supply Support Coordinator

ISSMIS
Integrated Support Services Management Information System

ISSP
Interservice Supply Support Program

ISSRO
Interservice Supply Support Records Office

ISSS
installation service supply support

IST
initial service test

ITAC
intelligence threat analysis center

ITEP
Integrated Test/Evaluation Program

ITMIS
Integrated Transportation Management Information System

ITO
invitational travel orders; installation transportation office(r)

ITS
intersectional transportation service

ITSA
Institute for Telecommunications Sciences and Aeronomy

ITT
inter theater transfer

ITTAC
International Telegraph and Telephonic Advisory Committee

ITU
International Telecommunications Union

IWCS
integrated wideband communications system

IWT
inland waterway transport

IWW
inland waterway

2-10. "J" listings

J1
Personnel Directorate

J3
Operations Directorate

J4
Logistics Directorate

J5
Plans and Policy Directorate

J6
Communications–Electronics Directorate

JA
judge advocate

JAAP
Joliet Army Ammunition Plant

JAAT
joint air attack team

JACC/CP
Joint Airborne Communications Center/Command Post

JACO
Joint Actions Control Office

JADB
Joint Air Defense Board

JADOC
Joint Air Defense Operation Center

JADREP
Joint Resource Assessment Data Base Report

JAGC
Judge Advocate General's Corps

JAIEG
Joint Atomic Information Exchange Group

JAMAC
Joint Aeronautical Materials Agency

JAMB
Joint Air Movements Board

JAMPO
Joint Allied Military Petroleum Office (NATO)

JAMTO
Joint Airlines Military Traffic Office

JAN
Joint Army–Navy

JANAF
Joint Army–Navy–Air Force

JANAP
Joint Army–Navy–Air Force publication

JANAST
Joint Army–Navy–Air Force Sea Transportation Message

JAOC
Joint Air Operations Center

JAPO
Joint Area Petroleum Office

JATCC
Joint Air Traffic Control Center

JATO
jet assisted takeoff

JATP
Joint Air Transportation Plan

JATS
Joint Air Transportation Service

JAWPS
Joint Atomic Weapons Publications System

JBDAAFES
Joint Board of Directors, Army–Air Force Exchange Service

JBMTTO
Joint Bus Military Traffic Office

JBUSDC
Joint Brazil–United States Defense Commission

JBUSMC
Joint Brazil–United States Military Commission

JCADIS
Joint Continental Aerospace Defense Integration Staff

JCAE
Joint Committee on Atomic Energy

JCCRG
Joint Command and Control Requirements Group

JCDSIPS
Joint Continental Defense Systems Integration Planning Staff

JCI
Joint Communications Instruction

JCL
job control language

JCOC
Joint civilian orientation conference

JCP
Joint Committee on Printing

JCPX
Joint Command Post Exercise

JCS
Joint Chiefs of Staff

JCSAN
Joint Chiefs of Staff Alerting Network (Communications Network)

JCSE
Joint Communications Support Element

JCSIDBAD
Joint Chiefs of Staff Identification Badge

JD
Julian date

JEEP
Joint Emergency Evacuation Plan

JEOCN
Joint European Operational Communications Network

JFTX
joint field training exercise

JFUB
Joint Facilities Utilization Board

JGSDF

Japanese Ground Self-Defense Forces

JIC

Joint Intelligence Center

JICA

Joint Intelligence Collecting Agency

JICS

Joint Intelligence Coordination Staff, CIA

JIEP

Joint Intelligence Estimate for Planning

JIFDATS

Joint Services Inflight Data Transmission System

JILO

Joint Information Liaison Office

JIO

Joint Information Office

JLRB

Joint Logistics Review Board

JLRSE

Joint Long Range Strategic Estimate

JLRSS

Joint Long Range Strategic Study

JMCOL

JUMPS monthly compute output listing

JMEM

Joint Munitions Effectiveness Manual

JMPAB

Joint Materiel Priorities and Allocation Board

JMPTC

Joint Military Packaging Training Center

JMRO

Joint Medical Regulating Office

JMTB

Joint Military Transportation Board

JMTG

Joint Military Terminology Group

JMUA

Joint Meritorious Unit Award

JMUSDC

Joint Mexican-United States Defense Commission

JN

jet navigation

JNACC

Joint Nuclear Accident Coordinating Center

JOD

joint occupancy date

JOEG

Joint Operations Evaluation Group

JOPREP

Joint Operational Reporting System

JOPS

Joint Operations Planning System

JOSPRO

Joint Overseas Shipping Procedure

JOSS

Joint Overseas Switching System

JOTC

Jungle Operations Training Center

JOVIAL

Jules Own Version of the International Algorithmic Language

JP

jet pilot

JPA

Japan Procurement Agency

JPAM

Joint Program Assessment Memorandum

JPB

Joint Procurement Board

JPG

Jefferson Proving Ground

JPMR

Joint Projected Manpower Requirements

JPO

Joint Petroleum Office

JPPSOWA

Joint Personal Property Shipping Office, Washington, DC

JRB

Joint Reconnaissance Board

JRC

Joint Reconnaissance Center

JRDOD

Joint Research and Development Objectives Document

JRMTO

Joint Rail Military Traffic Office

JROTC

Junior Reserve Officers' Training Corps

JRS

joint reporting structure

JSAM

Joint Service Achievement Medal

JSARC

Joint Search and Rescue Center

JSCM

Joint Service Commendation Medal

JSCO

Joint Staff Communications Office

JSCP
Joint Strategic Capabilities Plan

JSEP
Job Skills Education Program

JSMB
Joint Sealift Movements Board

JSO
Joint Service Office

JSPD
Joint Strategic Planning Document

JSPDSA
Joint Strategic Planning Document Supporting Analysis

JSSC
Joint Strategic Survey Committee

JSTPS
Joint Strategic Target Planning Staff

JTA
joint table of allowances

JTB
Joint Transportation Board

JTCCG
Joint Technical Configuration Control Group

JTD
joint table(s) of distribution

JTF
joint task force

JTFREP
joint task force reports

JTG
joint task group

JTR
Joint Travel Regulations

JTX
joint training exercise

JUMPS
Joint Uniform Military Pay System

JUSMAG
Joint United States Military Advisory Group

JUSMAGG
Joint United States Military Aid Group to Greece

JUSMAP
Joint United States Military Advisory and Planning Group

JUSMG
Joint United States Military Group

JUSMMAT
Joint United States Military Mission for Aid to Turkey

JUWAT
Joint Unconventional Warfare Assessment Team

JUWTF
Joint Unconventional Warfare Task Force

JWBC
Joint Whole Blood Center

JWF
job work folder

JWGA
Joint War Games Agency

JWTC
Jungle Warfare Training Center

JXCG
Joint Exercise Control Group

2-11. "K" listings

KAAP
Kansas Army Ammunition Plant

KATUSA
Korean Augmentation to United States Army

KFL
Key Facilities List

kHz
kilohertz

KIA
killed in action

KIP
key intelligence position

km
kilometer(s)

KMAG
United States Army Advisory Group, Korea

KMPH
kilometers per hour

KMR
Kwajalein Missile Range

KSC
Korean Service Corps

KSM
Korean Service Medal

KWAJ
Kwajalein Atoll

2-12. "L" listings

LA
Letter of activation; low altitude

LAA
limited access authorization

LAAP
Louisiana Army Ammunition Plant

LAAW
Legal Automated Army-Wide

LAB laboratory	LB litter bearer; landing beach
LABS low-altitude bomb aiming systems	LBAD Lexington-Blue Grass Army Depot
LAC local agency check	LCA launcher control area (missile); Logistic Control Activity
LACE local automatic circuit exchange	LCAAP Lake City Army Ammunition Plant
LAD liquid agent detector; latest arrival date	LCC landing craft, control; logistic control code
LADA light air defense artillery	LCCB local configuration control board
LAIR Letterman Army Institute of Research (San Francisco, CA)	LCCE life cycle cost estimate
LAIT Logistics Assistance and Instruction Team	LCDR lieutenant commander
LAMC Letterman Army Medical Center	LCI launcher control indicator
LAMCS Latin American Military Communications System	LCL less than carload
LANCRAB landing craft and bases	LCM landing craft, mechanized; life cycle management
LANDSOUTH Allied Land Forces, Southern Europe	LCMM life-cycle management model
LANDSOUTHEAST Allied Land Forces, Southeastern Europe	LCO launching control officer
LANTCOM United States Atlantic Command	LCOP Logistics Control Office, Pacific
LAO Logistic Assistance Office	LCSS land combat support system
LAOCIF Logistic Assistance Office Command Interest Flasher	LCVP landing craft, vehicle, personnel
LAR local acquisition radar	LD line of departure; line of duty
LARC lighter amphibious resupply cargo	LDC local defense center; logistics data center
LASER light amplification by stimulated emission of radiation	LD is FFD line of departure is friendly forward disposition
LASH lighter aboard ship	LD is PPos line of departure is present positions
LASL Los Alamos Scientific Laboratory	LDL lower deviation level
LAT latitude	LDMX local digital message exchange
LAW light antitank weapon	LDP local data processor
lb pound(s)	ldr leader

LDSRA
United States Army Logistics Doctrine Systems and Readiness
Agency

LE
low explosive

LEAD
Letterkenny Army Depot

LEG
logistical expediting group

LEM
lunar excursion module

LERTCON
alert condition

LES
leave and earnings statement

LF
low frequency

LFCS
land forces classification system

LFNGFT
landing force naval gunfire team

lgth
length

LGTHCOLM
length of column

LHA
local hour angle

LHAAP
Longhorn Army Ammunition Plant

LI
line item

LIBMISH
United States Military Mission, Liberia

LICROSS (Cablese)
League of International Red Cross Societies

LID
light infantry division

LIDB
logistics intelligence data base

LIF
logistics intelligence file/layaway of industrial facilities

LIM
losing inventory manager

LIMDIS
limited distribution

LIN
line item number

LJ
LITTLE JOHN

LLEIS
lower level end item sub-division

LM
Legion of Merit

LMI
Logistics Management Institute

LMMF
Local maintenance and management of facilities

LN
local national(s)

LNDH
local nationals, direct hire

LO
letter orders; local oscillator; lubrication order

LO
liaison officer

LOA
light observation aircraft

LOC
lines of communication (logistic routes)

loc
locality; locate; located; locating; location

LOCPORT
lines of communications ports

LOFAAD
low-altitude forward area air defense

log
logistics; logistical

LOGC
logistics center

LOGCAP
logistical civil augmentation program

LOGDESMAP
DOD Logistics Data Element Standardization and Management
Program

LOGDESMO
DOD Logistics Data Element Standardization and Management
Office

LOGEX
logistical exercise

LOGMAP
The Army Logistics System Master Plan

LOGMIS
Logistics Management Information System

LOGOIS
Logistics Operation Information System

LOGPLAN
DOD Logistics Systems Plan

LOGR
logistical ratio

LOGS
logistics supportability

LOGSACS
Logistics Structure and Composition System

LOH
light observation helicopter

LOI
letter of instruction; list of items

LOMAD
low-to-medium-altitude air defense

long
longitude

LOP
Logistics Officer Program

LOPAIR
long path infrared

LOPAR
lower power acquisition radar

LOPS
length of patient stay

LORAD
long-range air defense

loran
long-range navigation

LOS
logistic operation-streamline

LOTADS
long-term worldwide air defense study

LOTS
logistics over the shore operations

LP
limited production

LPD
low-performance drone

LPE
launch preparation equipment

LPEC
launch preparation equipment compartment

LPES
launch preparation equipment set

LPH
landing platform helicopter

LPM
lines per minute

LPMES
Logistics Performance Measurement and Evaluation System

LPR
leadership potential rating; local payment receipt

lps
loops

LP-T
limited production-test

LP-U
limited production-urgent

LR
leave rations; long range; letter requirement

LRA
long-range aviation

LRADP
long-range active duty program

LRL
Lawrence Radiation Laboratory Thomas

LRNOD
long-range night observation device

LRO
logistics readiness officer

LRP
long-range patrol

LRR
long-range radar

LRRP
long-range reconnaissance patrol

LRSS
long-range survey system

LRTGT
last-resort target

LRU
less-than-release unit

LS
labor service; launch station; lead sheet

LSA
Labor Service Agency

LSAAP
Lone Star Army Ammunition Plant

LSCP
low-speed card punch

LSD
landing ship, dock

LSE
landing signal enlisted

LSFA
logistic system feasibility analysis

LSFN
list of selected file numbers

LSO
landing signal officer

LSOC
logistical support operations center

LSP
logistical support plan

LSPC
logistic system policy committee

LSPTP
low speed paper tape punch

LSS
limited storage site; Logistic Support System

LSSF
Land Special Security Force; limited service storage facility

LSSG
Logistics Studies Steering Group

LST
landing ship, tank

LSU
labor service unit

LT
landing team, long tour

Lt
lieutenant

LTB
line term buffer

LTBT
limited test ban treaty

LTC
lieutenant colonel

LTD
laser target designator

LTG
lieutenant general

LTJG
lieutenant junior grade

ltr
letter

LUPS
logistics unit productivity study

LUF
lowest usable frequency

lv
leave

LVD
low-velocity drop

LVTP
landing vehicle, track, personnel

LWOP
leave without pay

LWR
local wage rate

LZ
landing zone

2-13. "M" listings

MA
machine accountant; marshaling area; monitoring agency

MAA
maximum authorized altitude; mission area analysis

MAAG
Military Assistance Advisory Group

MAAP
Milan Army Ammunition Plant

MAB
missile assembly building; mobile floating assault bridge-ferry (US)

MAC
maintenance allocation chart; Military Airlift Command; Maneuver Area Command

MACA
Military Airlift Clearance Authority

MACADS
MAC Automated Deployment Reporting System

MACE
Military Air Cargo Export System

MACG
marshalling area control group

MACI
military adaptation of commercial items

MACO
Marshalling Area Control Officer

MACOM
major Army command

MACRIT
Manpower Requirements Criteria

MACS
Marine air control squadron

MADAE
Military Application Division of the Atomic Energy Commission

MADM
medium atomic demolition munition

MAERU
mobile ammunition evaluation and reconditioning unit

MAF
Marine Amphibious Forces

MAFC
major Army field command

MAG
Military Advisory Group

MAHC
maximum allowable housing cost

MAI
Military Assistance Institute

MAIN
military authorization identification number

maint
maintain; maintained; maintenance

MAIT
maintenance assistance and instruction team

MAJ
major

MAL
materiel allowance list

MAM
military air movement number

MAMC
Madigan Army Medical Center

M&G
mapping and geodesy

M&I
modernization and improvement

MANIX
machine aids to Nike-X

MANPAD
man-portable air defense

MAO
mailing address only

M&O
maintenance and operation

M&R
maintenance and repair

MAP
Military Assistance Program

MAPP
manpower and personnel plan

MAPROS
maintain production schedules

MAP-TOE
Management Practices in TOE Units

MAPU
multiple address processing unit

MAR
major assembly release; multifunction array radar

MAR-1
multifunction array radar (R&D at WSMR)

MARAD
Maritime Administration

MARCE
Materiel Asset Redistribution Center, Europe

MARISP
Maritime Strike Plan

MARKS
Modern Army Record-keeping System

MARS
Military Affiliate Radio System

MAS
Military Agency for Standardization

MASER
microwave amplification by stimulated emission of radiation

MASF
Military Assistance Service Funded

MASH
mobile army surgical hospital

MASL
military assistance articles and services list

MASS
Marine air support squadron; Modern Army Supply System

MASSTER
Modern Army Selected System test, evaluation, and review

MAST
military assistant to safety and traffic

MASTARAV
master army aviator

MAT
Mechanical Aptitude Test

mat
material; materiel

MATCH
MTMC Automated Transportation Scheduler

MATCO
Military Air Traffic Coordinating Office(r)

MATES
mobilization and training equipment site

MAW
medium antitank weapon

MAWLOGS
Models of the U.S. Army Worldwide Logistics System

max
maximum

MBA
minimum burst altitude; main battle area

MBC manual battery control	MCI meal, combat, individual
MBD manual burst disable	MCM Manual for Courts–Martial
MBFR mutual and balanced force reduction	MCN management control number
MBGE missile–borne guidance equipment	MCP medical continuation pay; Military construction plan
MBGTS missile–borne guidance test set	MCR master change record; Master Control Record System
MBO motor burn out; management by objectives	MCREP Military Committee Representative to the North Atlantic Council
MBOL motor burn out locking	MCSTSC Military Communications System Technical Standards Committee
MBPA Military Blood Program Agency	MCT Mobile Contact Teams
MBPAS Monthly Bulk Petroleum Accounting Summary	MCW modulated continuous wave
MBPO Military Blood Program Office	MD materiel development; movement directive
MBRV maneuverable ballistic reentry vehicle	MDA military damage assessment; minimum descent altitude
MBT main battle tank; motor burning time	M–day mobilization–day
MC Medical Corps; Member of Congress; military characteristics	MDC movement designator code
MCA Military Construction, Army; minimum crossing altitude	MDFMR M–day force materiel requirement
MCAAP McAlester Army Ammunition Plant	MDL management data list; material deviation list
MC&G mapping, charting, and geodesy	MDMR M–Day materiel requirement
MCAR Military Construction, Army Reserve	MDP meteorological datum plane
MCARNG Military Construction, Army National Guard	MDR maintenance data report
MCB mobile construction battalion	MDS mail distribution scheme; maintenance data system
MCC Military Coordinating Committee; movement control center	MDU mine disposal unit; mobile development units
MCCUSCUSRPG Military Coordinating Committee (US Element CUSRPG)	MDW United States Army Military District of Washington
MCD manipulative communication deception	ME Middle East
MCEB Military Communications–Electronics Board	me multiengine
mchan multichannel	MEAD Memphis Army Depot

MEADS
maintenance engineering analysis data system

meas
measure

MEB
Marine expeditionary brigade

mech
mechanic; mechanical; mechanist; mechanized

MECHTRAM
mechanization of selected transportation reports

MECK
Meck Island

MEBD
Medical Evaluation Board

MEDCAP
Medical Civic Action Program

MEDCASE
medical care support equipment

MEDCEN
United States Army Medical Center

MEDCOOP
medical continuity of operations plan

MEDDAC
medical department activity

MEDDS
medical data specialist

MEDEVAC
medical evacuation

MEDICARE
medical care

MEDMATS
Medical Materiel Management System

MEDMIS
Medical Management Information System

MEDT
military equipment delivery team

MEE
minimum essential equipment

MEECN
Minimum Essential Emergency Communications Network

MEF
Marine expeditionary force

MEIS
Military Entomology Information Service

MELG
Middle East Liaison Group

MEMLACTV
memorial activities

memo
memorandum

MENS
Mission Element Need Statement

MEPCOM
United States Military Enlistment Processing Command

MEPS
Military Entrance Processing Stations

MESM
multi-echelon supply model

met
meteorological; meteorology

METOXI
military effectiveness in a toxin environment

METS
Mechanized Export Traffic System

METT
mission, enemy, terrain, and troops

METT-T
mission, enemy, terrain, troops and time available

MEU
Marine expeditionary unit

MEW
microwave early warning

MEWTA
missile electronic warfare technical area (WSMR)

MF
Medal of Freedom

MFA
military functions appropriation

MFI
major force issues

MFM
missile farm monitor

MFO
Multinational Force and Observers Medal

MFOI
major force oriented issues

MFR
memorandum for record

MFS
missile firing station

MFSE
main fire support element

MFT
mechanized flame-thrower

mg
machinegun

MG major general	MIDAS missile detection and alarm system
MGD military geographic documentation	MIDEASTFOR Middle East Force
MGID military geographic information and documentation	MIDF Major Item Data File
MGO military government officer	MIDP major item distribution plan
mgr manager	MIIL master item identification list
MGRS military grid reference system	mil military
mgt management	MILCON military construction
MGY Sgt Master Gunnery Sergeant	MILDAT Military Damage Assessment Team
MH military history; Medal of Honor	MILDEPS military departments
MHA Medal for Humane Action	MILPAC Military Personnel Accounting Activity
MHCS mental hygiene consultation service	MILPAC I United States Army Military Personnel Accounting Activity I
MHD medical holding detachment; military history detachment	MILPAC III United States Army Military Personnel Accounting Activity III
MHE materials handling equipment	MILPAC V United States Army Military Personnel Accounting Activity V
MHz megahertz	MILPAC VI United States Army Military Personnel Accounting Activity VI
MI middle initial; military intelligence	MILPERCEN United States Army Military Personnel Center
MIA Missile Intelligence Agency	MILPO military personnel office(s)
MIA missing in action	MILSCAP Military Standard Contract Administration Procedures
MIAC material identification and accounting code	MILSTAAD Military Standard Activity Address Directory
MIAS AMC Major Item Automated System	MILSTAMP Military Standard Transportation and Movement Procedures
MIBARS military intelligence battalion, air reconnaissance support	MIL-STD military standard
MIC Management Information Center	MILSTEP Military Supply and Transportation Evaluation Procedures
MICB Meck Island control building	MILSTICCS Military Standard Item Characteristics Coding Structure
MICV mechanized infantry combat vehicle	MILSTRAP Military Standard Transaction Reporting and Accounting Procedures
MID message input device; military intelligence detachment	MILSTRIP Military Standard Requisitioning and Issue Procedures

MILVAN
military-owned demountable container

MIMS
Major Item Management System

min
minimum; minute

MINUET
minimum energy trajectory model

MIP
management improvement program

MIPA
missile procurement, Army

MIPR
Military Interdepartmental Purchase Request

MIR
master inventory record

MIRAC
Management Information Research Assistance Center

MIRADCOM
United States Army Missile Research and Development Command

MIRCOM
United States Army Missile Materiel Readiness Command

MIS
management information systems

misc
miscellaneous

MISO
Management Information Systems Office

MISPC
mechanized infantry squad proficiency course

MISR
Major Item Status Report

MITE
missile integration terminal equipment

MITP
master intern training plan

MIUTC
Military Intelligence Unit Training Center

MkmQualBad
Marksman Qualification Badge

MKTU
marksmanship training unit

ML
military payroll money lists; mission load

ml
molder

MLB
metallic link belt

MLC
master labor contract

MLCAEC
Military Liaison Committee to the Atomic Energy Commission

MLCP
mobile land command post

MLES
multiple line encryption system

MLF
multilateral force

MLP
master logistics plan

MLS
microwave landing system

MM
Medal for Merit

MMA
medical materiel account

MMBP
military medical benefits property

MMC
Materiel Management Center

MMCMP
Mobilization, Military and Civilian Manpower Program

MME
missile maintenance equipment

MMLME
Mediterranean, Mediterranean Litoral, and/or Middle East

MMM
medical materiel manager

MMMC
Medical Materiel Management Center

MMMR
medical materiel mission reserve

MMPC
Mobilization Materiel Procurement Capability

MMPDABC
Medical Materiel Program for Defense Against Biological and Chemical Agents

MMPF
master military pay file

MMPNC
medical materiel program for nuclear casualties

MMPVS
modified military pay voucher system

MMR
minimum marginal return; Mobilization Material Requirement

MMS
multi-mission ship

MMT
manufacturing methods and technology; missile maintenance technician

MMY
military man-years

MNBA
minimum normal burst altitude

MNC
major NATO commanders

MNECP
mobile national emergency command posts

MO
movement orders

MOA
medium observation aircraft; military operation area; Memorandum of Agreement

MOB
main operating base

mob
mobilize

MOBDES
mobilization designee

MOBIDIC
mobile digital computer

MOBTDA
mobilization table of distribution and allowances

MOBU
mobilization base units

MOC
management of change

MOCA
minimum obstruction clearance altitude

MOD
Ministry of Defense; miscellaneous obligation document

MODB
Military Occupational Data Bank

MODEM
modulation/demodulation equipment

MODS
Mobility Planning Data System

MOE
measure(s) of effectiveness

MOGAS
motor gasoline

MOI
military occupational information

MOL
machine oriented language; manned orbiting laboratory

MOM
military official mail

MOM-user
maintenance operations management user

MOP
military operations

MOPP
mission-oriented protection posture

MORSL
mobilization reserve stockage list

MORTREP
Mortar Bombing Report

MOS
major operating system; military occupational specialty

MOSAR
modulation scan array radar

MOSC
military occupational specialty code

MOT
military ocean terminal; month of travel

MOTBA
Military Ocean Terminal, Bay Area

MOTBY
Military Ocean Terminal, Bayonne

MOTKI
Military Ocean Terminal, King's Bay

MOTSU
Military Ocean Terminal, Sunny Point

MOU
Memorandum of Understanding

MOUT
military operations on urbanized terrain

MOV
military-owned vehicle

mov
movement

MOVP
military-owned vehicle plan

MOVS
military owned-vehicle service

MOWASP
mechanization of warehousing and shipping procedures

MP
military police

MP
Military Police Corps

MPA
Military Personnel, Army; Missile Procurement, Army

MPC military payment certificate	MRA machine records activity; minimum reception altitude
MPCSW multipurpose close support weapon	MRB motorized rifle battalion
MPD maximum permissible dosage	MRBM mid-range ballistic missile
MPE maximum permissible exposure	MRC materiel release confirmation; Mississippi River Commission; motorized rifle company; manpower requirements change
MPH miles per hour	MRCP mobile radar control post
MPI Military Police Investigator	MRCPA Mobilization Reserve Components Program of the Army
mpk manpack	MRD mandatory retirement date; Materiel Redistribution Division; Materiel Release Denial
MPL maintenance parts lists	MRE mid-range estimate
MPM major program memorandum; maintenance program management	MRF mission reliability factor
MPMIS Military Police Management Information System	MRL multiple rocket launcher
MPO military pay order; military post office	MRLOGAEUR minimum required logistics augmentation Europe
MPOI master program of instruction	MRM maintenance reporting and management
MPOM maintenance program operations management	MRMO Mobilization Reserve Materiel Objective
MPPRC Materiel Procurement Priorities Review Committee	MRMPO Mobilization Reserve Materiel Procurement Objective
MPPWCOM Military Police Prisoner of War Command	MRMR Mobilization Reserve Materiel Requirement
MPR military pay record	MRO materiel release order; medical regulating office(r); message releasing officer; motor route order number
MPRJ Military Personnel Records Jacket, US Army	MRPF maintenance of real property facilities
MPS materiel planning study; multipurpose ship	MRR materiel readiness report; motorized rifle regiment
MPSA Military Postal Service Agency	MRRC Materiel Requirements Review Committee
MPT military potential test	MRS memo routing slip; mobilization requirement study; mobilization reserve stocks
MP(TSWG) Military Police Tripartite Standing Working Group	MRSI mobilization requirements, secondary items
MPV military pay voucher	MRV multiple reentry vehicle
MPVSCS military pay voucher summary and certification sheets	MS military science; Medical Service Corps
MR machine records; manufacturer's representative; marginal return	

MSA
medical services account; morale support activities

MSAAB
Military Services Ammunition Allocation Board

MSAAP
Mississippi Army Ammunition Plant

MSAO
medical services accountable officer

MSC
Materiel Status Committee; Medical Service Corps; Military Sealift Command; major subordinate command

MSCA
military support to civil authorities

MSCB
missile site control building

MSCD
Military Support of Civil Defense

MSD
minimum safe distance

MSDP
missile site data processor

MSDPS
missile site data processing system

MSDPSS
missile site data processing subsystem

MSE
materiel status evaluation; missile support element

MSF
mobile striking force

MSG
master sergeant

msg
message

msg
messenger

MSGR
mobile support group

MSM
Meritorious Service Medal

msn
mission

MSO
military service obligation; Morale Support Officer

MSP
maintenance support plan; medium speed printer; Mutual Support Program

MSPB
Merit Systems Protection Board

MSPG
materiel support planning guidance

MSR
main supply route

MSR
missile site radar

MSS
military supply standard

MST
mechanics support team

MSTACCMB
Master Aircraft Crewman Badge

MSTARAVB
Master Army Aviator Badge

MSTDIVB
Master Diver Badge

MSTFLSB
Master Flight Surgeon Badge

MSTPRCHT
Master Parachute Badge

MSTEODBAD
Master Explosive Ordnance Disposal Badge

MT
mechanical time; megaton, military training; motor transport; mechanical transport

MTA
MAC (Military Airlift Command) transportation authorization; major training area

MTB
motor torpedo boat

MTBF
mean-time-between-failure

MTBFA
mean-time-between-false-alarms

MTC
Maneuver Training Command

MTDA
modification table of distribution and allowances

MTF
medical treatment facility

MTI
moving target indicator

MTLR
moving target locating radar

MTMC
Military Traffic Management Command

MTMCEA
Military Traffic Management Command Eastern Area

MTMCTEA
Military Traffic Management Command Transportation Engineering Agency

MTMCTTU
Military Traffic Management Command transportation terminal unit

MTMCWA
Military Traffic Management Command Western Area

MTOE
modification table of organization and equipment

MTR
missile tracking radar

MTS
missile test station

MTSQ
mechanical time, superquick

MTT
mobile training team

MTTR
mean-time-to-repair

MTU
mobile training unit

MTX
Military Traffic Expediting Service

MUC
Meritorious Unit Commendation

MUF
maximum usable frequency

MUL
DOD master urgency list

MURF
materiel utilization reference file

MUSARC
Major United States Army Reserve Command

MUST
medical unit, self-contained, transportable

MUTA
Multiple Unit Training Assembly

MV
manpower voucher; muzzle velocity

MVA
Modern Volunteer Army

MVAP
Modern Volunteer Army Program

MVD
Army Motor Vehicle Driver Selection Battery

MVSB
motor vehicle storage building

MVSS
motor vehicle storage shed

mwave
microwave

MWDDEA
Mutual Weapons Development Data Exchange Agreement

MWDP
Mutual Weapons Development Program

MWO
modification work order

MWR
morale, welfare, and recreation

2-14. "N" listings

NA
not applicable

NAAD
Navajo Army Depot

NAADS
New Army Authorization Documents System

NAAG
NATO Army Armaments Group

NAAP
New Port Army Ammunition Plant

NAC
National Agency Check

NACI
National Agency Check and written inquiries

NACOM
Northern Area Command

NADAC
National Damage Assessment Center

NADEFCOL
NATO Defense College

NADGE
NATO Air Defense Ground Environment

NAF
nonappropriated fund(s)

NAFAG
NATO Air Force Armaments Group

NAFI
Nonappropriated fund instrumentality

NAGE
Nato Air Defense Group Environment

NAIC
nuclear weapon accident and incident control

NAICC
Nuclear Accident Incident Control Center

NAICO
Nuclear Accident and Incident Control Officer

NAICP
nuclear accident and incident control plan

NAMAP
Northern Air Material Area, Pacific

NAMFI
NATO Missile Firing Installation

NAMILCOM
NATO Military Committee

NAMILPO
NATO Military Posture

NAMS
Nurses and Army Medical Specialists

NAMSA
NATO Maintenance and Supply Agency

NAR
no answer (action) required

NARC
Non-Automatic Relay Center

NARS
National Archives and Records Service

NASA
National Aeronautics and Space Administration

NATO
North Atlantic Treaty Organization

NAWAS
national warning system

NB
nonbattle

NBC
nuclear, biological, chemical

NBCD
Nuclear, Biological, and Chemical Defense

NBCDCE
Nuclear, Biological, and Chemical Defense Control Element

NBCE
Nuclear, Biological, and Chemical Element

NBPRP
National Board for the Promotion of Rifle Practice

nc
no change

NCA
national command authority

NCAD
New Cumberland Army Depot

NCC
NORAD control center

NCE
nuclear capability exercise

NCIC
National Crime Information Center

NCMC
NORAD Cheyenne Mountain Complex

NCO
noncommissioned officer

NCOA
Noncommissioned Officer Academy

NCOES
Noncommissioned Officer Education System

NCOIC
Noncommissioned officer in charge

NCOLP
Noncommissioned Officer Logistics Program

NCOOM
noncommissioned officers open mess

NCOPDR
NCO Professional Development Ribbon

NCR
National Capital Region

NCS
National Communications System; net control station

NCSO
naval control of shipping officer

NDA
National Defense Area

NDB
nondirectional radio beacon

NDCC
National Defense Cadet Corps

NDDC
NORAD Division Direction Center

NDDP
NATO Defense Data Program

NDMTB
nondeployment mobilization troop basis

NDP
National Disclosure Policy

NDPC
National Military Information Disclosure Policy Committee

NDSM
National Defense Service Medal

NDU
National Defense University

NE
northeast

NEA Northeast Asia	NGB National Guard Bureau
NEACP National Emergency Airborne Command Post	NGLO naval gunfire liaison officer
NEAR National Emergency Alarm Repeater System	NGR National Guard regulation
nec necessary	NHMILCOM NATO Hawk Military Committee
NECC Northeast Computer Center	NHMO NATO Hawk Management Office
NEGRSBM negative report submitted	NHPC NATO Hawk Production Organization
NEI new equipment introduction	NIC National Inventors Council
NEIT new equipment introductory team	NICP national inventory control point; nuclear incident control plan
NEMP nuclear electromagnetic pulse	NIDCC National Internal Defense Coordination Center
NEO noncombatant evacuation order	NIE National Intelligence Estimate
NEPR NATO electronic parts recommendation	NIEM national industrial engineering mission
NEPRS New Equipment Personnel Requirements Summary	NIER national industrial equipment reserve
NERRA New Equipment Resources Requirements Analysis	NIGA neutron induced gamma activity
NESCNSC Net Evaluation Subcommittee, NSC	NIH National Institutes of Health
NEST National Emergency Survivable Troop System	NIIN national item identification number
NET new equipment training; nuclear emergency team	NIP Notice of Intelligence Potential
NETC National Emergency Transportation Center	NIPR national industrial plant reserve
NETP new equipment training program	NIS national intelligence survey; National Interdepartmental Seminar; not in stock
NETR NATO electronic technical recommendation	NLABS Natick Laboratories
NFE not fully equipped	NLOLANY Netherlands Orange Lanyard
NFIB National Foreign Intelligence Board	NLRB National Labor Relations Board, Department of Labor
NFL no fire line	NLT not later than
NFPA National Fire Protection Association	nm nonmetallic
NG the Army National Guard and the Air National Guard	NMAS NATO military authorities

NMB
National Mediation Board, Department of Labor

NMCC
National Military Command Center

NMCS
National Military Command System

NMCSSC
National Military Command System Support Center

NMI
no middle initial

NMIL
new materiel introductory letter

NMP
national maintenance point

NMPC
National Maintenance Publications Center

NMS
new manning system

NMSC
National Merit Scholarship Corporation

NMSQT
National Merit Scholarship Qualifying Test

NMSSA
NATO Maintenance Supply Service Agency

NMSSS
NATO Maintenance Supply Service System

NNAG
NATO Navy Armaments Group

NNE
north-northeast

NNSC
Neutral Nations Supervisory Commission

NNSN
no national stock number

NNW
north-northwest

no
number

NOA
new obligation authority

NOD
night observation device

NODEX
new over the beach discharge exercise

NOE
nap-of-the-earth; notice of exception

NOFT
Notice of Foreign Travel

NOIBN
not otherwise indicated by name

NOK
next of kin

NOLOC
no location

nom
nominate; nominee

NONA
notice of nonavailability

noncit
noncitizen

NONCOMECEM
noncommunications electronics countermeasures

NONCOMJAM
noncommunications jamming

NOR
notice of revision

NORAD
North American Air Defense Command

NORIP
NORAD Intelligence Plan

NORM
not-operationally-ready maintenance

NOROEC
NORAD Operational Employment Concept

NORQR
NORAD Qualitative Requirement

NORS
not operationally ready supply

NORTHAG
northern Army group

NPFS
no prior or current Federal service

NPP
National Policy Paper

NPRC
National Personnel Records Center

NPS
no prior service

NPTC
National Postal and Travelers Censorship

NPTCO
National Postal and Travelers Censorship Organization

NQT
Nonlanguage Qualification Test

nr
nonregistered

NRA
National Rifle Association; nonregistered accountable

NRAS
Seventh Army Nuclear Release Authentication System

NRBBAS
Nuclear Reactor Operator Basic Badge

NRB1CL
Nuclear Reactor Operator, First Class Badge

NRB2CL
Nuclear Reactor Operator, Second Class Badge

NRBSUPV
Nuclear Reactor Operator, Shift Supervisor Badge

NRCC
NORAD region combat center

NREC
National Resource Evaluation Center

NRP
nonregistered publication

ns
nonstandard

NSA
National Security Agency

NSACSS
National Security Agency/Central Security Service

NSAM
National Security Action Memorandum

NSAS
Nuclear Sealed Authentication System

NSC
National Security Council; NATO Supply Center (an activity of NAMSA)

NSC&MP
national stock control and maintenance point

NSI
nonstandard item

NSL
nuclear safety line; nonstockage list

NSLIN
nonstandard line item number

NSM
National Security Medal

NSN
national stock number; NATO stock

NSO
National Security Office(r)

NSOF
Navy Special Operations Force

NSP
Nuclear Strike Plan

SR
no staff responsibility

NSRB
National Security Resources Board

NSS
national stockpile site

NSTL
national strategic target list

NTCAVAL
notice of availability

NTE
not to exceed

NTI
no travel involved

NTS
Nevada Test Site; nontariff size

NTSB
National Transportation Safety Board, Department of Transportation

NTTR
nontactical telecommunications requirement

NUBICWOPS
nuclear, biological, and chemical warfare operations

nuc
nuclear

NUCAS
nuclear authentication system

NUCDEF
nuclear defense

NUCDETS
nuclear detonation detection and reporting system

NUCREP
nuclear damage report

NUCWPN
nuclear weapon(s)

nutr
nutrition

NVAL
not available

NW
northwest

NWAIB
Nuclear Weapon Accident Investigation Board

NWC
National War College

NWCR
Nuclear Weapons Correction Report

NWEO
nuclear weapons employment officer

NWES
nuclear weapons electronic specialist

NWMF
nuclear weapons maintenance foreman

NWMS
nuclear weapons maintenance specialist

NWR
nuclear weapons report

NWSF
nuclear weapons storage facility

NWSS
nuclear weapons support section

NXDO
NIKE-X Development Office

NXPM
NIKE-X Project Manager

NXPO
NIKE-X Project Office

NXPRG
NIKE-X Program Review Group

NXSM
NIKE-X System Manager

2-15. "O" listings

OA
on or about

OAD
operational availability data; ordered to active duty

O&M
operation and maintenance; organization and methods

O&MFH
operation and maintenance, family housing

OARB
Oakland Army Base

OAS
Organization of American States

OAT
operational acceptance test

ob
obsolete

OB
order of battle

obj
object; objective

OBLAUTH
obligation authority

oblg
obligate

obs
obstacle

obsn
observation

OBT
observer training

OC
officer candidate; operations central

OCA
Office of the Comptroller of the Army; operational control authority

OCAR
Office of the Chief, Army Reserve

OCAS
Office, Coordinator of Army Studies

OCB
Operations Coordinating Board

OCC
operational control console

OCCH
Office of the Chief of Chaplains

OCCIS
Operational Command and Control Intelligence System

OCCMED
occupational medicine

OCCS
operational command and control system

OCE
Office of the Chief of Engineers; officer conducting the exercise

OCHAMPUS
Office for the Civilian Health and Medical Program of the Uniformed Services

OCLL
Office of the Chief of Legislative Liaison

OCM
on-condition maintenance

OCMH
Office of the Chief of Military History

OCO
operational capability objective

OCONUS
outside continental United States

OCP
Office of Civilian Personnel; operational capability plan

OCPA
Office of the Chief of Public Affairs

OCR
optical character reader

OCRE
optical character recognition equipment

OCS
Officer Candidate School

OCSA
Office of the Chief of Staff, U.S. Army

OCT
Officer Candidate Test

OD
officer of the day; Ordnance Corps

ODSCLOG
Office of the Deputy Chief of Staff for Logistics

ODCSOPS
Office of the Deputy Chief of Staff for Military Operations and Plans

ODCSPER
Office of the Deputy Chief of Staff for Personnel

ODCSRDA
Office of the Deputy Chief of Staff for Research, Development, and Acquisition

ODDRE
Office of Director of Defense Research and Engineering

ODRI
Office of United States Defense Representative, India

ODRP
Office of Defense Representative, Pakistan

ODTS
optical discrimination and tracking system

ODWSA
Office of the Directorate of Weapon Systems Analysis

OE
organizational effectiveness

OEA
organizational expense accounts

OEC
operational employment concept

OEG
organization and equipment guide

OEL
organizational equipment list

OEM
on equipment materiel

OEP
Office of Emergency Planning; operational employment plan

OER
officer evaluation report

OERS
officer evaluation reporting system

OET
Office of Emergency Transportation

OF
optional form

ofc
office

OFEC
Office of Federal Employees' Compensation

off
officer

OFGR
objective force gross requirement

OFT
observed fire trainer

OG
officer of the guard

OHMP
United States Army Oral Health Maintenance Program

OIC
officer in charge (of)

OICC
officer in charge of construction

OIDP
Overseas Internal Defense Policy

OIPAAR
Office of Industrial Personnel Access Authorization Review

OIR
other intelligence requirements

OIS
operating information system

OISP
overseas internal security program

OJT
on-the-job training

OL
operating level; operating location

OLC
Oak Leaf Cluster

OLF
outlying field

OLS
optical landing system

OLSS
overseas limited storage site

OMA
Operation and Maintenance, Army

OMAR
Operation and Maintenance, Army Reserve

OMARNG
Operation and Maintenance, Army National Guard

OMB
Office of Management and Budget

OMF
officer master file; operation and maintenance of facilities

OMFBAA
operation and maintenance of facilities budget activity account

OMFCA
operation and maintenance of facilities cost account

OMFSCA
operation and maintenance of facilities summary cost account

OMIS
Office, Management Information Systems

OML
Order of Merit List

OMPF
official military personnel file

OMPR
optical mark page reader

OMS
organizational maintenance shop

OMT
organizational maintenance technician

OMTS
organizational maintenance test station

OMVTO
office, motor vehicle transportation officer

ONC
operational navigation chart

ONI
Office of Naval Intelligence

ONR
Office of Naval Research

OO
on order

OOAMA
Office, Ogden Air Material Area

OOM
officers' open mess

OOSS
overseas operational storage site

op
operate; operated; operation; operational; operator

OP
observation post; operational project

O/P
ownership/purpose code

OPA
Other Procurement, Army

OPCODE
operations code

OPCOM
operational command

OPCON
operational control

OPD
Officer Personnel Directorate, MILPERCEN

OPD
officer distribution plan

OPED
other pay entry date

OPF
official personnel folder

OPFOR
opposing forces

ophth
ophthalmology

OPLAN
operation plan

OPM
Office of Personnel Management; Office of Procurement and Materiel

OPMS
Officer Personnel Management System

OPORD
operation order

OPR
operational project requirements

OPRDY
operationally ready

OPREP
operational reporting

OPSEC
operations security

OPSTR
operating strength

OQR
officer's qualification record

OR
operational readiness

ORA
operations research analyst

ORB
Officer Record Brief

ORCEN
Overseas Records Center

ord	OSS
ordnance	operational storage site
ORE	OST
operational readiness evaluation	order ship time
ORF	OSUT
operational readiness float	one station unit training
org	OT
organize; organized; organization	observer target; occupational therapy–therapist; operational test; overtime
ORI	OTAD
operational readiness inspection	oversea terminal arrival date
ORIT	OTE
operational readiness inspection test	operational test and evaluation
ORLL	OTEA
Operational Reports–Lessons Learned	Operational Test and Evaluation Agency
ORSA	OTH
Operations Research/Systems Analysis	other than honorable conditions
ORT	OTIG
operational readiness training	Office of The Inspector General
ORTP	OTIS
operational readiness training program	ordnance telemetry instrumentation station
ORTT	OTJAG
Operational Readiness Training Test	Office of The Judge Advocate General
OSA	OTPMG
Office of the Secretary of the Army; offshore acquisition; operational support airlift	Office of the Provost Marshal General
OSC	OTRA
organizational supply code	other than Regular Army
OSD	OTSG
Office of the Secretary of Defense; over, short, and damaged report	Office of The Surgeon General
OSDIDBAD	OTU
Office of the Secretary of Defense Identification Badge	operational training unit
OSHA	OU DP
Occupational Safety and Health Act	Officer Undergraduate Degree Program
OSI	OUSARMA
Office of Strategic Information	Office of the United States Army Attache
OSIA	OVUREP
Office, Services and Information Agency	overseas unit replacement system
OSP	OW
offshore procurement	orderwire
OSPE	OWR
organizational spare parts and equipment	obligated war reserves
OSR	OWRMS
Overseas Service Ribbon	other war reserve materiel stocks
OSREPL	2–16. “P” listings
oversea replacement	P1
OSRET	PERSHING 1
oversea returnee	Pl a
	PERSHING 1a

PA
pending availability; per annum; performance analysis; procurement appropriations; public affairs; proponent agency; privacy act

PAA
procurement of ammunition, Army

PAC
Personnel and Administration Center; pursuant to authority contained in

PACAS
Patient Care System

PACDA
Personnel and Administration, Combat Development Activity

PACOM
Pacific Command

PAD
preferred arrival date; Public Affairs Division

PADAR
program approval disposal and redistribution

PADMIS
Patient Administration Information System

PADO
proposed advanced development objective

PADOC
pay adjustment document

PAECT
pollution abatement and environmental control technology

PAG
project advisory group

PAGE
piston arrestment gas entrapment system (Sprint Launch Cell)

PAHO
Pan American Health Organization

PAIS
Publication Automated Information Locator System

PAL
permissive action link

PALR
permissive action link report

PALSG
Personnel and Logistics Systems Group

PAM
Department of the Army Partial Mobilization Expansion Plan; priorities and allocations manual

pam
pamphlet

PAMUSA
Post Attack Mobilization of the United States Army

PAO
primary action office; public affairs office(r)

PAP
personnel assistance point; product assurance plan

P&A
personnel and administration

P&E
propellants and explosives

P&P
procurement and production

PAR
perimeter acquisition radar; precision approach radar

para
paragraph

PARB
Perimeter Acquisition Radar Building

PARC
principal assistant for contracting

PARD
Personnel Actions and Records Directorate, MILPERCEN

PARDP
perimeter acquisition radar data processor

paren
parenthesis

PARR
Program Assessment Review Report

parsq
pararescue

PASS
Procurement Aging and Staging System

PASTRAM
Passenger Traffic Management System

PAT
Pattern Analysis Test; priority air travel; production acceptance test

PATCENT
patching central

PAV
personnel allotment voucher

PB
property book

PBA
Pine Bluff Arsenal

PBAC
Program Budget Advisory Committee

PB-AESRS
property book-Army Equipment Status Reporting System

PBD
program/budget decision

PBEIST
Planning Board European Inland Surface Transport

PBG Program Budget Guidance	PCS permanent change of station; post, camp, or station; physically controlled space
PBI partial background investigation	PCU printed control unit
PBO property book officer	PCV passenger carrying vehicle
PBOS Planning Board for Ocean Shipping	PCW previously complied with
PBR precision bombing range	PD procurement directive; priority designator
PBS production base support	PDA present duty assignment option; property disposal agent
PBX private branch exchange (tel)	P-DAY Production Day
PC port call; purchasing and contracting; personal computer	PDC Per Diem, Travel, and Transportation Allowance Committee for Departments of the Army, Navy, and Air Force; proficiency data card
PCA permanent change of assignment	PDCO property disposal contracting officer
PCB printed circuit board	PDD priority delivery date
PCC postal concentration center	PDDL Post D-Day Logistic Support
PCCB Project Configuration Control Board	PDE prospective data element
PCCN port call control number	PDF point detonating fuze; principal direction of fire
PCCU Punched card control unit	PDIP Program Development Increment Package
PCD program change decision	PDM Program Decision Memorandum
PCF personnel control facility	PDO property disposal officer
PCHT packaging, crating, handling, and transportation	PDP procurement data package; program definition phase
PCM planning and control memorandum; pulse code modulation; punched card machine	PDR Philippine Defense Ribbon
PCMS punched card machine systems	PDS personnel daily summary; program data sheets; protected distribution system
PCN project control number	PDT-1 Picatinny Arsenal Detonation Trap Number 1
PCO procuring contracting officer; publications control officer	PDY principal duty
PCP passenger control point	PE post engineer; probable error; program element
PCR Program Change Request	PEA primary expense account

PEB Physical Evaluation Board	PERSIR personnel inventory report
PEC production equipment code	PERSPROC personnel processing
PEBD pay entry basic date	PERSTATREP personnel status report
ped pediatrics	pert pertain
PED Personnel–Equipment Data; promotion eligibility date	PERT Program Evaluation and Review Technique
PEM production engineering measure; phased equipment modernization	PESD program execution sub–directive
PEMA procurement of equipment and munition appropriations	PETN Pentaerythritoltetranitrate
PEMARS Procurement of Equipment and Missiles, Army Management and Accounting Reporting System	PETS prior to expiration of term of service
PENARDS penetration aids	PF performance factor; pneumatic float
PEO program evaluation office	PFC private first class
PEP producibility engineering and planning; United States Army Personnel Exchange Program	pfd pathfinder
PEQUA production equipment agency	PFDRBAD Pathfinder Badge
PERDDIMS Personnel Deployment and Distribution Management System	PFNS position fixing navigation system
PERG production equipment redistribution group	PFO postal finance officer
PERI production equipment redistribution inventory	PFR personal financial record
PERINTREP periodic intelligence report	PFRT preliminary flight rating test (Sprint)
PERINTSUM periodic intelligence summary	PFT portable flame-thrower
perm permanent	PG permanent grade; post graduate; proving ground
PERMACAP Personnel Management and Accounting Card Processors	PGRC Program Guidance and Review Committee
PERMAS Personnel Management Assistance System	PH Purple Heart
pers personnel	ph phase
PERSEXP personal expense money	PHIBRON amphibious squadron
PERSINSD Personnel Information Systems Directorate, MILPERCEN	PHILPUC Philippine Republic Presidential Unit Citation Badge
	photo photograph; photographer; photographic; photography

PHAROS
phased-array radar operational simulation

PI
position indicator; programmed instruction; public information

IBAL
pilot-balloon observation

PIBD
point initiating, base detonating

PIBL
PEMA Item Baseline List

PID
public information division

PIF
pilot information file; place in inactive file; provision of industrial facilities

PIIN
procurement instrument identification number

PILO
public information liaison officer

PINS
Personnel Information System

PIP
Product Improvement Program

PIR
personnel information roster; Philippine Independence Ribbon

PJBD
Permanent Joint Board on Defense, Canada-United States

pl
pipeline; place

PL
public law; phase line

PLADS
parachute low altitude delivery system

PLANAT
North Atlantic Treaty Regional Planning Group (London) and the
North Atlantic Treaty Regional Planning Subgroup (Paris)

PLC
platoon leaders class

PLD
probable line of deployment

PLL
prescribed load list

PLM
power line modulation

PLO
passenger liaison office(r)

PLOCSA
Personnel Liaison Officer, Chief of Staff, Army

PLOM
Prescribed Loan Optimization Model

PLR
Philippine Liberation Ribbon

plt
pallet; platoon

PLT
pipeline time; procurement lead time

PLUCON
plutonium decontamination emergency teams

PM
postmaster; preventive maintenance; project manager

PM
provost marshal

pmap
photomap

PMCS
Preventive maintenance checks and services; program management

PMCT
permissive action link management control team

PMDD
Personnel Management Development Directorate, MILPERCEN

PMDL
Post M-Day Deployment List

PMF
personnel master file; professional medical film

PMI
preventive maintenance inspection

PMO
personnel management officer; project management office

PMOF
Presidential Medal of Freedom

PMCS
Preventive Maintenance Checks and Services; program management
control system

PMOS
primary military occupational specialty

PMOSC
primary military occupational specialty code

PMP
project master plan

PMR
Pacific Missile Range

PMRMO
protectable mobilization reserve materiel objective

PMRY
Presidio of Monterey

PMS
professor of military science; program management support

PN part number	POPGUN policy and procedure governing the use of nicknames
PNL prescribed nuclear load	POR preparation of replacements for oversea movement
PNMO provided no military objection exists	PORT CAP Automated Port Call System for AIT Graduates
PNOK primary next of kin	POS period of service
PNS prescribed nuclear stockage	POSD personnel on station date
PNVAL previously not available	POV privately owned vehicle
PNVD passive night vision devices	PP parcel post; permanent party; physical profile
PO post office; previous orders; production offset	PP&C production planning and control
POB place of birth	PPB plans, program, budget
POC point of contact; privately owned conveyance	PPBS planning, programming, and budgeting system
POD port of debarkation	PPD proficiency pay designator
POE port of embarkation	PPF provision of production facilities
POI program(s) of instruction	PPG PEMA policy and guidance; personnel processing group; planning and programming guidance
POL petroleum, oils and lubricants	PPI plan position indicator
POLAD political advisor	PPM position and pay management; program, project management; pulse position modulation
POLIC Petroleum Intersectional Command	PPN procurement program number
POLIS petroleum intersectional service	PPO publications and printing office
POLO Pacific Command Operations Liaison Office	PPR permanent pay record; prior permission required
POM preparation for oversea movement (units); program objective memorandum	PPRC prepositioned receipt card
POMCUS prepositioning of materiel configured to unit sets	PPREPT periodic personnel report
POMM Preliminary Operating and Maintenance Manual	PPS pulses per second
pon ponton	PPSC physical profile serial code
POO priority operational objective	PPSIA Pamphlet "Personnel Property Shipping Information" is applicable

PPSR
periodic personnel strength report

PPT
preproduction test

PPWR
prepositioned war reserves

PQEP
Product Quality Evaluation Plan

PQQPRI
provisional qualitative and quantitative personnel requirements information

PQR
personnel qualification roster

PQS
promotion qualification score

pr
payroll

PR
procurement regulations; purchase request

PRA
projected requisition authority

PRB
Personnel Records Branch

PRC
Passenger Reservation Center; personnel reporting code; People's Republic of China

prcht
parachute

PRCHTBAD
Parachutist Badge

PRCM
passive radiation countermeasure

PRD
personnel readiness date; Personnel Records Division; postal regulating detachment

prep
prepare; prepared; preparation; preparatory

PREPOSTOR
prepositioned storage

PRES100
Presidential's Hundred Tab

PRESS
Pacific Range Electromagnetic Signature Studies

PRETECHREP
preliminary technical report

PRF
personnel readiness file; pulse repetition frequency

PRI
preliminary rifle instruction

PRIMAR
Program to Improve Management of Army Resources

PRIME
priority management effort

pris
prisoner

pro
procedure; proceed; prophylactic

PROC
proposed required operational capability

PRODUTAS
proceed on duty assigned

PROFP
proficiency pay

proj
project; projectile

PROJTRNS
project transition

PROMAP
program for the refinement of the materiel acquisition process

PROMIS
project management information system

PRON
procurement request order number

pros
prosthetic

PROSIGN
procedure sign

prox
proximity

PRP
performance, requirements, practices; Program Review Panel

prsmn
pressman

prsvn
preservation

PRT
Personnel Research Test

PS
personnel subsystem; prior service, project stock

PSAC
President's Scientific Advisory Committee

PS&ER
production support and equipment replacement

PSAO
primary staff action officer

PSC
Personnel Service Company; price signal code

PSCO
personnel survey control officer

PSD
Personnel Service Division; port security detachment

PSDS
permanently separated from duty station

PSE
personnel subsystem elements; priority standardization effort

PSF
Presidio of San Francisco

PSG
PERSHING; platoon sergeant

psi
pounds per square inch

PSI
plan speed indicator

PSM
Personnel Subsystem Manager

PSNCO
personnel staff noncommissioned officer

PSO
Primary Standardization Office; provisions supply office

PSP
personnel subsystem process

PSPP
proposed system package plan

PSPR
personnel subsystem products

PSR
parachute status report

PSRD
personnel shipment ready date

PSRO
passenger standing route order

PSS
personnel support system

PSSI
primary specialty skill identifier

PST
pass time; personnel subsystem team

PSTE
personnel subsystem test and evaluation

PSVCBAD
Presidential Service Badge

psych
psychology

PSYOP
psychological operations

PSYWAR
psychological warfare

pt
point

PT
physical training; production test

PTA
primary target area; Picatinny Arsenal

PTFMPO
Peacetime Force Materiel Procurement Objective

PTFMR
Peacetime Force Materiel Requirements

PTFMR-A
Peacetime Force Materiel Requirements Acquisition

PTFMR-R
Peacetime Force Materiel Requirements Retention

PTGT
primary target

PTL
primary target line

PTOS
peacetime operating stock

PTRF
peacetime rate factor

PTRO
personnel transaction register by originator

PTSO
personnel transaction summary by originator

PTST
personnel transaction summary by type transaction

PUAD
Pueblo Army Depot Activity

pub
public; publication; publicity; publish

PUCA
Presidential Unit Citation

PUE
Presidential Unit Emblem

PULHES
physical profile serial code (numerical)

pur
purchase; pursuant; pursuit

PURA
PACOM Utilization and Redistribution Agency

PV
production validation

PV1&2
Private E1 and E2

PVT
Private

PW
prisoner of war; public works; pulse width

PWD
procurement work directive

PWP
plasticized white phosphorous

PWRR
Prepositioned War Reserve Requirements

PWRR–MF
prepositioned war reserve requirement for medical facilities

PWRS
prepositioned war reserve stock

PWRS–MF
prepositioned war reserve stocks for medical facilities

PWTN
power train

PWTCVA
procurement of weapons and tracked combat vehicles, Army

PX
Army exchange

PY
prior year

PYR
prior year report

2–17. “Q” listings

QA
quality assurance

QAMDO
Quadripartite Agreed Materiel Development Objective

QAMR
Quadripartite Agreed Materiel Requirement

QAPED
Quadripartite Agreed Plans of Engineering Design

QAPET
Quadripartite Agreed Plans of Engineering Test

QAPST
Quadripartite Agreed Plans of Service Tests

QC
quality control

QCI
quality control information

QCR
qualitative construction requirement; quality control representative

QDO
Quadripartite Development Objective

QE
quadrant elevation

QER
qualitative equipment requirements

QI
quality increase

QM
quartermaster

QM
Quartermaster Corps

QMA
qualitative materiel approach

QMAC
Quadripartite Materiel and Agreements Committee

QMDO
qualitative materiel development objective

QMO
qualitative materiel objective

QMP
Qualitative Management Program

QMR
qualitative materiel requirement

QOL
quality of life

QOR
qualitative operational requirements

QPL
qualified products list

QQPRI
qualitative and quantitative personnel requirements information

QRA
quick reaction alert

QRC
Quadripartite Research Committee; quick reaction capability

QRI
qualitative requirements information

QRL
Quadripartite Research List

QRPS
quick reaction procurement system

QRR
Qualitative Research Requirement for Nuclear Weapons Effects information

QS
quota source

QSAL
Quadripartite Standardization Agreements List

QSOP
Quadripartite Standing Operating Procedures

QSS
quick supply store

QSTAG
Quadripartite Standardization Agreement

QTD
quadruple terminal digits

qtr
quarter

qty
quantity

QTYDESREQ
quantity desired as requested

quad
quadrant

quar
quarantine

ques
question mark

QWG
Quadripartite Working Group

2-18. "R" listings

r
roentgen

RA
Regular Army

RAAF
Royal Australian Air Force

RAAMS
remote anti-armor mine system

RAAP
Redford Army Ammunition Plant

RAC
requisition advice care; Research Analysis Corporation

RACC
Reporting Activity Control Card

RACE
restoration of aircraft to combat effectivity

RACEP
(communications system) random access correlation of extended performance

RACES
radio amateur civil emergency service

RACFOE
Research Analysis Corporation Field Office, Europe

RACOMS
rapid combat mapping service

RAD
regional accountable depot; return to active duty

rada
radioactive

RADAR
radio detection and ranging

RADAS
random access discrete address

RADCM
radar countermeasures and deception

RADCON
radiological control

RAD/hr
Rads per hour

RADIAC
radiation, detection, indication, and computation

radl
radiological; radiology

RADLFO
radiological fallout

RADLMON
radiological monitor(ing)

RADLOPS
radiological operations

RADLSAFE
radiological safety

RADLSO
radiological survey officer

RADLSV
radiological survey

RADM
rear admiral

radn
radiation

RADOT
recording automatic digital optical tracker

RADREL
radio relay

RAF
Royal Air Force

RAG
Regimental Artillery Group (OPFOR)

RAGS
River Assault Groups

RAM
random access memory; reliability, availability, and maintainability

RAMD
receiving agency materiel division

RAM-D
reliability, availability, maintainability, and durability

R&D research and development	RAWINSONDE radiosonde and radar wind sounding (combined)
R&DELSEC research and development electronic security	RBAAP Riverbank Army Ammunition Plant
RAMMS responsive automated materiel management	RBE relative biological effectiveness
R&A review and analysis	RBN radio beacon
R&R rest and recuperation	RBP ration breakdown point
R&U repairs and utilities	RBS Random Barrage System
RANXPE resident Army Nike-X project engineer	RC Radio Code Aptitude Area; Reserve Components
RAP rear area protection; rocket-assisted projectile	RCACS USREDCOM Command and Control System
RAPCO Regional Air Priorities Control Office	RCAF Royal Canadian Air Force
RAPCON radar approach control center	RCAT radio-controlled aerial target
RAPIDS Random Access Personnel Information Dissemination System	RCCC Reserve Component Career Counselor
RAPP registered air parcel post	RCCF Reserve Components Contingency Force
RAS rear area security	RCDC radar course directing central
RASC rear area security controller	RCDCB Regional Civil Defense Coordination Boards
RASCC Rear Area Security Control Center	RCERIP Reserve Component Equipment Readiness Improvement Program
RASO rear airfield supply organization	RCF repair cycle float
RASPE Resident Army Senscom Project Engineer	RCID recruiter code identification
RATCC Radar Air Traffic Control Center (US Navy)	RCLG recoilless gun
RATEL radiotelephone	RCLO reports control liaison officer
RATELO radiotelephone operator	RCLR recoilless rifle
RATG radiotelegram; radiotelegraph, radiotelegraphic; radiotelegraphy	RCM radar countermeasures
RATO rocket assisted takeoff	RCN Royal Canadian Navy; record control number
RATT radio teletypewriter	RCO reports control officer
RAWIN radar wind sounding	RECONDO Reconnaissance Commando Doughboy

RCPA
Reserve Components Program of the Army

RCPAC
United States Army Reserve Components Personnel and Administration Center

rcpt
reception

RCS
requirement control symbol

RCT
radar control trailer

RCTB
Reserve Components Troop Basis

rctg
recruiting

RCTP
Reserve Components Troop Program

RCTSR
Radio Code Test, Speed of Response

RCU
reserve component unit

rd
road

RD
readiness date; required date; RESTRICTED DATA Atomic Energy Act of 1954

RDAISA
United States Army Research, Development, and Acquisition Information Systems Agency

RDD
required delivery date

RDF
radio direction finder(ing)

RDP
ration distributing point

RDPC
Radar Data Processing Center

ROPE
radar data processing equipment

RDTE
research, development, test, and evaluation

RE
research engineering

REA
reentry angle

READJP
readjustment pay

REAMS
Resource Evaluation and Management System

REARM
Army program for renovation of armament manufacturing

recap
recapitulation

RECBAD
U.S. Army Recruiter Badge

recncln
reconciliation

recon
reconnaissance; reconnoiter

RECSTA
receiving station

RED
rapid excess disposal

REDCON
readiness condition

reenl
reenlist

REENLA
reenlistment allowance

REENLB
reenlistment bonus

ref
refer; refresher; reference; referred

REFORGER
return of force to Germany

REFRAD
release from active duty

REFRADT
released from active duty for training

REFRAT
released from annual training

reg
regular; regulate; regulated; regulating; regulation

REGLOS
Reserve and Guard Logistic Operations—Streamline

regt
regiment; regimental

rehab
rehabilitate

rel
relation; relative; release; released; relief; relieve; relieved

REM
roentgen equivalent man (mammal)

REMBASS
Remotely Monitored Battlefield Sensor System

REMS
remotely employed sensor

REMT
radiological emergency medical teams

rep
repair; represent; representative; represented

REPCAT
report corrective action taken

REPDU
report(ing) for duty

REPIN
reply if negative

REPR
Real Estate Planning Report

REPSHIPS
reports of shipments

rept
report

req
request

REQAFA
request advise as to further action

REQANS
request answer by (date)

REQAURQN
request authority to requisition

REQDI
request disposition instructions

REQFOLINFO
request following information be forwarded this office

REQIBO
request item be placed on back order

REQSI
request shipping instructions

REQSSD
request supply status and expected delivery date

REQSUPSTAFOL
request supply status of following

REQTAT
it is requested that

REQTRAC
request tracer be initiated

REQUCHRD
request unit of issue be changed to read

res
reserve(s)

RESCAP
Rescue Combat Air Patrol

RESDAT
RESTRICTED DATA–Atomic Energy Act of 1954

RESPO
responsible property officer

RESTA
reconnaissance, surveillance and target acquisition

RESTAT
Reserve Components Status Reporting

ret
retire

RETC
Regional Emergency Transportation Center

RETCO
Regional Emergency Transportation Coordinator

REVA
recommended vehicle adjustment

rexmit
retransmitted

RF
radio frequency; replacement factor

RFA
relieved from assigned; Reserve Forces Act; restrictive fire area;
request for assistance

RFAA
relieved from attached and assigned

RFAT
relieved from attached

RFATHREE
Reserve Forces Act of 1955, three-month's trainee

RFD
reserve forces duty

RFI
radio frequency interference; ready for issue

RFL
restrictive fire line

rflmn
rifleman

RFNA
red fuming nitric acid

RFP
request for proposal

RFQ
request for quotation

RFS
ready for sea

RFTS
radio frequency test set

RG
readiness group; reserve grade

RGRT
ranger tab

RGZ
recommended ground zero

RHA
records holding area

rhd
railhead

r/hr
roentgens per hour

RI
radiation intensity

RIA
Rock Island Arsenal

RIBS
Restructured Infantry Battalion System

RIC
routing identifier code

RICC
Reportable Item Control Code

RIF
reduction in force

RILS
Rapid Integrated Logistic Support System

RIM
receipt, inspection, and maintenance

RIMOB
Reserve Indication of Mobilization

RIN
report identification number

RISE
reliability improvement selected equipment

RISOP
Red Integrated Strategic Offensive Plan

RJE
remote job entry

rkt
rocket

RL
rocket launcher

RLT
regimental landing team; relating to; rolling liquid transporter

RMA
Rocky Mountain Arsenal

RMC
return to military control; Regular Military Compensation

RMIS
Readiness Management Information System

RMMC
regiment materiel management center

RMO
records management official

RMOC
recommended maintenance operation chart

RMP
Reentry Measurement Program

RJO
remote job output

RMR
regional maintenance representative

RMS
resource management system

RMTR
redesigned missile tracking radar

RMV
reentry measurement vehicle

RNA
rations not available

RNS
radar netting station

RNU
radar netting unit

RO
reporting officer; requisitioning objective; route order

ROAD
Reorganization Objective Army Divisions

ROAR
return of Army reparable

ROBCO
readiness objective code

ROC
required operational capability

ROCCM
controlled devices countermeasures and deception

ROCID
Reorganization of Combat Infantry Division

RODAC
Reorganization Objectives Army Division, Army, and Corps

ROE
roster of exception; Rules of Engagement

ROI
Report of Investigation

ROIC
resident officer in charge

ROICC
resident officer in charge of construction

ROID
report of item discrepancy

ROK Republic of Korea	RPMF Reserve Personnel Master File
ROKA Republic of Korea Army	RPMIO registered publication mobile issuing office
ROKPUC Republic of Korea Presidential Unit Citation Badge	RPP regional priority program; requisition processing point
ROM rough order magnitude	RPROP receiving proficiency pay
RON remain overnight	RPSCTDY return to proper station upon completion of TDY
ROP Republic of Panama; reorder point	RPSTL repair parts and special tools list
ROPA Reserve Officer Personnel Act	rqmts requirements
ROR range only radar	rqn requisition
RO/RO roll on/roll off	RQS ready qualified for stand-by
ROS reduced operational status; return from overseas	RR retro-rocket
ROTC Reserve Officers' Training Corps	RRAC Regional Resources Advisory Committee
ROTCM Reserve Officers' Training Corps Manual	RRAD Red River Army Depot
ROTCR Reserve Officers' Training Corps Region	RRB regular reenlistment bonus
RP release point (ground traffic); retained personnel	RR/EO race relations/equal opportunity
RPA Reserve Personnel, Army	RRF Rapid Reaction Forces
RPB Regional Preparedness Board	RRIS remote radar integration station
RPBG revised program and budget guidance	RRMRP Ready Reserve Mobilization Reinforcement Pool
RPC Regional Preparedness Committee; reporting to commander	RRPC Reserve Reinforcement Processing Center
RPEP Register of Planned Emergency Procedures	RRSTRAF Ready Reserve Strategic Army Forces
RPF real property facilities	RRU radio research unit
RPI real property inventory	RS regulating station; report of survey; road space; roll stabilization
RPIO registered publication issuing office	RSA Redstone Arsenal
RPL repair parts list	RSAG Reserve Storage Activity, Germersheim
RPMA real property maintenance activities	RSAC Reserve Storage Activity, Kaiserslautern

RSAL
Reserve Storage Activity, Luxembourg

RSC
record status code

RSFPP
Retired Serviceman's Family Protection Plan

RSI
receipt, storage, and issue; record status indicator; replacement
stream input; rationalization/standardization/interoperability

RSIUFL
release suspension for issue and use of following lots

RSL
remote sprint launch

RSNP
Registered Student Nurse Program

RSO
range safety officer; reconnaissance and survey officer

RSOP
reconnaissance, selection, and occupation of position

RSP
reconnaissance and security positions; render safe procedure

RSR
required supply rate

R/T
record of trial

RT
rough terrain

RTA
Royal Thai Army

RTAF
Royal Thai Armed Forces

RTB
return to base

RTC
replacement training center; requirements type contract

RTD
return to duty

RTL
Research and Technology Laboratories (AVRADOM)

RTO
rail transportation officer; railway traffic officer

RTST
Radio Technician Selection Test

RTU
Reinforcement Training Unit

RU
release unit

RUQ
rifle unqualified

RV
reentry vehicle

RVAAP
Ravenna Army Ammunition Plant

rvlr
revolver

RVNAFHMFC
Republic of Vietnam Armed Forces Honor Medal, First Class

RVNAFHMSC
Republic of Vietnam Armed Forces Honor Medal, Second Class

RVNCAMFC
Republic of Vietnam Civil Actions Medal, First Class

RVNCAMSC
Republic of Vietnam Civil Actions Medal, Second Class

RVNCAMUC
Republic of Vietnam Civil Actions Medal, Unit Citation

RVNGCUC
Republic of Vietnam Gallantry Cross Unit Citation

RVR
runway visual range

rvse
reverse

RW
rotary wing

RWBH
records will be handcarried

RWI
radio wire integration

RWNBH
records will not be handcarried

ry
railway

RYE
retirement year ending

RYM
reference your message

2-19. "S" listings

S1
Adjutant (U.S. Army)

S2
Intelligence Officer (U.S. Army)

S3
Operations and Training Officer (U.S. Army)

S4
Supply Officer (U.S. Army)

S5 Civil Affairs Officer (U.S. Army)	SAD safety and arming device
SA Secretary of the Army	SADM special atomic demolition munitions
SA small arms	SADT special active duty for training
SAA small arms ammunition	SAE site acceptance evaluation; Society of Automotive Engineers
SAA Staff Administrative Assistant; summary activity account	SAEB Special Army Evaluation Board
SAAC Special Assistant for Arms Control	SAEDA Subversion and Espionage Directed Against US Army and Deliberate Security Violations
SAAD Sacramento Army Depot	SAF Secretary of the Air Force; Special Action Force
SAAM special assignment airlift mission	SAFCMD United States Army SAFEGUARD Command
SAAP Saranton Army Ammunition Plant	SAFCPM Safeguard Communications Program Manager
SAAS Standard Army Ammunition System	SAFCPMO Safeguard Communications Program Management Office
SAB subject as above	SAFPACC Safeguard Public Affairs Coordinating Committee
SABMIS sea-based antiballistic missile intercept system; ship-based antiballistic missile system	SAFTCP Safeguard Tactical Communications Plan
SAC Strategic Air Command; supreme allied commander; supply administration center; Senate Appropriations Committee	SAFTCS Safeguard Tactical Communications System
SACC supporting arms coordination center	SAFTRANS Safeguard Transportation System
SACCS Strategic Air Command Control System	SAG study advisory group
SACEUR Supreme Allied Commander Europe	SAGE semiautomatic ground environment
SACLANT Supreme Allied Commander Atlantic	SAI Senior Army Instructor
SACLANTCEN SACLANT Antisubmarine Warfare Research Center	SAILS Standard Army Intermediate Level Supply Subsystem
SACLANTREPEUR SACLANT Representative in Europe	SAIR semiannual inventory report
SACMDR site activation commander	SAL special ammunition load
SACOM Southern Area Command	SALS Standard Army Logistics System
SACS structure and composition system	SALTI summary accounting for low-dollar turnover items
SACSA special Assistant for Counterinsurgency and Special Activities	salv salvage
	SALVDIVB Salvage Diver Badge

SALVDV
salvage dives

SAM
space-available mail; special air mission; surface-to-air missile

SAMAA
Special Assistant for Military Assistance Affairs

SAMAP
Southern Air Materiel Area, Pacific

SAMBUD
system for automation of materiel plan for Army materiel/budget

SAM-D
surface-to-air missile development

SAML
standard army management language

SAMPAM
system for automation of materiel plans for Army materiel

SAMPAN
system for automation of materiel plan

SAMS
Standard Army Maintenance System/Sample Method Survey (for family housing requirements)

SANINSP
sanitation inspector

SAO
survivor's assistance officer

S&C
strategic and critical raw material

S&D
search and destroy

S&M
supply and maintenance

SAR
search and rescue

SAR
site and acceptance review; selected acquisition report

S&S
supply and service

S&T
supply and transport

S&TI
scientific and technical intelligence

SAP
semiarmor piercing

SAPO
subarea petroleum office

SARD
special airlift requirement document

SARDA
State and Regional Defense Airlift

SAS
sealed authentication system; special ammunition stockage; staff administrative specialist

SASC
Senate Armed Services Committee

SASCOM
Special Ammunition Support Command

SASF
SIDPERS authorized strength file

SASM
Special Assistant for Strategic Mobility

SASP
special ammunition supply point

SASS
Standard Army Supply System

sat
satisfactory

SAT
Scholastic Aptitude Test; site acceptance test; security assistance team

SATCOM
satellite communication(s)

SATCON
satellite condition

SATD
Seattle Army Terminal Detachment

SATE
Study of Army Test and Evaluation

SATK
strike attack

SATNAV
satellite navigation

SAVER
Study to Assess and Validate Essential Reports

SAWS
small arms weapons system

SB
selection board; supply bulletin

SBCJ
store block control journal

SBEUA
Small Business and Economic Utilization Advisor

SBP
service benefit plan

SBPH
single burst probability of hit

SC
supply catalog; Signal Corps

SCA
Service Cryptologic Agencies; Summary Cost Account

SCAD
Schenectady Army Depot

SCAMP
standard configuration and modification program

SCAMPERS
Standard Corps-Army-MACOM Personnel System

SCAT
security control of air traffic; systems consolidation of accessions and trainees

SCATANA
Security Control of Air Traffic and Air Navigational Aids

SCC
standard commodity classification; supply control center

SCCF
security clearance case files

SCCO
security classification control officer

scd
schedule

SCD, OCSA
Staff Communications Division, Office of the Chief of Staff, Army

SCDIVBAD
Second Class Diver Badge

SCI
sensitive compartmented information

SCL
standard classification list

SCLO
Statistical Clearance Liaison Officer

SCM
summary court-martial

SCMO
summary court-martial order

SCMS
Signal Command Management System

SCN
Southern Command Network

SCO
statistical control office

SCOCE
special committee on compromising emanations

SCOOP
Support Plan to Continuity of Operations Plan

SCORES
Scenario-oriented recurring evaluation system

SCP
security classification procedure; survey control point

SCPD, OCSA
Staff Civilian Personnel Division, Office, Chief of Staff

SCPT
security control point

SCR
security change request

SCRAM
special criteria for retrograde of Army materiel

SCS
stationing capability system; security container system; special contingency stockfile

SCTD
subcaliber training device

scty
security

SCUBA
self-contained underwater breathing apparatus

SCUBADIV
Scuba Diver Badge

SD
site defense; special duty; system demonstration

SDA
source data automation

SDAF
Special Defense Acquisition Fund

SDAS
source data automation system

SDB
skill development base

SDC
shipment detail card; Space Defense Center

SDCP
supply demand control point

SDD
system definition directive; standard delivery date

SDE
standard data element

SDF
Strategic Defensive Forces

SDLO
State, Defense Liaison Office

SDNCO
staff duty noncommissioned officer

SDO
special duty only; staff duty officer

SDP
single department purchasing (agency); system development plan

SDPL
SAFEGUARD data processing laboratory

SDPO
Site Defense Project Office

SDR
splash detection radar; small development requirements

SE
system effectiveness; southeast

SEA
Service Educational Activities; Southeast Asia

SEACOP
Strategic Sealift Contingency Planning System

SEAD
Seneca Army Depot; suppression of enemy air defenses

SEAL (Navy)
sea-air-land team

SEATAF
Southern European Atomic Task Force

SEATELCOM
Southeast Asia Telecommunications System

SEAVAN
commercial- or Government-owned (or leased) shipping container

SEB
Southern European Broadcasting Service

SEBQ
Senior Enlisted Bachelor Quarters

sec
section

SEC
Scientific Estimates Committee

SECAN
Military Committee Communications Security and Evaluation Agency, Washington

SECDEF
Secretary of Defense

SECNAV
Secretary of the Navy

2LT
second lieutenant

SECOR
sequential collation of ranges

secy
secretary

SED
special electrical devices

SELCOM
Select Committee

SELD
Selectadata equipment

SEMRE
Sprint electromagnetic radiation evaluation

SEMTR
Sprint early missile test radar

SENL
standard equipment nomenclature list

SEODSE
special explosive ordnance disposal supplies and equipment

SEP
scientific and engineering personnel

SEPORT
supply and equipment report

SEPOS
selected enlisted personnel for overseas service

SEPROS
separation processing

SERE
survival, evasion, resistance and escape

SETAF
Southern European Task Force

SEV
special equipment vehicle

SEVAC
secure voice access console

SEVAS
secure voice access systems

SF
sound and flash; Special Forces; standard form

SFA
Special Foreign Activities

SFAAP
Sunflower Army Ammunition Plant

SFC
sergeant first class

SFCP
shore fire control party

SFF
site field force

SFG
special forces group

SFOB
Special Forces Operational Base

SFOD
Special Forces Operational Detachment

SFP-ANGS
Standardization Field Panel for Artillery and Naval Gunfire Support

SFS
senior flight surgeon

SFTab
Special Forces Tab

SFTS
synthetic flight training systems

SG
surgeon general

SGA
standards of grade authorization

SGAD
United States Army Depot, SAFEGUARD

SGC
spartan guidance computer

SGLI
servicemen's Group Life Insurance

SGM
sergeant major

SGS
Secretary of the General Staff

SGT
sergeant

SFC
sergeant first class

SGTR
Standardized Government Travel Regulations

SHA
station housing allowance

SHAD
Sharpe Army Depot

SHAPE
Supreme Headquarters Allied Powers Europe

SHC
Surveillance Helicopter Company

SHELREP
shelling report

SHF
super high frequency

SHIL
SHILLELAGH

SHIPDA
shipping data

SHIPDTO
ship on depot transfer order

SHIPGO
shipping order

SHIPIM
ship immediately

SHIPREQ
ship to apply on requisition

SHORAD
short-range air defense

SHPTARBY
ship to arrive not later than

SHRF
ship regular freight

SI
seriously ill; spark ignition; special intelligence

SIAD
Sierra Army Depot

SIAM
signal information and monitoring

SIAP
standard instrument approach procedure

SIC
survey information center

SICC
SAFEGUARD inventory control center

SICR
specific intelligence collection requirement

SID
standard instrument departure; strategic intelligence digests

SIDPERS
Standard Installation/Division Personnel System

SIF
selective identification feature (used with IFF)

SIG
Senior Interdepartmental Group

sig
signal; signaler; signalman(men)

SIGCEN
signal center

SIGINT
signals intelligence

SIGMA
site information generation and materiel accountability plan

SIGMALOG
simulation and gaming methods for analysis of logistics

SigO
signal officer

SIGSEC
signals security

SIIC
special interest item code

SIL
seriously ill list

sil
silver

SILSP
SAFEGUARD integrated logistics support plan

SIMS
selected item management system

simul
simultaneous

SIN
study item number

SIOP
Single Integrated Operational Plan

SIP
standard inspection procedure; standardization instructor pilot; systems implementation plan

SIPS
Spartan improved performance study

SIR
serious incident report

SIS
satellite intercept system

SISMS
Standard Integrated Support Management System

SISR
selected item status report

SISTMS
Standard Integrated Supply/Transportation Manifest System

SIT
statement of inventory transaction

sit
situation; situate

SITREP
situation report

SIW
self-inflicted wounds

SJA
Staff Judge Advocate

SL
safety level; sound locator; squad leader; storage location

SLAAP
St. Louis Army Ammunition Plant

SLAM
supersonic low-altitude missile

SLAR
side-looking airborne radar

SLBM
sea-launched ballistic missile

SLC
side lobe cancellation; stockage list code

SLCM
sea-launched cruise missile

SLEP
service life extension program

SLI
shelf life item

SLIN
standard line item number

SLM
Silver Life-Saving Medal

SLS
side lobe suppression (radar)

SLUFAE
surface-launched fuel-air explosives

SM
service member; soldier's manual; supply manual; system manager; soldier's medal

SMA
Sergeant Major of the Army

SMCSG
Special Military Construction Study Group

SMD, OCSA
Staff Management Division, Office of the Chief of Staff, Army

SME/SC
Sprint missile engineering/service course

SMERE
Sprint missile electromagnetic radiation evaluation

SMIS
SAFEGUARD management information system

SMISOP
SAFEGUARD management information system operating program

SMOA
single manager operating agency

SMOS
secondary military occupational specialty

SMOSC
secondary/additional military occupational specialty code

SMP
Simultaneous Membership Program

SMPR
supply and maintenance plan and report

SMR
special money requisition; stock management report

SMRAS
SAFEGUARD maintenance and reporting analysis system

SMR/MIS
Supply, Maintenance, and Readiness Management Information System (an element of LOGMIS)

SMWP
strategic mobility work project

SN
service number; serial number

SNAP
short notice annual practice; systems for nuclear auxiliary power

SNDV
strategic nuclear delivery vehicles

SNIES
Special National Intelligence Estimates

SNL
standard name line; standard nomenclature list

SNOK
secondary next of kin

SNPRI
selected nonpriority list item(s)

SO
shipment order; special orders; stockage objectives

SOA
special open allotment; special operating agency; speed of advance

SOC
special operations command

SOCAD
Servicemembers Opportunity College Associates Degree

SOCOM
Special Operations Command

SOCSE
Special Operations Communications Elements

SOD
special operations detachment

SOE
status of equipment

SOF
strategic offensive forces

SOFA
Status of Forces Agreement

SOFPA
Special Operating Forces, Pacific

SOI
signal operation instructions

SOLO
status of logistics offensive

SOLOG
Standardization of Certain Aspects of Operations and Logistics

SOMF
SIDPERS organization master file

SOMISS
Study of Management Information Systems Support

SOMRB
Senior officers materiel review board

SONCM
sonar countermeasures and deception

SOP
standing operating procedure

SOPA
senior officer present afloat

SOR
specific operational requirement

SORB
Subsistence Operations Review Board

SORC
sound ranging control

SORNG
sound ranging

SORR
SIGINT operations readiness review

SOS
Sprint operations shelter; statement of service

SOSE
Special operations support element

SOSUS
sound surveillance systems

SOTF
Special Operations Task Force

SOTFE
Support Operations Task Force, Europe

SOVNROF
State of Vietnam Ribbon of Friendship (Presidential Unit Commendation)

SOW
statement of work

SP
self-propelled; start point

SP
shore party; shore police

SP 4, 5, 6, & 7
specialists 4, 5, 6, and 7

SPA
strategic posture analysis; skill performance aid

SPACETRACK
National Space Surveillance Control Center

SPACON
space control

SPADATS space detection and tracking system	SpSQualBad Sharpshooter Qualification Badge
SPADS Sprint air-directed defense system; STRATCOM Program Automated Data System	SPV special purpose vehicles
SPASUR Space Surveillance System	SPWAR special warfare
SPCC ships parts control center	SQAP supplementary quality assurance provisions
SPCM special court-martial	sqdn squadron
SPCMO special court-martial order	SQI special qualifications identifiers
SPD separation program designator	SQS skill qualification score
spec specification	SQT skill qualification test
SPECAT special category	SR separate rations; service record; shipment request; special regulations; supporting research
SPECOMME Specified Command Middle East	SRA ship radio authorization; specialized repair activity
SPEED Systemwide Project for Electronic Equipment at Depots	SRAA Senior Army Advisor
SPEEDEX Systemwide Project for Electronic Equipment at Depots Extended	SRAAG Senior Army Advisor, Army National Guard
SPEF single program element funding	SRAAR Senior Army Advisor, United States Army Reserve
SPF SIDPERS personnel file	SRACCMB Senior Aircraft Crewman Badge
SPH statement of personal history	SRAM short-range attack missile
SPIW special purpose individual weapon	SRAP service record and allied papers
SPM self-propelled mount; security program manager	SRARAV senior army aviator
SPO signal property office; systems program office	SRARAVB Senior Army Aviator Badge
SPOMCUS selective prepositioning of materiel configured to unit sets	SRB selective reenlistment bonus
SPP system package program	SRC standard requirement code
SPR system program review	SRCP Special Reserve Components Program
SPRS Single Passenger Reservation System	SREODB Senior Explosive Ordnance Disposal Badge
SPS special services	SRF selected reserve force
	SRFLSBAD Senior Flight Surgeon Badge

SRI
standby request for information; Stanford Research Institute

SRIB
SAC strike route information book

SRO
standing route order

SROTC
Senior Reserve Officers' Training Corps

SRP
SAFEGUARD readiness posture

SPRCHTB
Senior Parachutist Badge

SS
Silver Star; staff specialist

SSA
Social Security Administration; source selection authority; staff supply assistant; standard system applications; supply support arrangements; supply support activity

SSAC
source selection advisory council

SSAG
Strategic Studies Advisory Group

SSB
single side band

SSBN
United States Nuclear Missile Submarine

SSC
senior service college; supply status code

SSCCB
SAFEGUARD System Configuration Control Board

SSCO
shipper service control office; system security control officer

SSD
Specialized Support Depot

SSDRS
SAFEGUARD system design release schedule

SSE
signal security element; system status evaluation; south-south-east

SSEB
source selection evaluation board

SSE/EWE
SIGINT support element/electronic warfare element

SSF
service storage facility

SSG
staff sergeant

SSI
standing signal instructions

SSI
shoulder sleeve insignia; sustaining support increment; specialty skill identifier

SSIM
statistical, sampling inventory method

SSKP
single-shot kill probability

SSM
surface-to-surface missile; system support manager; system security manager

SSMCNP
SAFEGUARD system management communications network program

SSMSN
surface-to-surface mission

SSN
social security number; specification serial number

SSNS
Standard Study Numbering System

SSO
safety/security officer

SSP
SACEUR Scheduled Program; single-shot probability; sustained superior performance

SSR
supply support request

SSS
standard supply system

SSSC
self-service supply centers

SSSO
specialized surplus sales office

SSVC
Selective Service

SSW
south-southwest

SSZ
specified strike zone

ST
service test; short tour; special text

STA
staff training assistant

sta
station; status

STAAS
surveillance and target acquisition aircraft system

STACOM
Standard Army COM

STADIN
Standing Administrative Instruction for Army Attaches

STALO
stable local oscillator

STANAG
Standardization Agreement

STANFINS
Standard Financial System

STANO
surveillance, target acquisition, and night observation

STAR
standard terminal arrival route

STARCOM
Strategic Army Communications System

STARPUBS
Standard Army Publications System

stat
statistic

STATE DEPT
Department of State

STATEM
Shipment Status System

stby
standby

STC
sensitivity time control

STCFEO
United States Army Science and Technology Center, Far East Office

std
standard; standing

ST&E
security test and evaluation

steno
stenographer

STEP
SAFEGUARD Test and Evaluation Program

STFF
SAFEGUARD Tactical Field Force

STFG
staffing guides (Department of the Army)

STGT
secondary target

STINFO
scientific and technical information

STIT
scientific and technical information team

STIT-EUR
Scientific and Technical Information Team, Europe

STKF
stock fund

STKFA
stock fund accounting

STKFS
stock fund statement

STL
stockage list

STLI
stockage list item(s)

STOL
short takeoff and landing

STON
short ton

STPX
systems training program exercise

STRABAD
strategic base air defense

STRAF
United States Strategic Army Forces

STRAFIP
STRAF readiness improvement program

STRAGL
straggler line

strato
stratosphere

STRIKFLTANT
Striking Fleet Atlantic

STS
stockpile to target sequence

stu
student

sub
submarine; substitute

subj
subject

SUBMACOM
major Army subcommand

SUBNO
substitutes not desired

SUBOK
substitution acceptable

subv
subversion

sug
suggest

SUL
simplified user logistics

SULF
Speedball up-range launch facility

SUM
surface-to-underwater missile

SUPCOM
support command

SUPINTREP
supplementary intelligence report

suppl
supplement

SUPPT
supply point

supv
supervise; supervisor

SURS
Surface Export Cargo System

SURVM
surveillance and maintenance

SUSMOP
Senior United States Military Observer Palestine

susp
suspend

SVADA
Savanna Army Depot Activity

SVC
service; serviced; servicing

SW
special weapon; southwest

SWA
seriously wounded in action

SWB
short wheelbase

swbd
switchboard

SWCENT
switching central

SWM
special warfare mission

SWO
staff weather officer

SWOC
Special Weapons Operation Center

SWP
special working party

SWSM
Special Weapons Supply Memorandum

SWTI
Special Weapons Technical Instructions

SY
school year

SYMWAR
system for estimating wartime attrition and replacement requirements

sync
synchronize; synchro mechanism

sys
system

SYSCON
systems control

SYSTEP
systems test and evaluation plan

2-20. "T" listings

TA
table of allowance, target area; theater Army; time and attendance (card or record)

TAA
total Army analysis

TAABS
The Automated Army Budget System

TAACOM
Theater Army Area Command

TAADCOM
Theater Army Air Defense Command

TAADS
The Army Authorization Documents System

TAALS
The Judge Advocate General Automated Army Legal System

TAAM
transportation Army aviation maintenance

TAARS
The Army Ammunition Reporting System

tab
tabulate

TAB
Target acquisition battalion

tac
tactic; tactical; tactics

TAC
Tactical Air Command; transportation account code; type of activity code

TACA
tactical air coordinator, airborne

TACAC
Theater Army Civil Affairs Command

TACAIR
tactical air

TACAN tactical air navigation	TAG The Adjutant General
TACC tactical air control center	TAGCEN United States Army Adjutant General Center
TACCTA tactical commander's terrain analysis	TAGO The Adjutant General's Office
TACCS Tactical Army Combat Service Support (CSS) Computer System	TAHQ theater army headquarters
TACFDC Tactical Fire Direction Center	TAJAG The Assistant Judge Advocate General
TACFIRE tactical fire direction system	TALOG theater army logistical command
TACG tactical air control group	TAMA Training Aids Management Agency
TACL theater authorized consumption list	TAMC Tripler Army Medical Center
TACLOG tactical-logistical group	TAMIRAD tactical mid-range air defense program
TACMAR tactical multifunction array radar	TAMMS The Army Maintenance Management System
TACOM Tactical Army COM	TAMC training aids management office
TACOMM tactical communications	TAOC The Army Operations Center
TACP tactical air control party	TAOR tactical area of responsibility
TACRON tactical air control squadron	TAPAC Transportation, Allocations, Priorities, and Controls (Committee)
TACS tactical air control system; theater army communication	TAPER temporary appointment pending establishment of register
TACSATCOM tactical satellite communications	TAPFOR The Army Portion of Force Status and Identity Report (FORSTAT)
TAD tactical air direction; temporary additional duty	TAPS tactical area positioning system
TADC tactical air direction center	TAR technical action request; terrain avoidance radar
TADS tactical automatic digital switch	TARABS tactical air reconnaissance and aerial battlefield surveillance
TAEDP total Army equipment distribution program	TARADCOM United States Army Tank-Automotive Research and Development Command
TAF tactical air force	TARC The Army Research Council; theater army replacement command
TAFCSD total active Federal commissioned service to date	TARCOM United States Army Tank-Automotive Materiel Readiness Command
TAFFS The Army Functional Files System	TAREX target exploitation
TAFMSD total active Federal military service to date	

TARMOCS The Army Operations Center System	TBL through bill of lading
TARS theater army replacement system	TBM tactical ballistic missile
TARTC theater army replacement and training command	TBMD terminal ballistic missile defense
TAS tactical automatic switch; (The) Army Staff; true airspeed	TBO transactions by others
TASA Task and Skill Analysis	TBOI tentative basis of issue
TASAMS The Army Supply and Maintenance System	TC technical characteristics; training center; training circular; transaction code; Transportation Corps; trial counsel
TASC training and audiovisual support center	TCA terminal control area
TASE Tactical Air Support Element	TCAAP Twin Cities Army Ammunition Plant
TASL theater authorized stockage list	TCC transportation control card; transport control center; troop carrier command
TASO terminal area security officer; training and audiovisual support officer	TCCPSWG tactical command and control procedures standardization working group
TASP The Army Studies Program	TCF troop carrier forces
TASS tactical air support section; The Army Study System	TCLAS type classification
TASSO tactical special security office	TCLSC Theater COMSEC Logistic Support Center
TASTA The Administrative Support Theater Army	TCMD transportation control and movement document
TATAWS tank-antitank/assault weapons requirements study	TCN transportation control number
TATSA transportation aviation test and support	TCO termination contracting officer; test control officer; tactical control officer
TAWS tactical warfare center	TCP traffic control post; traffic control point
TB technical bulletin; troop basis; tuberculosis	tc transceiver
TBA to be activated	TCR Transportation Corps release
TBAN to be announced	TCS temporary change of station
TBD terminal bomber defense; to be determined	TCTC Transportation Corps Technical Committee
TBGTA travel by Government transportation authorized	TCTM aircraft time compliance technical
TBI to be activated	TCV troop carrying vehicle

TD
table(s) of distribution; transmitter distributor; Tactical Director

TDA
tables of distribution and allowances

TDAMTB
TDA Mobilization Troop Basis

TDFS
terminal digit fitting system

TDHGA
Travel of dependents and household goods authorized

TDI
target data inventory

TDIP
total disability income provisions

TDIS
time distance

TDLR
training device letter requirement

TDM
time division multiplexing

TDMTB
TD Mobilization Troop Basis

TDP
target director post; technical data package; test design plan

TDPFO
temporary duty pending further orders

TDPL
technical data package list

TDR
training device requirement

TDRL
Temporary Disability Retired List

TDTG
true date-time group

TDY
temporary duty

TEAC
turbine engine analysis check

TEAD
Tooele Army Depot

TEAMUP
Test, Evaluation, Analysis, and Management Uniformity Plan

TEC
Training Extension Course

tech
technical; technician

TECOM
United States Army Test and Evaluation Command

TECR
technical requirement

TECSTAR
technical missions, structures, and career development

TED
training equipment development

TEEL
Temporary Expedient Equipment List

TEL
transporter-erector-launcher

TELD
Teledate equipment

telecom
telecommunications

TELECON
teletypewriter conference

temp
temporary

TERENV SVC
terrestrial environmental services

TERMS
Terminal Management System

TERPS
terminal instrument procedures

TESTCOMDNA
Test Command Defense Nuclear Agency

TETAM
Tactical Effectiveness Testing Antitank Missiles

TEU
United States Army Technical Escort Unit

TEWS
tactical effectiveness of weapons systems

TEWT
tactical exercise without troops

tf
timeframe

TF
task force

TF
total forfeiture; training film

TFCSD
total Federal commissioned service to date

TFO
transactions for others

TFOS
Total Federal Officer Service

TFT
tabular firing tables

TFW
United States Air Force tactical fighter wing

TG
task group

TGBL
through Government bill of lading

TGH
Tripler General Hospital

TGMTS
tank gunnery and missile tracking system

tgt
target

T-H
trans-hydro

THQ
theater headquarters

TI
technical inspection; technical intelligence

TIC
target intercept computer

TICF
transient installation confinement facility

TICP
theater inventory control point

TIG
The Inspector General

TIIF
tactical imagery interpretation facility

TIMAR
near-term improvement in materiel asset reporting

TIMIG
time in grade

TIMINT
time interval

TIN
temporary identification number

TIOH, USA
The Institute of Heraldry, United States Army

TISA
Troop Issue Subsistence Activity

TISO
troop issue subsistence officer

TIWG
Test Integration Working Group

tj
trajectory

TJADC
Theater Joint Air Defense Command

TJAG
The Judge Advocate General

TJAGSA
The Judge Advocate General's School, United States Army

TJC
trajectory chart

TJD
trajectory diagram

TJOC
theater joint operations center

TKTRANSR
tank transporter

TL
team leader; time lengths; Transport/Loader

tl
truckload

TLA
temporary lodging allowance; travel and living allowance

TLC
thin layer chromatography

TLD
technical logistics data

TLE
target location error

TLDI
technical logistics data and information

TLO
technical liaison officer

TLP
total loss of pay

TLV
threshold limit values

tlymn
talleyman

TM
technical manual

TMA
Taiwan Maintenance Agency; total materiel assets

TMAO
troop movement assignment order

TMCC
Theater Movement Control Center

TMCRL
tailored master cross reference list

TMDE
test, measurement, and diagnostic equipment

TMICP
topographic map inventory control point

TMMC
Theater Materiel Management Center

TMO
total materiel objective; transportation movements office(r)

TMP
technical manual parts; transportation motor pool

TMPO
Total Materiel Procurement Objective

TMR
total materiel requirement; transportation movements release

TMSD
total military service to date

TMT
transportation motor transport

TN
thermonuclear

tng
training

TNGLIT
training literature

TO
technical order; theater of operations; transportation officer; travel order

TOA
Terms of Agreement; total obligational authority; tradeoff analysis; time of arrival

TOAD
Tobyhanna Army Depot

TOC
tactical operations center; technical order compliance; theater of operations command

TOD
time of delivery; tradeoff determination

TODC
Theater Oriented Depot Complex

TOE
term of enlistment; table(s) of organization and equipment

TOEMTB
TOE Mobilization Troop Basis, Annex VII to the Department of the Army Mobilization Planning and Programming Guidance Document

TOF
time of filing

TOFDC
total operational flying duty credit

TOI
term of induction

topo
topographic; topography

TOPSTAR
The Officer Personnel System, The Army Reserve

TOR
terms of reference; time of receipt

torp
torpedo

TORPCM
torpedo countermeasures and deception

TOS
tactical operations system; term of service; type of shipment

TOT
time of transmission; time on target (artillery support) or time over target (air support)

TOW
tube-launched, optically tracked, wire-guided

TP
technical publication; troop program; transportation priority

tp
teleprocessing

TPFDD
Time-Phased Force Deployment Data

TPHSG
troop housing

TPI
technical proficiency inspection

TPMG
The Provost Marshal General

TPO
telecommunications program objective

TPP
total package procurement

TPSN
troop program sequence number

TPTRL
time-phased transportation requirements list

TPU
troop program unit

TR
test report; transportation request

TRADAD
trace to destination and advise

TRADEX
target resolution discrimination experiment

TRADOC
United States Army Training and Doctrine Command

tran
transient

trans
transport

TRAPP
training and retention as permanent party

TRC
type requisition code

TREAS DEPT
Department of Treasury

TREE
transient radiation effect on electronics

trf
transfer

TRICAP
triple capability

trkdr
truck-drawn

trkhd
truckhead

trkmt
truck-mounted

TRO
truck route order

TROSCOM
United States Army Troop Support Command

TRP
traffic regulation point; target reference point

TRR
target ranging radar

TRV
tank recovery vehicle

TRVEH
tracked vehicle

TS
terminal service; TOP SECRET; transit storage

TSA
US Army Troop Support Agency

TSARC
Test Schedule and Review Committee

TSB
twin sideband

TSCDP
Technical Service Career Development Program

TSCO
Top Secret control office(r)

TSD
theater shipping document

TSE
tactical support equipment

TSEC
telecommunications security

TSG
The Surgeon General

TSGAD
Triservice Group on Air Defense

TSI
technical standardization inspection

TSIT
technical service intelligence team

TSO
transportation supply officer

TSOP
tactical standing operating procedure

TSOR
tentative specific operational requirements

TT
Technical Test; Troop Test

tt
teletypewriter

TTCC
The Technical Cooperation Committee

TTCP
The Technical Cooperation Program

TTCU
Teletypewriter Control Unit

TTMCFC
theater-type mobilization corps force capabilities

TTMCFO
theater-type mobilization corps force objective

TTP&S
trainees, transients, patients, and students program

TTR
target tracking radar

TTU
terminal transportation unit

TU
Turkey; task unit

TUSAB
The United States Army Band

TUSAC
The United States Army Chorus

TUSIDBAD
Tomb of the Unknown Soldier Identification Badge

TUSLOG
The United States Logistics Group

TV
television; transport vehicles; travel voucher

TVI
television interference

tvl
 travel

 TVLALWS
 travel allowance on separation

 TVOR
 terminal VHF omnidirectional range

 TVRB
 Tactical Vehicle Review Board

 TWI
 training with industry

 TWS
 tactical weather station

 TWT
 traveling wave tube

 TWX
 teletypewriter exchange (commercial)

 TY
 total yield

 TYCOM
 type commander

 TZ
 tactical zone

2-21. "U" listings

UA
 uniform allowance

 UAM
 underwater to air missile

 UCMJ
 Uniform Code of Military Justice

 UCODS
 United Identification System Report

 UCP
 Unified Command Plan

 UD
 undesirable discharge

 UDHS
 unit demand history summary

 UDT
 underwater demolition team

 UE
 unit exhausted

 UEE
 unit essential equipment

 UEPR
 unsatisfactory equipment performance report

 UET
 universal engineer tractor

UF
 unit of fire

 UFA
 until further advised

 UFD
 universal firing device

 ugnd
 underground

 UH
 utility helicopter

 UHA
 ultra high altitude

 UHC
 under honorable conditions

 UHF
 ultra high frequency

 U/I
 unit of issue

 UIC
 unit identification code

 UICIO
 unit identification code information officer

 UKB
 universal keyboard

 UL
 underwriters laboratory

 ULDEST
 ultimate destination

 UMA
 unscheduled maintenance action

 UMAD
 Umatilla Army Depot

 UMC
 unit mail clerk; unit manning report

 UMD
 unit movement data

 UMI
 unit movement identifier

 UML
 universal mission load

 UMMIPS
 Uniform Materiel Movement and Issue Priority System

 UMR
 unsatisfactory material reports

 UMT
 Universal Military Training

 UMTA
 Urban Mass Transportation Administration, Department of Transportation

UMTS
Universal Military Training and Service

UNAAF
Unified Action Armed Forces

unalot
unallotted

unasgd
unassigned

unauthd
unauthorized

UNC
United Nations Command

unclas
unclassified

UNCMAC
United Nations Command Military Armistice Commission

UNCR
United Nations Command (Rear)

UNCURK
United Nations Commission for the Unification and Rehabilitation
of Korea

UND
Urgency of Need Designator

undetm
undetermined

UNDOF
United Nations Disengagement Observer Force

UNEF
United Nations Emergency Forces

unfav
unfavorable

UNFICYP
United Nations Forces in Cyprus

UNFURNOTE
until further notice

UNHCR
United Nations High Commissioner for Refugees

UNICEF
United Nations Children's Fund

unif
uniform

UNIFIL
United Nations Interim Forces in Lebanon

univ
universal; university

unk
unknown

UNKRA
United Nations Korean Reconstruction Agency

unliq
unliquidated

UNM
United Nations Medal

UNMOGIP
United Nations Military Observer Group in India and Pakistan

UNMSC
United Nations Military Staff Committee

UNOGIL
United Nations Observation Group in Lebanon

unpd
unpaid

unqual
unqualified

UNREF
United Nations Refugee Fund

UNRWA
United Nations Relief and Works Agency

unsat
unsatisfactory

UNSFH
United Nations Security Forces, Hollandia

UNSM
United Nations Service Medal

unsvc
unserviceable

UNTAG
United Nations Transition Assistance Group

UNTSO
United Nations Truce Supervision Organization Observers

UO
undelivered orders

UOHC
under other than honorable conditions

UOS
undelivered order schedule

UP
under provisions of; unit price

UPC
unit processing code

UPO
unit personnel officer

UPS
under provisions of section; unit personnel section

UPTT
unit personnel and tonnage table

UR
unfinanced requirement(s); unsatisfactory report

urg
urgent

URMSG
your message

URR
Unit Readiness Report

URS
unit reference sheet

URT
unit recruit training

U.S.
United States (of America)

USA
United States Army

USAAA
United States Army Audit Agency

USAABMDA
United States Army Advanced Ballistic Missile Defense Agency

USAABMU
United States Army Aircraft Base Maintenance Unit

USAABNSOTBD
United States Army Airborne and Special Operations Test Board

USAADCENFB
United States Army Air Defense Center and Fort Bliss

USAADS
United States Army Air Defense School

USAADTA
United States Army Aircraft Development Test Activity

USAADTC
United States Army Armor and Desert Training Center

USAAGAR
United States Army Advisory Group (USAR)

USAAGNG
United States Army Advisory Group (ARNGUS)

USAAGPC
United States Army Adjutant General's Publications Center

USAAMC
United States Army Aeromedical Center

USAAPDT
United States Army Aviation Precision Demonstration Team

USAARENBD
United States Army Armor and Engineer Board

USAARL
United States Army Aeromedical Research Laboratory (Fort Rucker, AL)

USAARMA
United States Assistant Army Attache

USAARMC
United States Army Armor Center

USAARMHRU
United States Army Armor Human Research Unit (Fort Knox, KY)

USAARMS
United States Army Armor School

USAASD-E
United States Army Aeronautical Services Detachment, Europe

USAASD-LA
United States Army Aeronautical Services Detachment, Latin America

USAASD-PAC
United States Army Aeronautical Services Detachment, Pacific

USAASO
United States Army Aeronautical Services Office

USAATC
United States Army Arctic Test Center

USAAVA
United States Army Audio-Visual Agency

USAAVLABS
United States Army Aviation Materiel Laboratories

USAAVNC
United States Army Aviation Center

USAAVNHRU
United States Army Aviation Human Research Unit (Fort Rucker, AL)

USAAVNS
United States Army Aviation School

USAAVNTBD
United States Army Aviation Test Board

USAB
United States Army, Berlin

USABIOLABS
United States Army Biological Laboratories

USABRL
United States Army Ballistic Research Laboratories

USABVAPAC
United States Army Broadcasting and Visual Activities, Pacific

USAC
United States Army Corps

USACAA
United States Army Concepts Analysis Agency

USACAC
United States Army Combined Arms Center

USACAK
United States Army Construction Agency, Korea

USACATB United States Army Combat Arms Training Board	USACRREL United States Army Cold Regions Research and Engineering Laboratory
USACCA United States Army Congressional Correspondence Agency	USACS United States Army Courier Service
USACCL United States Army Coating and Chemical Laboratory	USACSLA United States Army Communications Security Logistics Agency
USACCSA United States Army Command and Control Support Agency	USADAC United States Army Davison Aviation Command
USACARA United States Army Civilian Appellate Review Agency	USADACS United States Army Defense Ammunition Center and School
USACDEC United States Army Combat Developments Experimentation Command	USADCI United States Army Depot Command Japan
USACE United States Army Corps of Engineers	USADEG United States Army Departments' Education Group
USACEIBN United States Army Communications–Electronics Installation Battalion	USADIP United States Army Deserter Information Point
USACENCDCSA United States Army Corps of Engineers National Civil Defense Computer Support Agency	USADJ United States Army Depot, Japan
USACGSC United States Army Command and General Staff College	USADRB United States Army Discharge Review Board
USACHB United States Army Chaplain Board	USAE United States Army Engineer
USACHS United States Army Chaplain School	USAEAGSC United States Army, Europe, Adjutant General Support Center
USACIDC United States Army Criminal Investigation Command	USAEARA United States Army Equipment Authorization Review Activity
USACIL United States Army Criminal Investigation Laboratory	USAECA United States Army Electronics Command Computation Agency
USACIU United States Army Command Information Unit	USAEGBDE United States Army Engineer Center Brigade
USACMA United States Army Club Management Agency	USAEFCB United States Army Engineer Center & Fort Belvoir
USACMLS United States Army Chemical School	USAEDE United States Army Engineer Division, Europe
USACMR United States Army Court of Military Review	USAEDH United States Army Engineer Division, Huntsville
USACOMISA United States Army Communications Management Information Systems Activity	USAEDLMV United States Army Engineer Division, Lower Mississippi Valley
USACOMZEUR United States Army Communications Zone, Europe	USAEDMR United States Army Engineer Division, Missouri River
USACPED United States Army Central Physical Evaluation Board	USAEDNA United States Army Engineer Division, North Atlantic
USACRC United States Army Crime Records Center	USAEDNC United States Army Engineer Division, North Central
	USAEDNE United States Army Engineer Division, New England
	USAEDNP United States Army Engineer Division, North Pacific

USAEDOR
 United States Army Engineer Division, Ohio River

USAEDPO
 United States Army Engineer Division, Pacific Ocean

USAEDSA
 United States Army Engineer Division, South Atlantic

USAEDSP
 United States Army Engineer Division, South Pacific

USAEDSW
 United States Army Engineer Division, Southwestern

USAEEA
 United States Army Enlistment Eligibility Activity

USAEFMA
 United States Army Electronics Command Financial Management Agency

USAEHA
 United States Army Environmental Hygiene Agency

USAEIS
 United States Army Electronic Intelligence and Security

USAEMCA
 United States Army Engineer Mathematical Computation Agency

USAEPA
 United States Army Electronics Command Patent Agency

USAEPG
 United States Army Electronic Proving Ground

USAEPMARA
 United States Army, Europe, Personnel Management and Replacement Activity

USAERA
 United States Army Electronics Command Logistics Research Agency

USAERDAA
 United States Army Electronics Research and Development Activity, Fort Huachuca, Arizona

USAERDAW
 United States Army Electronics Research and Development Activity, White Sands, NM

USAEREC
 United States Army Enlisted Records and Evaluation Center

USAERG
 United States Army Engineer Reactor Group

USAES
 United States Army Engineer School

USAESEIA
 United States Army Electronic Systems Engineering Installation Agency

USAET&DL (ECOM)
 United States Army Electronics Technology and Devices Laboratory (ECOM)

USAETL
 United States Army Engineer Topographic Laboratories

USAEU
 United States Army Exhibit Unit

USAF
 United States Air Force

USAFABD
 United States Army Field Artillery Board

USAFAC
 United States Army Finance and Accounting Center

USAFACFS
 United States Army Field Artillery Center and Fort Sill

USAFAS
 United States Army Field Artillery School

USAFB
 United States Army Field Band

USAFESA
 United States Army Facilities Engineering Support Agency

USAFI
 United States Armed Forces Institute

USAFOCA
 United States Army Field Operating Cost Agency

USAFOF
 United States Army Flight Operations Facility

USAFSG
 United States Army Field Support Group

USAG
 United States Army Garrison

USAGMPA
 United States Army General Materiel and Petroleum Activity

USAH
 United States Army Hospital

USAHC
 United States Army Health Clinic

USAHEL
 United States Army Human Engineering Laboratories

USAHSDSA
 United States Army Health Services Data Systems Agency

USAHTN
 United States Army Hometown News Center

USAIA
 United States Army Institute of Administration; United States Army Intelligence Agency

USAIB
 United States Army Infantry Board

USAIC
 United States Army Infantry Center

USAICA
 United States Army Interagency Communications Agency

USAICS
 United States Army Intelligence Center and School

USAIDR
 United States Army Institute of Dental Research

USAIIA
 United States Army Imagery Interpretation Agency

USAILCOM
 United States Army International Logistics Command

USAILG
 United States Army International Logistics Group

USAIMA
 United States Army Institute for Military Assistance

USAIMC
 United States Army Inventory Management Center

USAINFHRU
 United States Army Infantry Human Research Unit (Fort Benning, GA)

USAIRA
 United States Air Attache

USAIRR
 United States Army Investigative Records Repository

USAIS
 United States Army Infantry School

USAISC
 United States Army Information Systems Command

USAISC-A
 United States Army Information Systems Command-Alaska

USAISC-AMC
 United States Army Information Systems Command-AMC

USAISC-CIDC
 United States Army Information Systems Command-CIDC

USAISC-HSC
 United States Army Information Systems Command-HSC

USAISC-5th Sig Cmd
 United States Army Information Systems Command-5th Signal Command

USAISC-FORSCOM
 United States Army Information Systems Command-FORSCOM

USAISC-INSCOM
 United States Army Information Systems Command-INSCOM

USAISC-MTMC
 United States Army Information Systems Command-MTMC

USAISC-7th Sig Cmd
 United States Army Information Systems Command-7th Signal Command

USAISC-SO
 United States Army Information Systems Command-South

USAISC-TRADOC
 United States Army Information Systems Command-TRADOC

USAISC-WESTCOM
 United States Army Information Systems Command-WESTCOM

USAISD
 United States Army Intelligence School, Fort Devens

USAISMA
 United States Army Information Systems Management Activity

USAISR
 United States Army Institute of Surgical Research (Fort Sam Houston, TX)

USAISSAA
 United States Army Information Systems Selection and Acquisition Activity

USAISSC
 United States Army Information Systems Software Support Command

USAITAC
 United States Army Intelligence and Threat Analysis Center

USAITFG
 United States Army Intelligence Threats and Forecasts Group

USAJFKCENMA
 United States Army John F. Kennedy Center for Military Assistance

USAJSC
 United States Army Joint Support Command

USAKORSCOM
 United States Army Korea Support Command

USALAPA
 United States Army Los Angeles Procurement Agency

USALCA
 United States Army Logistic Control Activity

USALDRHRU
 United States Army Leadership Human Research Unit (Presidio of Monterey, CA)

USALEA
 United States Army Logistics Evaluation Agency

USALOGC
 United States Army Logistics Center

USALSA
 United States Army Legal Services Agency

USALWL
 United States Army Limited War Laboratory

USAMAA
 United States Army Memorial Affairs Agency

USAMANRRDC
 United States Army Manpower Resources Research and Development Center

USAMBRDL
 United States Army Medical Bioengineering Research and Development Laboratory (Fort Detrick, MD)

USAMC
 United States Army Materiel Command

USAMCC
United States Army Metrology and Calibration Center

USAMCFG
United States Army Medical Center, Fort Gordon

USAMD
United States Army Missile Detachment

USAMDAR
United States Army Medical Depot Activity, Ryukyu Islands

USAMEDCOMEUR
United States Army Medical Command, Europe

USAMEOS
United States Army Medical Equipment and Optical School

USAMERDC
United States Army Mobility Equipment Research and Development Center

USAMFSS
United States Army Medical Field Service School

USAMHRC
United States Army Military History Research Collection

USAMIDA
United States Army Major Item Data Agency

USAMIIA
United States Army Medical Intelligence and Information Agency

USAML
United States Army Medical Laboratory

USAMMA
United States Army Medical Materiel Agency

USAMMAPAC
United States Army Medical Materiel Agency, Pacific

USAMMC
United States Army Maintenance Management Center

USAMMCS
United States Army Missile and Munitions Center and School

USAMMT
United States Army Military Mail Terminal

USAMP
United States Army Mine Planter

USAMP&CS/TCTFM
United States Army Military Police and Chemical Schools/Training Center and Fort McClellan

USAMPHIBFOR
United States Amphibious Forces

USAMPS
United States Army Military Police School

USAMPTAO
United States Army Military Personnel and Transportation Assistance Office

USAMRDC
United States Army Medical Research and Development Command (Washington, D.C.)

USAMRIID
United States Army Medical Research Institute of Infectious Diseases (Fort Detrick, MD)

USAMRL
United States Army Medical Research Laboratory (Fort Knox, KY)

USAMRNL
United States Army Medical Research and Nutrition Laboratory (Denver, CO)

USAMRU
United States Army Medical Research Unit (Malaysia, Panama)

USAMS
United States Army Management School

USAMSSA
United States Army Management Systems Support Agency

USANA
United States Army Nuclear Agency

USANCG
United States Army Nuclear Cratering Group

USANDL
United States Army Nuclear Defense Laboratory

USANWTC
United States Army Northern Warfare Training Center

USAOCS
United States Army Ordnance Center and School

USAORRF
United States Army Ordnance Rocket Research Facility

USAPACDA
United States Army Personnel and Administration Combat Developments Activity

USAPAE
United States Army Procurement Agency, Europe

USAPDA
United States Army Physical Disability Agency

USAPDCE
United States Army Petroleum Distribution Command, Europe

USAPDSC
United States Army Personnel Data Support Center

USAPDSK
United States Army Petroleum Distribution System, Korea

USAPEB
United States Army Physical Evaluation Board

USAPERSCEN
United States Army Personnel Center

USAPG
United States Army Participation Group

USAPHC
United States Army Primary Helicopter Center

USAPHS
United States Army Primary Helicopter School

USAPIA
United States Army Personnel Information Activity

USAPOP
United States Army Port Operations, Pusan

USAPRC
United States Army Physical Review Council

USAPSG
United States Army Personnel Security Group

USAPT
United States Army Parachute Team

USAQMCENFL
United States Army Quartermaster Center and Fort Lee

USAQMS
United States Army Quartermaster School

USAR
United States Army Reserve

USARADB
United States Army Air Defense Board

USARAE
United States Army Reserve Affairs, Europe

USARAL
United States Army, Alaska

USARB
United States Army Retraining Brigade

USARBCO
United States Army Base Command, Okinawa

USARC
United States Army Reserve Center

USARCP
United States Army Reserve Components Personnel Center

USARCS
United States Army Claims Service

USARCSWIS
United States Claims Service Worldwide Information System

USARDA
United States Army Regional Dental Activity

USARDAISA
United States Army Research, Development, and Acquisition Information Systems Agency

USARDL
United States Army Research and Development Laboratories

USARDORAG
United States Army Research and Development Operational Research Advisory Group

USAREC
United States Army Recruiting Command

USARECSTA
United States Army Reception Station

USARET-RSGSTA
United States Army Returnee-Reassignment Station

USAREUR
United States Army, Europe

USAREURAGLO
United States Army, Europe, Adjutant General Liaison Office

USAREURCSTC
United States Army, Europe, Combat Support Training Center

USARFT
United States Army Forces, Taiwan

USARIBSS
United States Army Research Institute for the Behavioral and Social Sciences

USARIEM
United States Army Research Institute of Environmental Medicine (Natick, MA)

USARJ
United States Army, Japan

USARLANT
United States Army Forces, Atlantic

USARMA
United States Army Attache

USARMIS
United States Army Mission

USARMLO
United States Army Liaison Officer

USAROTCR
United States Army Reserve Officers' Training Corps Region

USARPA
United States Army Publications Agency

USARPACINTS
United States Army Pacific Intelligence School

USARPERCEN
United States Army Reserve Personnel Center

USARR
United States Army Readiness Regions

USARRED
United States Army Forces, Readiness Command

USARS
United States Army Regimental System

USARSO
United States Army Forces Southern Command

USARSO-PR
United States Army Forces, Southern Command-Puerto Rico

USARSUPTHAI
United States Army Support, Thailand

USASAALA
United States Army Security Assistance Agency, Latin America

USASACDA
United States Army Security Agency Combat Development Activity

USASACDSA
United States Army Security Agency Command Data Systems Activity

USASAE
United States Army Security Agency, Europe

USASAPAC
United States Army Security Agency, Pacific

USASASA
United States Army Security Agency Systems Activity

USASASSA
United States Army Security Agency Signal Security Activity

USASATCOMA
United States Army Satellite Communications Agency

USASATEC
United States Army Security Agency Test and Evaluation Center

USASC
United States Army Safety Center

USASCAF
United States Army Service Center for the Armed Forces

USASC&FG
United States Army Signal Center and Fort Gordon

USASCH
United States Army Support Command, Hawaii

USASD
United States Army Student Detachment

USASESS
United States Army Southeastern Signal School

USASETAF
United States Army Southern European Task Force

USASEXC
United States Armed Services Exploitation Center

USASG (AUS)
United States Army Standardization Group (Australia)

USASG (CA)
United States Army Standardization Group (Canada)

USASG (UK)
United States Army Standardization Group (United Kingdom)

USASIGS
United States Army Signal School

USASMA
United States Army Sergeants Major Academy

USASOPAC
United States Army Support Office, Pacific

USASPSAE
United States Army Special Services Agency, Europe

USASPTCM
United States Army Support Center, Memphis

USASPTAP
United States Army Support Activity, Philadelphia

USASSC&FBH
United States Army Soldier Support Center and Fort Benjamin Harrison

USASSG
United States Army Special Security Group

USATA (WH)
United States Army Transportation Agency (White House)

USATALS
United States Army Transportation and Aviation Logistics Schools

USATC
United States Army Training Center

USATC Armor
United States Army Training Center, Armor (Fort Knox, Ky)

USATCEFLW
United States Army Training Center, Engineer and Fort Leonard Wood

USATCEUR
United States Army Terminal Command Europe

USATC FA
United States Army Training Center, Field Artillery (Fort Sill, Okla)

USATCFE
United States Army Transportation Center and Fort Eustis

USATC Inf
United States Army Training Center, Infantry (Fort Dix, NJ) (Fort Jackson, SC) (Fort Ord, CA) (Fort Polk, LA)

USATDGL
United States Army Terminal Detachment, Great Lakes

USATMACE
United States Army Traffic Management Agency, Central Europe

USATMC
United States Army Troop Medical Clinic

USATOPOCOM
United States Army Topographic Command

USATRASANA
United States Army TRADOC Systems Analysis Activity

USATREOG
United States Army Transportation Environmental Operations Group

USATRFSTA
United States Army Transfer Station

USATSA
United States Army Technical Support Activity

USATSC
United States Army Terrestrial Sciences Center

USATSCH
United States Army Transportation School

USATTAY
United States Army Transportation Test Activity, Yuma

USATTC
United States Army Tropic Test Center

USATUC
United States Army Terminal Unit, Canaveral

USAWC
United States Army War College

USAWES
United States Army Waterways Experiment Station

USBRO
United States Base Requirements Overseas

USC
under separate cover; United States Code

USCG
United States Coast Guard

USCGA
United States Coast Guard Academy

USCIIC
United States Civilian Internee Information Center

USCIIC (Br)
Branch United States Civilian Internee Information Center

USCINCARRED
Commander in Chief, United States Army Forces, Readiness Command

USCINCEUR
United States Commander in Chief, Europe

USCINCMEAFA
United States Commander in Chief Middle East, Southern Asia, and Africa South of the Sahara

USCINCRED
Commander in Chief, United States Readiness Command

USCINCSO
Commander in Chief, United States Southern Command

USCMA
United States Court of Military Appeals

USCOB
United States Commander Berlin

USCSB
United States Communications Security Board

USDA
Department of Agriculture

USDAO
United States Defense Attache Office

USDB
United States Disciplinary Barracks

USDELIADB
United States Delegation, Inter-American Defense Board

USDOCOLAND-SOUTHEAST
United States Document Office Allied Land Forces Southeastern Europe

USDLGI
United States Defense Liaison Group Indonesia

USDSEA
United States Dependent Schools, European Area

usea
undersea

USEP
United States Escapee Program

USER ID
user identification

USESSA
United States Environmental Science Services Administration

USEUCOM
United States European Command

USFK
United States Forces, Korea

USFORAZ
United States Forces in Azores

USGLI
United States Government Life Insurance

USIA
United States Information Agency

USJTF
United States Joint Task Force

USJUWTF
United States Joint Unconventional Warfare Task Force

USLO
United States Liaison Officer

USM
underwater-to-surface missile

USMA
United States Military Academy

USMAPS
United States Military Academy Preparatory School

USMC
United States Marine Corps

USMCR
United States Marine Corps Reserve

USMCW
United States Marine Corps, Women

USMEMILCOMUN
United States Members, UN Military Staff

USMILCOMUN
United States Delegation, UN Military Staff Committee

USMLMCINCGSFG
United States Military Liaison Mission to Commander in Chief,
Group Soviet Forces, Germany

USMPTC
United States Modern Pentathlon Training Center

USMS
United States Maritime Service

USMTMSA
United States Military Training Mission to Saudi Arabia

USN
United States Navy

USNA
United States Naval Academy

USNH
United States Naval Hospital

USNMR
United States National Military Representative

USNR
United States Naval Reserve

USNS
United States Navy Ship (Civilian Manned)

USofA
Under Secretary of the Army

USOID
United States Overseas Internal Defense

USOM
United States Operations Mission

USPFO
United States Property and Fiscal Officer

USPHS
United States Public Health Service

USPS
United States Postal Service

USPWIC
United States Prisoner of War Information Center

USPWIC (Br)
Branch United States Prisoner of War Information Center

USREDCOM
United States Readiness Command

USREPMILCOMUN
United States Representative, UN Military Staff Committee

USRNMC
United States Representative to NATO Military Committee

USSA
United States Security Authority for NATO Affairs

USSAH
United States Soldiers and Airmen's Home

USSDP
Uniformed Services Savings Deposits Program

USSECILCOMUN
The Secretary, United States Delegation UN Staff Committee

USSID
United States Signal Intelligence Directive

USSOUTHCOM
United States Southern Command

USWACC
United States Women's Army Corps Center

USWACS
United States Women's Army Corps School

UT
Universal Time; user test

UTA
Unit Training Assembly

UTAD
Utah Army Depot

UTES
unit training equipment site

util
utility

UTM
universal transverse mercator (grid)

UTROAA
units to round out the Active Army

UTTAS
utility tactical transport aircraft system

UUM
underwater to underwater missile

UW
unconventional warfare

UWATU
underway training unit

UWOA
Unconventional Warfare Operations Area

uwtr
underwater

UXB
unexploded bomb(s)

UXO
unexploded ordnance

UXOI
unexploded ordnance incident

2-22. "V" listings

VA
Veterans Administration

VAAP
Volunteer Army ammunition plant

VADM
vice admiral

VAH
Veterans Administration Hospital

VAMOS
verified additional military occupational specialty

VANWACE
Vulnerability Analysis of Nuclear Weapons in Allied Command,
Europe

vari
varityper

VASRD
Veterans Administration Schedule for Rating Disabilities

VATLS
visual airborne target locator system

VC
Veterinary Corps

VCP
vehicle collecting point

VCSA
Vice Chief of Staff, U.S. Army

VD
venereal disease

VDEV
"V" Device

VE
value engineering

VECP
Value Engineering Change Proposal

vel
velocity

VEL
variable enlistment legislation

VEP
value engineering proposal

VEPM
value engineering program manager

VEQ
visiting enlisted quarters

VET
verbal test

vet
veteran; veterinary

VFGH
Valley Forge General Hospital

VFMED
variable format message entry devices

VFR
visual flight rules

VFTG
voice frequency telegraph terminal

VHA
very high altitude

VHF
very high frequency

VIABLE
Vertical Installation Automation Baseline

VIP
very important person

vis
visibility; visual

VLA
very low altitude

VLF
very low frequency

VLR
very low range

VNCM
Vietnam Campaign Medal

VO
verbal orders

VOA
Voice of America

VOCG
verbal orders of commanding general

VOCO
verbal orders of commanding officer

VOCS
verbal orders of the Chief of Staff

VODP
verbal orders by Direction of the President

VOICECON
telephone conference

vol
volume, volunteer

VOLAR
Volunteer Army

VOQ
visiting officers quarters

VOR
VHF omnidirectional range

VOSA
verbal orders of Secretary of the Army

VOTAG
verbal orders of The Adjutant General

VP
vulnerable point

VPK
vehicle per kilometer

VPM
vehicles per mile

VPMOS
verified primary military occupational specialty

VPR
voluntary price reduction

VPRESSVB
Vice-Presidential Service Badge

VRB
variable reenlistment bonus

VRFWS
vehicle rapid fire weapon system

VRGC
voucher register and general control

VSD
vendor's shipping document

VSI
very seriously ill

VSL
variable safety level

VSM
Vietnam Service Medal

VSMOS
verified secondary military occupational specialty

VSSSN
verification status social security number

VSTOL
vertical and short take-off/landing

VT
variable time

VTADS
Vertical-The Army Authorization Documents System

VTOL
vertical take-off/landing

VTR
video tape recorder

VTVM
vacuum tube voltmeter

VUA
Valorous Unit Award

VUNC
Voice of United Nations Command

2-23. "W" listings

W
west

WACB
Women's Army Classification Battery

WACO
written advice of contracting officer

WACSM
Women's Army Corps Service Medal

WADS
wide area data service

WARF
wartime active replacement factors

WARLOCE
Wartime Lines of Communication, Europe

WARLOG
wartime logistics

WARS
Worldwide Ammunition Reporting System

WASAC
Working Group of Army Study Advisory Committee

WBAMC
William Beaumont Army Medical Center

WASH DC
Washington, DC

WASP
War Air Service Program

WB
Weather Bureau; weekly bulletin

WBAWS
Weather Briefing Advisory and Warning Service

WBS
work breakdown structure

WBSCB
Work Breakdown Structure Control Board

wd
withdrawn

WDA
weapons defended area

WDL
weapons density list

WE
with equipment; withholding exemptions

WESS
weapons effect signature simulator

WESTCOM
United States Army Western Command

WEST Women's Enlistment Screening Test	WLR weapons locating radar
WESTPAC Western Pacific	WM work measurement
WETS week-end training site	WMC weapons monitoring center
WEU Western European Union	WMIP weapons management improvement program
WFCMV wheeled fuel consuming motor vehicle	WMO World Meteorological Organization
WG working group; wage grade-civilian employees	WN will not
WHCA White House Communications Agency	WNB will not be
whd warhead	WNP will not proceed
WHD western hemisphere defense	WNRC Washington National Records Center
WHDS warhead section	WNW west-northwest
WHIST Worldwide Household Goods Information System for Traffic Management	WNY Washington Navy Yard
WHO World Health Organization	wo without
WHR western hemisphere reserve	WO warning order; warrant officer
whs warehouse	WO warrant officer
whsmn warehouseman	WOC without compensation
WIA wounded in action	WO1 warrant officer, W-1
WIMI watercraft intensively managed items	WOQT Warrant Officer Qualification Test
WIP work in place	WORSAMS Worldwide Organization Structure for Army Medical Support
WIR Weekly Intelligence Review	WOSB weather observation site building
wl workload	WOWN without winch
WLB weapons logbook	WP Warsaw Pact; white phosphorous; will proceed; working party
WLCS Workload and Cost Schedule	WPE word processing equipment
WLD west longitude date	WPM words per minute
	wpn weapon

WPP
Weapons Production Program

WPS
with prior service

WPWOD
will proceed without delay

WR
war reserve

wr
water-rail

WRAIN
Walter Reed Army Institute of Nursing

WRAIR
Walter Reed Army Institute of Research

WRAMC
Walter Reed Army Medical Center

wrmn
wireman

WRS
war reserve stocks

WRSA
war reserve stocks for allies

WSA
weapons systems analysis

WSEG
Weapons Systems Evaluation Group

WSMR
White Sands Missile Range

WSO
Washington Standardization Officers

WSP
water supply point; Work Simplification Program

WSRP
weapons system requisitioning procedure

WSTF
White Sands Test Facilities

WSTM
White Sands Transverse Mercator

WSW
west-southwest

wt
weight

WTCA
Water Terminal Clearance Authority

WTR
Western Test Range

WU
weapons and utilities maintenance

WUIS
work unit information system

WVA
Watervliet Arsenal

WVEH
wheel vehicle

ww
worldwide

WWAP
Worldwide Asset Position

WWIO
worldwide inventory objective

WWIVM
World War I Victory Medal

WWIIVM
World War II Victory Medal

WWMCCS
worldwide military command and control system

WWN
with winch

2-24. "X" listings

X-2
preliminary name for Spartan

X-3
preliminary name for high-performance third stage (Advanced Spartan)

XDC
control center for Nike-X system

xmit
transmit

xmsn
transmission

xmtr
transmitter

XO
executive officer; expenditure order

XRL
Extended Range LANCE

xstr
transistor

xtal
crystal

XYrDev
Ten Year Device

2-25. "Y" listings

YOB
year of birth

YOC
Youth Opportunity Corps

YP
yield point (psi)

YPG
Yuma Proving Ground, Arizona

YS
yardstick; yield strength (psi)

2-26. "Z" listings

ZD
zero defects

ZEMTR
Zeus early missile test radar

ZF
zone of fire

ZI
zone of interior

ZOE
zone of entry

ZTO
zone transportation office

Chapter 3 Alphabetical Explanation of Authorized Abbreviations, Brevity Codes, and Acronyms

3-1. "A" listings Abbreviated Performance Characteristics (APC)

abbreviation (**abbr**)

Aberdeen Proving Ground (**APG**)

above ground level (**AGL**)

above named officer (**ANO**)

above sea level (**ASL**)

absent without leave (**AWOL**)

Academy of Health Sciences, United States Army (**AHS**)

acceptable quality level (**AQL**)

acceptance inspection equipment (**AIE**)

Access and Amendment Refusal Authority (**AARA**)

accessory power supply (**APS**)

account (**acct**)

accountable property officer (**ACTPO**)

accountable strength (**ACCTSTR**)

Accounting and Reporting Management Improvement Program
(**ARMIP**)

accounting processing code (**APC**)

accounting requirements code (**ARC**)

accreditation (**acred**)

accrued leave (**ACLV**)

acknowledge (**ack**)

acknowledged (**ack**)

acknowledgement (**ack**)

acoustical intelligence (**ACOUSTINT**)

acquisition (**acq**)

acquisition advice code (**AAC**)

acquisition aid vehicle (**AADV**)

acquisition data input equipment (**ADIE**)

acquisition plan (**AP**)

acquittal (**acq**)

action officer (**AO**)

Active Army (**AA**)

Active Army Locator System (**AALS**)

Active Component (**AC**)

active duty (**AD**)

active duty commitment (**ADC**)

active duty for training (**ADT**)

active federal commissioned service (**AFCS**)

Active Guard Reserve (**AGR**)

Activity Career Program Manager (**ACPM**)

actual cost (**AC**)

actual ground zero (**AGZ**)

actual time of arrival (**ATA**)

actual time of departure (**ATD**)

addendum (**add**)

addition (**add**)

additional (**add**)

Additional fiscal-year move is authorized by the Secretary of the
Army per (**AFYMOSAP**)

additional authorizations list (**AAL**)

additionally awarded military occupational specialty (**AMOS**)

additional selection factor (**ASF**)

additional skill identifier (**ASI**)

address (**adrs**)

addressee (**adrs**)

address indicating group (**AIG**)

adjutant (**adj**)

adjutant general (**AG**)

Adjutant General's Corps (**AG**)

Adjutant (**U.S. Army**) (**S1**)

administrate (**admin**)

administration (**admin**)

administrative (**admin**)

Administrative Assistant to the Secretary of the Army (**AASA**)
 administrative contracting officer (**ACO**)
 administrative instructions (**ADMINI**)
 administrative lead time (**ALT**)
 Administrative Machine Division (**AMD**)
 administrative officer (**AO**)
 administrative orders (**ADMINO**)
 administrative-supply technician (**AST**)
 administrative weight limitation (**AWL**)
 admiral (**ADM**)
 admission and disposition (**AAD**)
 ADP System Requirement Analysis (**ASRA**)
 advance (**adv**)
 advanced (**adv**)
 advanced attack helicopter (**AAH**)
 advanced ballistic reentry systems (**ABRES**)
 Advanced Combat Training Academy (**ACTA**)
 Advanced Defense Communication Satellite Program (**ADCSP**)
 advance development experimental (**ADX**)
 advance development objective (**ADO**)
 advanced development group (**ADG**)
 advanced development plan (**ADP**)
 advanced identification techniques (**AIT**)
 advanced individual training (**AIT**)
 advance discontinuance of allotment (**ADVDISC**)
 advanced landing ground (**ALG**)
 advanced man strategic aircraft (**AMSA**)
 advanced military occupational specialty (**ADVMOS**)
 advanced noncommissioned officer's course (**ANCOC**)
 advanced planning document (**APD**)
 advanced production engineering (**APE**)
 advanced-range instrumentation ship (**ARIS**)
 advanced scout helicopter (**ASH**)
 advanced skills education program (**ASEP**)
 advanced system data processing simulation (**ASDPSIM**)
 advanced techniques for imagery interpretation (**ATII**)
 advanced unit training (**AUT**)
 advance list of oversea-returnees for reassignment (**AOR**)
 advance of pay and allowances (**APA**)
 advance payment (**ADVPMPT**)
 advance section (**ADSEC**)
 advanced weapon ammunition support point (**AWASP**)
 Advance Weapons Support Command (**AWSCOM**)
 advise by message (**ADMSG**)
 advised critical housing shortage at (**CRITHOUS**)
 advise method, bill of lading, and date shipped (**AMBLADS**)
 advise shipping data (**ADSHIPDA**)
 advise status and/or disposition (**ADSTADIS**)
 advisory area (**ADA**)
 Advisory Group for Aerospace Research and Development (**AGARD**)
 aerial ambulance company (**AAC**)
 aerial mail terminal (**AMT**)
 aerial port of debarkation (**APOD**)
 aerial port of embarkation (**APOE**)
 aerial reconnaissance and security (**ARS**)
 aerial reconnaissance and security troop (**ARST**)
 aerial rocket artillery (**ARA**)
 aeromedical evacuation (**AME**)
 Aeromedical Evacuation Control Center (**AECC**)
 aeromedical evacuation control officer (**AECO**)
 aeromedical evacuation operations officer (**AEOO**)
 aeronautical information publication (**AIP**)
 aeronautics (**aero**)
 Aerospace Defense Command (**ADC**)
 aerospace ground equipment (**AGE**)
 Aerospace Rescue and Recovery Service (**ARRS**)
 Affirmative Action Plan (**AAP**)
 agency (**agcy**)
 Agency for International Development (**AID**)
 agent report (**AR**)
 aggregate (**aggr**)
 aide-de-camp (**ADC**)
 air administrative net (**AIRAD**)
 air and naval gunfire liaison company (**ANGLICO**)
 air assault (**AASLT**)
 Air Assault Badge (**Air ASLT**)
 air base (**AB**)
 airborne (**abn**)
 Airborne Corps Operation Plan (**ACOP**)
 airborne early warning (**AEW**)
 airborne early warning and control (**AEWC**)
 airborne intercept (**AI**)
 airborne forward air controller (**AFAC**)
 airborne moving target indicator (**AMTI**)
 airborne vehicle identification (**AVID**)
 Airborne Warning and Control System (**AWACS**)
 air cavalry combat brigade (**ACCB**)

air command net (**AIRCOMD**)
 air control center (**ACC**)
 air control point (**ACP**)
 air control team (**ACT**)
 aircraft (**acft**)
 Aircraft Component Intensive Management System (**ACIMS**)
 aircraft control and warning (**ACW**)
 Aircraft Crewman Badge (**ACCMB**)
 Aircraft IFF Mark XII Section (**AIMXS**)
 Aircraft Inventory Reporting System (**AIRS**)
 aircraft procurement, Army (**APA**)
 aircraft shipment readiness date (**ASRD**)
 aircraft time compliance technical manuals (**TCTM**)
 aircraft transfer order (**ATO**)
 aircrew flight training period (**AFTP**)
 air cushion vehicle (**ACV**)
 air defense (**AD**)
 air defense annual service practice (**ADASP**)
 air defense area (**ADAR**)
 air defense artillery (**ADA**)
 air defense artillery director (**ADAD**)
 air defense artillery operations detachment (**ADAOD**)
 air defense artillery operations officer (**ADAOO**)
 Air Defense Command, Control, and Coordination System (**ADCCCS**)
 Air Defense Command Post (**ADCP**)
 Air Defense Communications Office (**ADCO**)
 Air Defense Control Center (**ADCC**)
 Air Defense Direction Center (**ADDC**)
 air defense emergency (**ADE**)
 air defense exercise (**ADX**)
 Air Defense Identification Zone (**ADIZ**)
 air defense missile battalion (**ADMSLBN**)
 Air Defense Missile Command (**ADMC**)
 Air Defense of North American Continent (**ADNAC**)
 air defense sector (**ADS**)
 Air Defense Service Medal (**ADSM**)
 Air Defense Suppression Missile (**ADSM**)
 Air Defense Systems, Integration Division (**ADSID**)
 Air Defense Weapons Cost Effectiveness Study (**ADWEPS**)
 airdrop (**adrp**)
 air equipment and support (**AE&S**)
 airfield (**aflf**)
 airfield heliport (**AH**)

Air Force base (**AFB**)
 Air Force Communications Service (**AFCS**)
 Air Force Logistics Command (**AFLC**)
 Air Force of the United States (**AFUS**)
 Air Force personnel on duty with Army (**AFWAR**)
 Air Force Systems Command (**AFSC**)
 Air Force (**USAF**) (**AF**)
 Air Force Western Test Range (**AFWTR**)
 air frame (**AFRM**)
 air-ground correlation factor (**AGCF**)
 air-ground operations system (**AGOS**)
 airhead (**ahd**)
 air-launched ballistic missile (**ALBM**)
 air liaison officer (**ALO**)
 Airlift Clearance Authority (**ACA**)
 airlift command post (**ACP**)
 airlift coordinating office(r) (**ALCO**)
 air lines of communication (**ALOC**)
 air logistics service (**ALS**)
 Airman's Medal (**AMNM**)
 air materiel area (**AMA**)
 Air Medal (**AM**)
 airmobile task force (**AMTF**)
 air movement designator (**AMD**)
 air movements information section (**AMIS**)
 Air National Guard (**ANG**)
 Air National Guard of the United States (**ANGUS**)
 air observer (**AOBSR**)
 air parcel post (**APP**)
 airport mail facility (**AMF**)
 airport surveillance radar (**ASR**)
 Air Post Office (**APO**)
 Air Procurement District (**APD**)
 air reconnaissance liaison officer (**ARLO**)
 air reconnaissance support (**ARSPT**)
 Air Reconnaissance Support Battalion (**ARSB**)
 Air Reserve Forces Meritorious Service Medal (**ARFMS**)
 air route surveillance radar (**ARSR**)
 air route traffic control (**ARTC**)
 air route traffic control center (**ARTCC**)
 airspace control element (**ACE**)
 airspace management elements (**AME**)
 Air Standardization Coordinating Committee (**ASCC**)
 air supply (**ASUP**)

air support operations center (**ASOC**)
 air-supported threat (**AST**)
 air-supported threat defense (**ASTD**)
 air support radar team (**ASRT**)
 Air Target Materials Program (**ATMP**)
 air terminal (**ATERM**)
 air-to-air gunnery range (**AAGR**)
 air-to-air missile (**AAM**)
 air-to-surface missile (**ASM**)
 air-to-underwater missile (**AUM**)
 Air Traffic Communications Station (**ATCS**)
 air traffic control (**ATC**)
 Air Traffic Control Center (**ATCC**)
 air traffic control line (**ATCL**)
 Air Traffic Control Radar Beacon System (**ATCRBS**)
 air traffic management automated center (**ATMAC**)
 Air Traffic Management System (**ATMS**)
 air traffic regulations (**ATR**)
 air traffic services (**ATS**)
 Air Training Command (**ATC**)
 air-transportable communication unit (**ATCU**)
 Air Transport Movement Control Center (**ATMC**)
 air warning (**AW**)
 Airways and Air Communications Service (**AACS**)
 Airways Modernization Board (**AMB**)
 Air Weather Service (**AWS**)
 Alabama Army Ammunition Plant (**ALAAP**)
 Alaska, Canada, United States (**ALCANUS**)
 Alaskan Air Command (**AAC**)
 Alaskan Command (**ALCOM**)
 Alaskan Sea Frontier (**ALSEAFRON**)
 Albuquerque Operations Office (**ALOO**)
 Alcohol and Dependency Intervention Council (**ADDIC**)
 Alcohol and Drug Abuse Prevention and Control Program (**ADAPCP**)
 alcohol and drug control officer (**ADCO**)
 alert condition (**LERTCON**)
 algebraic oriented language (**ALGOL**)
 all Army activities (**ALARACT**)
 all body type (**ABT**)
 Allegheny Ballistics Laboratory (**ABL**)
 Allied Administrative Publication (**AAP**)
 Allied Command Atlantic (**ACLANT**)
 Allied Command Channel (**ACCHAN**)
 Allied Commander-in-Chief, Channel (**CINCHAN**)
 Allied Command Europe (**ACE**)
 allied communication publication (ACP)
 Allied Communications Security Agency (**ACSA**)
 Allied Data Processing Publication (**ADatP**)
 Allied Electrical Publication (**AELP**)
 Allied Electronics Publication (**AEtP**)
 Allied Engineering Publication (**AEP**)
 Allied Exercise Publication (**AXP**)
 Allied Forces, Central Europe (**AFCENT**)
 Allied Forces, Northern Europe (**AFNORTH**)
 Allied Forces, Southern Europe (**AFSOUTH**)
 Allied Hydrographic Publication (**AHP**)
 Allied Intelligence Publication (**AIP**)
 Allied Land Forces, Southeastern Europe (**LANDSOUTHEAST**)
 Allied Land Forces, Southern Europe (**LANDSOUTH**)
 Allied Logistic Publication (**ALP**)
 Allied Long Lines Agency (**ALLA**)
 Allied Military Communications Electronics Committee (**AMCEC**)
 Allied Military Security Publication (**AMSP**)
 Allied Mining and Mine Countermeasures Publication (**AMP**)
 Allied Naval Communications Agency (**ANCA**)
 Allied Navigation Publication (**ANP**)
 Allied Ordnance Publication (**AOP**)
 Allied Quality Assurance Publication (**AQAP**)
 Allied Radio Frequency Agency (**ARFA**)
 Allied Tactical Publication (**ATP**)
 allocate (**aloc**)
 Allied Weather Publication (**AWP**)
 allotment (**alot**)
 allowable cargo load (**ACL**)
 allowance (**alw**)
 alternate (altn)
 alternate battery acquisition radar (**ABAR**)
 alternate headquarters (**ALTHQ**)
 Alternate Joint Communications Center (**AJCC**)
 Alternate National Military Command Center (**ANMCC**)
 alternative (altn)
 altitude (**alt**)
 ambulance (amb)
 ambulance loading post (**ALP**)
 AMC Logistics Program Hardcore, Automated (**ALPHA**)
 AMC Major Item Automated System (**MIAS**)

American Association of State Highway and Transportation Officials(**AASHTO**)

American Battle Monuments Commission (**ABMC**)

American, British, Australian (**ABA**)

American, British, Canadian, and Australian (**ABCA**)

American Campaign Medal (**ACM**)

American Civilian Internee Information Bureau (**ACIIB**)

American College Test (**ACT**)

American Embassy (**AMEMB**)

American Expeditionary Force (**AEF**)

American Forces Information Service (**AMFINFOS**)

American Forces Korean Network (**AFKN**)

American Forces Network (**AFN**)

American Forces Network, Europe (**AFNE**)

American Forces Radio and Television Service (**AFRTS**)

American Graves Registration Service (**AGRS**)

American National Red Cross (**AMCROSS**)

American prisoner of war (**APW**)

American Prisoner of War Information Bureau (**APWIB**)

American Society of Mechanical Engineers (**ASME**)

American standard code for information interchange (**ASCII**)

ammunition (ammo)

ammunition bearer (**AMMOBR**)

Ammunition Condition Report (**ACR**)

ammunition peculiar equipment (**APE**)

ammunition point (**AP**)

ammunition shipment order (**AMSO**)

Ammunition Specialist (**AS**)

ammunition supply point (**ASP**)

amount (**amt**)

Amphibious Operational Training Element (**AOTE**)

amphibious river crossing equipment (**French**) (**ARCE**)

amphibious squadron (**PHIBRON**)

amphibious tractor (**amphibian tractor**) (**AMTRAC**)

amplitude modulated (**AM**)

Analytical Photogrametric Position System (**APPS**)

Anarctica Service Medal (**ASM**)

Anniston Army Depot (**ANAD**)

annual funding program (**AFP**)

annual maintenance man-hours (**AMMH**)

annual review questionnaire (**ARQ**)

annual service practice (**ASP**)

annual training (**AT**)

annual training equipment pools (**ATEP**)

answer (**ans**)

antenna pattern measurement test (**APMT**)

antenna pattern test system (**APATS**)

antenna test group (**ATG**)

antiaircraft (**AA**)

antiaircraft artillery (**AAA**)

antiaircraft defense system (**AADS**)

antiaircraft machine-gun (**AAMG**)

antiballistic missile (**ABM**)

anticipated not operationally ready, supply (**ANORS**)

anti-gas (**ag**)

anti-intercontinental ballistic missile (**AICBM**)

anti-IRBM (**AIRBM**)

antijamming (**aj**)

antimissile missile (**AMM**)

Antimissile Research Advisory Council (**AMRAC**)

antiradiation missile (**ARM**)

antisubmarine (**as**)

antisubmarine warfare (**ASW**)

antitactical ballistic missile (**ATBM**)

antitank guided missile (**ATGM**)

antitank guided weapon (**ATGW**)

antitank grenade launcher (**ATGL**)

antitank gun (**ATG**)

antitank rocket launcher (**ATRL**)

appendix (**app**)

applicable (**appl**)

applicant (**appl**)

application (**appl**)

appoint (**apt**)

apprehend (**app**)

appropriate (**aprop**)

appropriated fund(s) (**APF**)

appropriation (**appn**)

appropriation and budget activity (**ABA**)

appropriation purchases account (**APA**)

approved force acquisition objective (**AFAO**)

approved force budget objective (**AFBO**)

approved force gross requirement (**AFGR**)

approved operating budget (**AOB**)

approximate (**approx**)

aptitude (**apt**)

architect and engineer (**A&E**)

architectural engineering (**AE**)

area club management (**ACM**)
 area confinement facility (**ACF**)
 area control center (**ACC**)
 area coordination group (**ACG**)
 area damage control center (**ADCOC**)
 area damage control party (**ADCOP**)
 area denial artillery munition (**ADAM**)
 Area Dental Laboratory (**ADL**)
 area equipment compounds (**AEC**)
 area maintenance supply facility (**AMSF**)
 Area Maintenance Support Activity (**AMSA**)
 area medical laboratory (**AML**)
 area postal directory (**APD**)
 Area Security Information Center (**ASIC**)
 area signal center (**ASIGCEN**)
 area supply officer (**ASO**)
 Area Supply Support Activity (**ASSA**)
 area support group (**ASG**)
 Area Wage and Classification Office (**AWCO**)
 Arlington Hall Station (**AHS**)
 Arlington National Cemetery (**ANC**)
 armament (**armt**)
 armed advanced scout helicopter (**ARMEDASH**)
 Armed Forces Assistance to Korea (**AFAK**)
 Armed Forces Communications and Electronics Association (**AFCEA**)
 Armed Forces Courier Service (**ARFCOS**)
 Armed Forces Disciplinary Control Board (**AFDCB**)
 Armed Forces Epidemiological Board (**AFEB**)
 Armed Forces Expeditionary Medal (**AFEM**)
 Armed Forces Institute of Pathology (**AFIP**)
 Armed Forces Management (**AFM**)
 Armed Forces Menu Service Committee (**AFMSC**)
 Armed Forces Pest Control Board (**AFPCB**)
 Armed Forces Police Detachment (**AFPD**)
 Armed Forces Policy Committee (**AFRC**)
 Armed Forces Press Service (**AFPS**)
 Armed Forces Product Evaluation Committee (**AFPEC**)
 Armed Forces Qualification Test (**AFQT**)
 Armed Forces Qualification Test, Verbal Arithmetic Subtest(**AFQTV**)
 Armed Forces Recipe Service Committee (**AFRSC**)
 Armed Forces Reserve Act of 1952, as amended (**AFRA**)
 Armed Forces Reserve Center (**AFRC**)
 Armed Forces Reserve Medal (**AFRM**)
 Armed Forces Staff College (**AFSC**)
 Armed Force Women's Selection Test (**AFWST**)
 armed guard (**ARMGRD**)
 Armed Service Board of Contract Appeals (**ASBCA**)
 Armed Services Documents Intelligence Center (**ASDIC**)
 Armed Services Explosives Safety Board (**ASESBD**)
 Armed Services Graves Registration Office (**ASGRO**)
 Armed Services Medical Regulating Office (**ASMRO**)
 Armed Services Personnel Interrogation Center (**ASPIC**)
 Armed Services Vocational Aptitude Battery (**ASVAB**)
 Armed Services Whole Blood Processing Laboratory (**ASWBPL**)
 armed strike reconnaissance (**ASR**)
 armor (**AR**)
 armored cavalry regiment (**ACR**)
 armored cavalry trainer (**ACT**)
 armored command and reconnaissance vehicle (**ACRV**)
 armored-infantry-mechanized (**AIM**)
 armored personnel carrier (**APC**)
 armored reconnaissance airborne assault vehicle (**ARAAV**)
 armored reconnaissance scout vehicle (**ARSV**)
 armored recovery vehicle (**ARV**)
 Armored Rifle Battalion (**ARB**)
 armored vehicle launched bridge (**AVLB**)
 armor-piercing (**AP**)
 armor-piercing capped (**APC**)
 armor-piercing capped tracer (**APC-T**)
 armor-piercing discarding sabot (**APDS**)
 armor-piercing discarding sabot-tracer (**APDS-T**)
 Army-piercing Fin-Stabilized Discarding Sabot (**APFSDS**)
 armor-piercing incendiary (**API**)
 armor-piercing incendiary tracer (**APIT**)
 armor-piercing-tracer (**AP-T**)
 Arms Control and Disarmament Agency (**ACDA**)
 Army (***A**)
 Army Achievement Medal (**AAM**)
 Army Advisory Group on Energy (**AAGE**)
 Army aircraft (**AACFT**)
 Army aircraft maintenance (**AAM**)
 Army aircraft maintenance shop (**AAMS**)
 Army air defense (**AAD**)
 Army Air Defense Command(er) (**AADCOM**)
 Army Air Defense Command Post (**AADCP**)
 Army Air Defense Control and Coordination System (**AADCCS**)

Army airfield (**AAF**)
 Army air reconnaissance for damage assessment in the continental United States (**AARDAC**)
 Army Air Traffic Coordinating Office (**AATCO**)
 Army Air Traffic Regulation and Identification System (**AATRI**)
 Army ammunition plant (**AAP**)
 Army and Air Force Exchange Service (**AAFES**)
 Army Area Communications System (**AACOMS**)
 Army Area Representative (**AAR**)
 Army Area Signal Center (**AASC**)
 Army artillery group (**opposing forces**) (**AAG**)
 Army Atomic Weapons Systems Safety Committee (**AAWSSC**)
 Army automation security program (**AASP**)
 Army aviation (**AAVN**)
 Army Aviation Element (**AAE**)
 Army Aviation Operating Detachment (**AAOD**)
 Army Aviation Planning Manual (**AAPM**)
 Army Aviation Support Element (**AASE**)
 Army aviator (**ARAV**)
 Army Aviator Badge (**ARAvBad**)
 Army battle damage repair (**ABDR**)
 Army Board for Correction of Military Records (**ABCMR**)
 Army broadcasting service (**ABS**)
 Army Career Group (**ACGP**)
 Army Central Logistics Data Bank (**ACLDB**)
 Army Club Fund (**ACF**)
 Army Command and Control Network (**ACCNET**)
 Army Command Management System (**ACMS**)
 Army Commendation Medal (**ARCOM**)
 Army commercial vehicle code (**ACVC**)
 Army Commissary Computer Entry Store System (**ACCESS**)
 Army Communications-Electronics Command (**CECOM**)
 Army Community Service (**ACS**)
 Army COMSEC Central Office of Record (**ACCOR**)
 Army COMSEC Commodity, Logistical, and Accounting Information Management System (**ACCLAIMS**)
 Army Control Program Directive (**ACPD**)
 Army Cost Reduction Program (**ACRP**)
 Army Council of Review Boards (**ACRB**)
 Army damage assessment system (**ARMDAS**)
 Army Defense Acquisition Regulation Supplement (**ADARS**)
 Army Deployment Reporting System (**ADEPREP**)
 Army depot (**AD**)
 Army Disability Review Board (**ADRB**)
 Army Disability Rating Review Board (**ADRRB**)
 Army Education Requirements Board (**AERB**)
 Army Education Center (**AEC**)
 Army Electronics Research and Development Laboratory (**AERDL**)
 Army Emergency Relief (**AER**)
 Army Entertainment Scholarships and Awards Program (**AESAP**)
 Army Equipment Status Reporting System (**AESRS**)
 Army exchange (**PX**)
 Army Extension Course Program (**AECP**)
 Army extension training (**AET**)
 Army Extension Training Information System (**AETIS**)
 Army facilities components system (**AFCS**)
 Army Field Stock Control System (**AFSCS**)
 Army Fixed Wing Aptitude Battery (**AFWAB**)
 Army Flight Activity (**AFA**)
 Army Force Development Plan (**AFDP**)
 Army force planning data and assumptions (**AFPDA**)
 Army force status reporting system (**ARFORSTAT**)
 Army General Classification Test (**AGCT**)
 Army General Staff (**GS**)
 Army Good Conduct Medal (**AGCM**)
 Army health nurse (**AHN**)
 Army Heliport (**AHP**)
 Army Housing Committee (**ARHOC**)
 Army Human Factors Research Advisory Committee (**AHFRAC**)
 Army Human Factors Research and Development Committee (**AHFRDC**)
 Army Industrial Fund (**AIF**)
 Army/Industry Materiel Information Liaison Officer (**AIMILO**)
 Army Installations Planning Committee (**AIPC**)
 Army Integrated Meteorological System (**AIMS**)
 Army intelligence (**AI**)
 Army intelligence interpreter (**AII**)
 Army intelligence translator (**AIT**)
 Army Inventory of Data Systems (**AIDS**)
 Army Investigational Drug Review Board (**AIDRB**)
 Army Land Forces (**ALANF**)
 Army Language Aptitude Test (**ALAT**)
 Army launch area (**ALA**)
 Army Logistics Policy Council (**ALPC**)
 Army logistic study program (**ALSP**)
 Army long-range technological forecast (**ALRTF**)
 Army Management Fund (**AMF**)
 Army Management Information Program (**AMIP**)

Army management information system (**AMIS**)
 Army management structure (**AMS**)
 Army Marksmanship Training Unit (**FORSCOM**) (**AMKTU**)
 Army Master Data File (**AMDF**)
 Army Master Data File Retrieval Microform System (**ARMS**)
 Army Master Study Program (**AMSP**)
 Army Materiel Plan (**AMP**)
 Army Materiel Status Committees (**ARMATSC**)
 Army Materiel Systems Analysis Agency (**AMSAA**)
 Army Medical Department (**AMEDD**)
 Army Medical Department Property Accounting System (**AMEDDPAS**)
 Army Medical Specialist Corps (**AMSC**)
 Army Missile and Rockets Directorate NATO Supply Center(**AMRD-NASC**)
 Army Missile Defense Command (**AMDC**)
 Army's mobility opportunity and development program (**AMOD**)
 Army Mobilization Capabilities Study (**AMCS**)
 Army Mobilization Planning and Programming Guidance Document(**AMPPGD**)
 Army morale support fund (**AMSF**)
 Army Motor Vehicle Driver Selection Battery (**MVD**)
 Army Mutual Aid Association (**AMAA**)
 Army National Guard (**ARNG**)
 Army National Guard of the United States (**ARNGUS**)
 Army, Navy Electronics Evaluation Group (**ANEEG**)
 Army-Navy Shipping Information Agency (**ANSIA**)
 Army news features (**ANF**)
 Army Nuclear Power Program (**ANPP**)
 Army Nurse Corps (**AN**)
 Army of Occupation Medal (**AOM**)
 Army of the United States (**AUS**)
 Army Operations Center (**AOC**)
 Army Packaging Board (**APB**)
 Army Personnel Letter (**APL**)
 Army Physical Disability Appeal Board (**APDAB**)
 Army physical readiness test (**APRT**)
 Army planning group (**APG**)
 Army point of contact (**APOC**)
 Army postal clerk (**APC**)
 Army Postal Service (**APS**)
 Army postal unit (**APU**)
 Army Post Office (**APO**)
 Army Precommission Extension Course (**APCEC**)
 Army Preliminary Evaluation (**APE**)
 Army program for renovation of armament manufacturing (**REARM**)
 Army promotion list (**APL**)
 Army Qualification Battery (**AQB**)
 Army radar approach control (**ARAC**)
 Army Radio Code Aptitude Test (**ARCT**)
 Army RTDE information system (**ARDIS**)
 Army Reactor Systems Health and Safety Review Committee (**ARCHS**)
 Army readiness regions (**ARR**)
 Army ready materiel (**ARM**)
 Army registry of special educational materials (**ARSEM**)
 Army regulations (**AR**)
 Army Requirements Control Office (**ARCO**)
 Army Requirements Development Plan (**ARDP**)
 Army requirements for tactical communications (**ARTACOM**)
 Army Research Office (**ARO**)
 Army Research Institute (**ARI**)
 Army research plan (**ARP**)
 Army Reserve Components Achievements Medal (**ARCAM**)
 Army Reserve Components Overseas Training Ribbon (**ARCOTR**)
 Army Reserve Forces Policy Committee (**ARFPC**)
 Army retail requirements (**ARR**)
 Army Rotary Wing Aptitude Battery (**ARWAB**)
 Army Scientific Advisory Panel (**ASAP**)
 Army Service Command (**ASCOM**)
 Army Service Ribbon (**ASR**)
 Army shipping document (**ASD**)
 Army Signal Material Support Agency (**ASMSA**)
 Army Special Operations Forces (**ARSOF**)
 Army Special Weapons Depot (**ASWD**)
 Army spectrometric oil analysis program (**ASOAP**)
 Army Staff (**ARSTAF**)
 Army stationing and installation plan (**ASIP**)
 Army status report (**ASR**)
 Army Stock Fund (**ASF**)
 Army Strategic Capabilities Plan (**ASCP**)
 Army Strategic Objectives Plan (**ASOP**)
 Army Strategic Plan (**ASP**)
 Army Student Nurse Program (**ASNP**)
 Army Student Nurse Program Identification Badge (**ASNPIDBAD**)
 Army Study Advisory Committee (**ASAC**)
 Army Study Documentation and Information Retrieval System (**ASDIRS**)

Army survival measures plan (**ASMP**)
 Army Systems Acquisition Review Council (**ASARC**)
 Army Tactical Data Systems (**ARTADS**)
 Army telecommunications system (**ATS**)
 Army Topographic Station (**ATS**)
 Army Training and Evaluation Program (**ARTEP**)
 Army training program (**ATP**)
 Army training test (**ATT**)
 Army Transportation Plan in Support of the Army Strategic Capabilities Plan (**ATP-ASCP**)
 Army Validation Program (**AVP**)
 Army Wholesale Logistic System (**AWLOG**)
 Army-wide (**AW**)
 Army-wide training support (**AWTS**)
 ARPA/Lincoln C-band observable radar (**ALCOR**)
 ARPA long-range tracking and instrumental radar (**ALTAIR**)
 ARPA measurements radar (**AMRAD**)
 arrival airfield control group (**AACG**)
 arrival angle (**AA**)
 arrival unknown (**ARUNK**)
 arrival time (**AI**)
 arrive (**arr**)
 Arrowhead (**AHD**)
 Artificial intelligence (**AI**)
 artillery (**arty**)
 artillery-delivered multipurpose submunition (**ARDEMS**)
 artillery flash ranging (**AFR**)
 artillery direct fire trainer (**ADTF**)
 artillery-locating radar (**ALR**)
 Asiatic-Pacific Campaign Medal (**APCM**)
 assault (**aslt**)
 assault fire command console (**AFCC**)
 assault fire unit (**AFU**)
 assault gun (**ASLTG**)
 assault helicopter company (**AHC**)
 assemble (**asbl**)
 assembly (**assy**)
 assembly area (**AA**)
 assessment of combat effectiveness (**ACE**)
 asset control subsystem (**ACS**)
 Asset Master Balance File (**AMBF**)
 assign (**asg**)
 assigned (**asgd**)
 assigned responsible agency (**ARA**)

assignment eligibility and availability (**AEA**)
 assignment instructions (**AI**)
 assist (**asst**)
 Assistant Chief of Engineers (**ACE**)
 Assistant Chief of Staff (**ACofS**)
 Assistant Chief of Staff for Information Management (**ACSIM**)
 Assistant Chief of Staff for Information Management-Command, Control, Communications, and Computers (**ACSIM/C4**)
 Assistant Chief of Staff for Intelligence (**ACSI**)
 Assistant Chief of Staff G1 (**Personnel**) (**G1**)
 Assistant Chief of Staff G2 (**Intelligence**) (**G2**)
 Assistant Chief of Staff G3 (**Operations**) (**G3**)
 Assistant Chief of Staff G4 (**Logistics**) (**G4**)
 Assistant Chief of Staff, G5 (**Civil Affairs**) (**G5**)
 Assistant Comptroller of the Army for Finance and Accounting(**ACOA (F&A)**)
 assistant division communications-electronics officer (**ADCEO**)
 Assistant Division Engineer (**ADE**)
 assistant fire support coordinator (**AFSCOORD**)
 Assistant Judge Advocate General for Civil Law (**AJAG/CIV**)
 Assistant Judge Advocate General for Military Law (**AJAG/MIL**)
 Assistant Secretary of Defense (**Communications, Command-Control, and Intelligence**) (**ASD (C 3I)**)
 Assistant Secretary of Defense (**Comptroller**) (**ASD(C)**)
 Assistant Secretary of Defense (**Health Affairs**) (**ASD (A)**)
 Assistant Secretary of Defense (**International Security Affairs**) (**ASD (ISA)**)
 Assistant Secretary of Defense (**Manpower, Reserve Affairs and Logistics**) (**ASD (MRA&L)**)
 Assistant Secretary of Defense (**Public Affairs**) (**ASD (PA)**)
 Assistant Secretary of Defense (**Program Analysis and Evaluation**) (**ASD (PA&E)**)
 Assistant Secretary of the Army (**Financial Management**) (**ASA (FM)**)
 Assistant Secretary of the Army (**Installations and Logistics**) (**ASA (I&L)**)
 Assistant Secretary of the Army (**Manpower and Reserve Affairs**) (**ASA (M&RA)**)
 Assistant Secretary of the Army (**Research, Development, and Acquisition**) (**ASA (RDA)**)
 Assistant Secretary of the General Staff (**ASGS**)
 associate (**assoc**)

Association of the United States Army (**AUSA**)
 as soon as possible (**ASAP**)
 as stated (**as**)
 astronomic (**astn**)
 at a later date (**ALD**)
 Atlantic Division Transport Control Center (**Hq**) (**ATCC**)
 Atlantic Missile Range (**AMR**)
 Atlantic Nuclear Force (**ANF**)
 at no expense to the Government (**ANEXGOVT**)
 atomic damage template (**ADT**)
 atomic demolition munition (**ADM**)
 Atomic Energy Commission (**AEC**)
 Atomic Energy Detection System (**AEDS**)
 Atomic Ordnance Cataloging Office (**AOCO**)
 atomic strike net (**ASN**)
 Atomic Strike Plan Control Group Alternate (**ASPCGA**)
 Attack Helicopter Company (**ATKHC**)
 attack helicopter (**AH**)
 Attack Surveillance Committee (**or Coverage**) (**ATKSC**)
 attention (**attn**)
 audiofrequency (**AF**)
 audiovisual (**AV**)
 audiovisual information system (**AVIS**)
 audiovisual instructional technology (**AVIT**)
 Audiovisual Support Center (**AVSC**)
 augmented assault fire units (**AAFU**)
 Australia (**AS**)
 Australian Joint Staff Service (**AJSS**)
 Australia, New Zealand, and the United States (**ANZUS**)
 authority (**auth**)
 authority granted (**AUTHGR**)
 authorization (**auth**)
 authorized (**auth**)
 authorized acquisition objective (**AAO**)
 authorized consumption list (**ACL**)
 authorized data list (**ADL**)
 authorized depot stockage list (**ADSL**)
 authorized equipment listing (**AEL**)
 authorized level of organization (**ALO**)
 authorized organizational stockage list (**AOSL**)
 authorized retention level (**ARL**)
 authorized stockage list (**ASL**)
 Automated career management system (**ACMS**)
 Automated Communications-Electronics Management

Information System(**ACEMIS**)
 Automated Data Processing System Security Enhancement Program(**ADPSSEP**)
 Automated Data Processing Systems Security Officer (**ADPSSO**)
 automated data subsystem (**ADSS**)
 automated data system (**ADS**)
 Automated Data Systems Manual (**ADSM**)
 automated date unit movement (**ADUM**)
 automated intelligence file (**AIF**)
 automated message handling system (**AMHS**)
 automated message processing exchange system (**AMPES**)
 Automated Logistics Management Systems Agency (**ALMSA**)
 automated multi-media exchange (**AMME**)
 Automated PEMA Budget System (**APBS**)
 Automated Port Call System for AIT Graduates (**PORT CAP**)
 automated system for transportation data (**AUTOSTRAD**)
 Automated Systems Army Commissaries (**ASAC**)
 automatic (**auto**)
 automatic cancellation of extended targets (**ACET**)
 automatic carrier landing system (**ACLS**)
 Automatic Data Distribution System (**ADDS**)
 Automatic Data Field Systems Command (**ADFSC**)
 automatic data link (**ADL**)
 automatic data processing (**ADP**)
 Automatic Data Processing Center (**ADPC**)
 automatic data processing equipment (**ADPE**)
 Automatic Data Processing Management Information System (**ADPMIS**)
 Automatic Data Processing Service Center (**ADPSC**)
 automatic data processing system (**ADPS**)
 Automatic Data Systems Within the Army in the Field (**ADSAF**)
 automatic digital message switches (**ADMS**)
 Automatic Digital Message Switching Center (**ADMSC**)
 automatic digital network (**AUTODIN**)
 automatic digital optical tracker (**ADOT**)
 automatic direction finder (**ADF**)
 automatic electronic switching center (**AESC**)
 automatic frequency control (**AFC**)
 automatic gain control (**AGC**)
 automatic ground-controlled approach (**AGCA**)
 Automatic Inspection Device for Explosive Charge Shell (**AIDECS**)
 automatic jamming avoidance circuitry (**AJAC**)
 automatic message address routing system (**AMARS**)
 automatic message exchange (**AMX**)
 Automatic Message Processing System (**AMPS**)

automatic radar data measuring equipment (**ARDME**)

automatic release date (**ARD**)

automatic scheduling message (**ASM**)

automatic secure voice communications (**AUTOSEVOCOM**)

automatic stabilization equipment (**ASE**)

Automatic telecommunications system security manager (**ATSSM**)

automatic video noise limited (**AVNL**)

automatic voice network (**AUTOVON**)

automatic volume control (**AVC**)

automatic weapons (**AW**)

automation management office (**AMO**)

Automation Security Committee (**ASC**)

Automotive Information Test (**AIT**)

autonomous missile site radar (**AMSR**)

AUTOVON (AV)

auxiliary (**aux**)

auxiliary landing field (**ALF**)

auxiliary power unit (**APU**)

availability balance file (**ABF**)

available (**aval**)

available for reassignment (**AVFR**)

available-to-load date (**ALD**)

avenue of approach (**AA**)

average (**avg**)

aviation (**avn**)

Aviation Career Incentive Act of 1974 (**ACIA**)

Aviation Career Incentive Pay (**ACIP**)

Aviation Research and Development Command (**AVRADCOM**)

aviation electronics (**AVIONICS**)

aviation gasoline (**AVGAS**)

aviation intensive management items (**AIMI**)

aviation intermediate maintenance (**AVIM**)

aviation life support equipment (**ALSE**)

aviation lubricant (**AVLUB**)

Aviation Materiel Management Improvement Program (**AMMIP**)

aviation medical officer (**AMO**)

aviation medicine (**AVNMED**)

aviation oil (**AVOIL**)

aviation requirements for the combat structure of the Army(**ARCSA**)

aviation service entry date (**ASED**)

aviation unit maintenance (**AVUM**)

awaiting action higher authority (**AAHA**)

awaiting results of trial (**ARTL**)

axis or axes of signal communication (**AXSIGCOMM**)

azimuth (**az**)

azimuth laying set (**ALS**)

azimuth orientation system (**AOS**)

azimuth orientation unit (**AOU**)

azimuth-speed indicator (**ASI**)

3-2. "B" listings

bachelor enlisted quarters (**BEQ**)

bachelor officers' quarters (**BOQ**)

background investigation (**BI**)

backlog of essential maintenance and repair (**BEMAR**)

backup interceptor control (**BUIC**)

bad conduct discharge (**BCD**)

Badger Army Ammunition Plant (**BAAP**)

balance (**bal**)

balance mobilization reserve materiel objective (**BMRMO**)

balance of payment programmed (**BOPP**)

balance of payments (**BOP**)

Balance of Payments Act (**BOPA**)

Ballistic Environmental Characteristics and Measurement Program (**BECAMP**)

ballistic attack game (**BAG**)

ballistic missile defense (**BMD**)

Ballistic Missile Defense Advanced Technology Center (**BMDATC**)

ballistic missile defense center (**BMDC**)

ballistic missile defense command post (**BMDCP**)

Ballistic Missile Defense Emergency Action Report (**BMDEAR**)

Ballistic Missile Defense Integrated Training Plan (**BMDITP**)

Ballistic Missile Defense Master Plan (**BMDMP**)

ballistic missile defense missile battalion (**BMDMB**)

Ballistic Missile Defense-Nuclear Effects and Threat Committee (**BMD-NEAT**)

Ballistic Missile Defense Operations (**BMDO**)

Ballistic Missile Defense Operations Activity (**BMDOA**)

Ballistic Missile Defense Program Manager (**BMDPM**)

Ballistic Missile Defense Program Office (**BMDPO**)

ballistic missile defense surveillance battalion (**BMDBS**)

Ballistic Missile Defense Systems Command (**BMDSCOM**)

ballistic missile early warning system (**BMEWS**)

Ballistic Missile Reentry System (**BMRSYS**)

ballistic winds (**BALLWIN**)

Base Development Board (**BDB**)

base development plan (**BDP**)

baseline cost estimate (**BCE**)

Base Operating Information System (**BASOPS**)

base point (**BP**)

base production unit (**BPU**)

basic active service date (**BASD**)

basic allowance for quarters (**BAQ**)

basic allowance for subsistence (**BAS**)

basic Army strategic estimates (**BASE**)

basic combat training (**BCT**)

basic daily food allowance (**BDFA**)

basic enlisted service date (**BESD**)

basic issue items (**BII**)

basic issue item list (**BILL**)

basic load (**ammunition**) (**BL**)

basic operation plan (**BOP**)

basic pay (**BP**)

basic pay entry date (**BPED**)

basic planning document (**BPD**)

Basic Skills Education Program (**BSEP**)

Basic Standardization Agreement (**BSA**)

basic training (**BT**)

basic unit training (**BUT**)

basis of issue (**BOI**)

basis of issue plan (**BOIP**)

basis of issue plan II (**BOIP II**)

Basis of Issue Monitoring and Recording System (**BOIMARS**)

battalion (**bn**)

Battalion Ground Surveillance Section (**BGSS**)

Battalion Mortar and Davy Crockett Platoon (**BMDCP**)

battalion operation center (**AD**) (**BOC**)

battalion shore fire control party (**BNSFCP**)

battery (**btry**)

battery acquisition radar (**BAR**)

battery commander (**BC**)

battery computer system (**BCS**)

battery control area (**BCA**)

battery control central (**BCC**)

battery data link (**BDL**)

battery display unit (**BDU**)

battery integration and radar display equipment (**BIRDIE**)

battery terminal equipment (**BTE**)

battlefield illumination (**BI**)

battlefield information center (**BIC**)

battlefield information control center (**BICC**)

battlefield visualization graphics (**BVG**)

battle position (**BP**)

beach group (**bg**)

beachhead (**bhd**)

beach jumper unit (**BJU**)

beachmaster unit (**BMU**)

beam lead sealed junction integrated circuit package (**BLSJICP**)

beat frequency oscillator (**BFO**)

beds and patients report (**BAPREPT**)

beginning evening nautical twilight (**BENT**)

beginning morning nautical twilight (**BMNT**)

beginning of business (**BOB**)

Behavior and Systems Research Laboratory (**BESRL**)

Belgian Fourragere (**BEFOURRA**)

Belgium, Netherlands, Luxembourg (**BENELUX**)

Bell Telephone Laboratories (**BTL**)

bench mark (**BM**)

Berlin Airlift Device (**BerADev**)

bill of lading (**BL**)

binary bits per inch (**BPI**)

binary coded decimal (**BCD**)

biographies (**BIO**)

biological (**biol**)

biological defense (**BIOLDEF**)

biological operations (**BIOLOPS**)

biological report (**BIOLREPT**)

biological research (**BIOLRSCH**)

biological weapons (**BIOLWPN**)

biological weapon system (**BIOLWPNSYS**)

blanket delivery order (**BDO**)

blanket purchase agreement (**BPA**)

blockade (**bloc**)

Blue Grass Depot Activity (**BGDA**)

Board of Engineers for Rivers and Harbors (**BERH**)

board of review (**BOR**)

bombardment (**bomb**)

bomb disposal (**BD**)

bombing report (**BOMREP**)

bombing through overcast (**BTO**)

bombline (**BL**)

bomb release distance (**BRD**)

bomb release line (**BRL**)

bombsight (**bomst**)

boost phase intercept (**BPHI**)

borrowed military manpower (**BMM**)

boundry (**bdry**)

branch (**br**)

Branch American Civilian Internee Information Bureau

ACIIB (**Br**)

Branch American Prisoner of War Information Bureau

APWIB (**Br**)

Branch Enemy Civilian Internee Information Bureau

ECIIB (**Br**)

Branch Enemy Prisoner of War Information Bureau EPWIB (**Br**)

branch immaterial (**BI**)

branch material (**BM**)

branch transportation office(**r**) (**BTO**)

Branch United States Civilian Internee Information Center

USCIIC (**Br**)

Branch United States Prisoner of War Information Center

USPWIC (**Br**)

briefing (**bfg**)

brigade (**bde**)

brigade data center (**BDC**)

brigade landing team (**BDELT**)

brigade support area (**BSA**)

brigadier (**Brig**)

brigadier general (**BG**)

British Defense Staff (**BDS**)

British Joint Communications-Electronics Board (**BJCEB**)

British thermal unit (**BTU**)

Bronze Star Medal (**BSM**)

Brooke Army Medical Center (**BAMC**)

budget (**bud**)

budget activity account (**BAA**)

budget and manpower guidance (**BMG**)

budget authorization account number (**BAAN**)

budget execution (**BEXEC**)

Budget Execution Plan (**BEP**)

budget execution review (**BER**)

budget formulation (**BFORM**)

Budget Formulation Directive (**BFD**)

Budget Program (**BP**)

budget project account (**BPA**)

Budget Review Committee (**BRC**)

budget year (**BY**)

building (**bldg**)

built in test equipment (**BITE**)

bullet proof (**BPRF**)

bureau voucher (**BV**)

burst on target (**BOT**)

By Direction of the President (**DP**)

3-3. "C" listings

calendar year (**CY**)

call signs and/or address group remain same (**CADSAME**)

Cameron Station (**CAMSTA**)

camouflage (**cam**)

camouflaged (**cam**)

Canada-US Regional Planning Group (**CUSRPG**)

Canadian air defense identification zone (**CADIZ**)

Canadian Joint Staff (**CJS**)

Canal Zone (**CZ**)

cannon-launched guided projectiles (**CLGP**)

capability design specifications (**CDS**)

Capital Military Assistance Command (**CMAC**)

Capper military occupational specialty (**CMOS**)

captain (**CPT**)

Cardiovascular pulmonary resuscitation (**CPR**)

Card Packet System (**CARDPAC**)

career counselor (**CARCSLR**)

cargo delivery receipt (**CDR**)

cargo disposition instructions (**CDI**)

Cargo Handling Battalion (**CHB**)

cargo helicopter (**CH**)

cargo outturn report (**COR**)

career management field (**CMF**)

career management individual file (**CMIF**)

Career Performance Rating (**CPR**)

casualties (**cas**)

casualty (**cas**)

casualty analysis for determining weapon system effectiveness (**CAWSE**)

catalog management data notification (**CMDN**)

cathode ray tube (**CRT**)

Causcasion (**Cau**)

cavalry (**cav**)

cavalry fighting vehicle (**CFV**)

ceiling and visibility unlimited (**CAVU**)

celestial (**cel**)

Center for Research in Social Systems (**CRESS**)

Center of Military History (**CMH**)

Central Accounting Office (**CAO**)

Central American Defense Council (**CONDECA**)

Central Ammunition Management Office-Pacific (**CAMO-PAC**)

Central Army Group Central Europe (**CENTAG**)

central clearance facility (CCF)
central computer center (CCMPTC)
central control facility (CCF)
Central Dental Laboratories (CDL)
Central European Operating Agency (CEOA)
Central Financial Management Activities (CFMA)
central food preparation facility (CFPF)
central food preparation system (CFPS)
Central Intelligence Agency (CIA)
Central Issue Facility (CIF)
Centralization of Supply Management Operations (COSMOS)
Centralized Army Passenger Port Call System (CAPPS)
centralized automated military pay system (CAMPS)
centralized automatic message accounting (CAMA)
Central Management Army Commissaries (CMAC)
central material service (CMS)
central meat processing facility (CMPF)
Central Port Call Office (CPCO)
central postal directory (CPD)
central post fund (CPF)
central processing unit (CPU)
central procurement office (CPO)
central receiving point (CRP)
central security service (CSS)
Central US Registry (CUSR)
centrifugal (cntrf)
Chain of Command Reporting System (CHACOM)
Chairman, Joint Chiefs of Staff (CJCS)
chamber of destination of ships (CDS)
change (ch)
change of assignment (COA)
change of operational control (CHOP)
change review committee (CRCOM)
Channel Committee (CHANCOMTEE)
CHAPARRAL-A self-propelled, surface-to-air version of Navy SIDEWINDER missile (CHAP)
Chaplain (CH)
charge of quarters (CQ)
check point (CP)
chemical accident/incident control officer (CAICO)
chemical and biological accident and incident control plan (CBAICP)
chemical biological (CB)
chemical-biological accident and incident control (CBAIC)
Chemical Corps (CC)
chemical defense equipment (CDE)
chemical operations (CMLOPS)
chemical warfare (CW)
Chief, Army Reserve (CAR)
Chief, Defense Staff (Canada) (CDS)
Chief, National Guard Bureau (CNGB)
Chief of Chaplains (CCH)
Chief of Engineers (COE)
Chief of Finance and Accounting (CF&A)
Chief of Legislative Liaison (CLL)
Chief of Naval Operations (CNO)
Chief of Naval Personnel (CNP)
Chief of Personnel Operations (COPO)
Chief of Public Affairs (CPA)
Chief of Staff (CofS)
Chief of Staff Air Force memo (CSAFM)
Chief of Staff memorandum (CSM)
Chief of Staff regulation (CSR)
Chief of Staff, United States Air Force (CSAF)
Chief of Staff, U.S. Army (CSA)
chief petty officer (CPO)
Chief Warrant Officer (CWO)
Chief Warrant Officer, W-4 (CW4)
Chief Warrant Officer, W-3 (CW3)
Chief Warrant Officer, W-2 (CW2)
Chinese (Sino)
Chinese-oriented antiballistic missile system (C-ABM)
chlorobengalmalononitrile (tear gas) (CS)
circular (cir)
circulation control point (CCP)
circumstance (cire)
Citizens Military Training Corps (CMIC)
civil (civ)
Civil Aeronautics Administration (CAA)
Civil Aeronautics Board (CAB)
Civil Affairs (CA)
Civil Affairs Officer (US Army) (S5)
Civil air defense warning (CADW)
Civil Damage Assessment Program (CDAP)
civil defense (CD)
Civil Defense Support Detachments (CDSO)
civil disturbance readiness conditions (CIDCON)
Civil Disturbance Status Reporting (CIDSTAT)

Civil Service Reform Act (**CSRA**)

civilian (**civ**)

Civilian Acquired Skills Program (**CASP**)

civilian clothing maintenance allowance (**CCMA**)

Civilian Health and Medical Program of the Uniformed Services (**CHAMPUS**)

civilian man-years (**CMY**)

civilian occupational specialty (**COS**)

civilian personnel circular (**CPC**)

Civilian Personnel Directorate (**CPD**)

Civilian Personnel Management Information System (**CIVPERSINS**)

civilian personnel occupational standards (**CPOS**)

civilian personnel office (**CPO**)

civilian personnel pamphlet (**CPP**)

civilian personnel procedures manual (**CPPM**)

civilian personnel regulation (**CPR**)

civilian liaison officer (**CLO**)

civil-military operations (**CMO**)

Civil Operations Revolutionary Development Support (**CORDS**)

Civil Reserve Air Fleet (**CRAF**)

Civil Service regulation (**CSR**)

Civil Service retirement (**CSR**)

Civil Service Retirement and Disability Fund (**CSRDF**)

classified control clerk (**CCC**)

classified control officer (**CCO**)

clinical record cover sheet (**CRCS**)

close air support (**CAS**)

closed-chest cardiac massage and mouth-to mouth resuscitation (**CCCMMM**)

closed circuit television (**CCTV**)

closed loop support (**CLS**)

close loop support extended (**CLSX**)

close of business (**COB**)

close reconnaissance zone (**CRZ**)

close support (**CS**)

clothing initial issue point (**CIIP**)

clothing maintenance allowance, basic (**CMAB**)

clothing maintenance allowance, standard (**CMAS**)

clothing monetary allowance, initial (**for female cash allowance only**)(**CMAIWAC**)

clothing monetary allowance, initial issue (**CMAIISS**)

clothing monetary maintenance, allowance (**CMMA**)

clothing sales store (**CSS**)

cloud processing equipment (**CPE**)

Coast and Geodetic Survey (**CGS**)

coast phase control system (**CPCS**)

coaxial machine-gun (**COAX**)

code name given to identify NATO TOP SECRET documents (**COSMIC**)

Code of Federal Regulations (**CFR**)

coder-decoder group (**CDG**)

coherent signal processing system (**CSPS**)

Cohesion Operational Readiness Training (**COHORT**)

collateral action officer (**CAO**)

collateral damage distance (**CDD**)

collective protection equipment (**CPE**)

College Entrance Examination Board (**CEEB**)

colonel (**COL**)

Columbus Army Depot (**COAD**)

column (**colm**)

Combat Aptitude Area (**CO**)

combat arms group (**CAG**)

Combat Arms Regimental System (**CARS**)

combat assault (**CA**)

combat command (**CC**)

combat consumption support from D-day to P-day (**DPSPT**)

combat crew (**CCR**)

combat development (**CD**)

Combat Development Objectives Guide (**CDOG**)

combat engineer vehicle (**CEV**)

Combat Infantryman Badge (**CIB**)

combat intelligence (**CBTI**)

Combat Logistic Support System (**CLSS**)

Combat Medical Badge (**CMB**)

combat mission failure (**CMF**)

combat operations center (**COC**)

Combat Operations Research Group (**CORG**)

combat outpost (**COP**)

combat outpost line (**COPL**)

combat readiness by electronic service testing (**CREST**)

combat readiness evaluation (**CRE**)

combat readiness training (**CRT**)

combat service group (**CSG**)

combat service support (**CSS**)

Combat Service to the Army (**COSTAR**)

combat support (**CS**)

combat support company (**CSC**)

combat support hospital (**CSH**)

combat support training (**CST**)
 combat surveillance and target acquisition (**CSTA**)
 combat vehicle (**CVEH**)
 combat vehicle crewman (**CVC**)
 combat vehicle weapons system (**CVWS**)
 combat zone (**CZ**)
 combined arms (**CA**)
 combined arms and support (**CAAS**)
 combined arms Army (**CAA**)
 combined arms center (**CAC**)
 Combined Arms Combat Development Activity (**CACDA**)
 combined arms tactical training simulator (**CATTS**)
 Combined Arms Training Center (**CATC**)
 Combined Chiefs of Staff (**CCS**)
 Combined Federal Campaign (**CFC**)
 Command (**CMD**)
 Command and Administrative Data System (**COADS**)
 command and control (**C 2**)
 Command and General Staff College (**CGSC**)
 Commandant (**Comdt**)
 Command Budget Estimates (**CBE**)
 command career program manager (**CCPM**)
 command, control, communications (**CCC**)
 command control interface (**MSR**) (**CCI**)
 Command Control Operations Center (**CCOC**)
 command destruct unit (**CDU**)
 Commander (**CDR**)
 Commander, Air Force Forces (**COMAFFOR**)
 Commander, Allied Air Forces, Baltic Approaches (**COMAIRBALTAP**)
 Commander, Allied Air Forces, Southern Europe (**COMAIRSOUTH**)
 Commander, Allied Forces, Baltic Approaches (**COMBALTAP**)
 Commander, Allied Land Forces, Norway (**COMLANDNORWAY**)
 Commander, Allied Land Forces, Schleswig-Holstein and Jutland (**COMLANDJUT**)
 Commander, Allied Land Forces, Southeastern Europe (**COMLANDSOUTHEAST**)
 Commander, Allied Land Forces, Southern Europe (**COMLANDSOUTH**)
 Commander, Allied Land Forces, Zealand (**COMLANDZEALAND**)
 Commander, Allied Maritime Air Force, Channel (**COMMAIRCHAN**)
 Commander, Allied Naval Forces, Baltic Approaches (**COMNAVBALTAP**)
 Commander, Allied Naval Forces, North Norway (**COMNAVNON**)
 Commander, Allied Naval Forces, Scandinavian Approaches (**COMNAVSCAP**)
 Commander, Allied Tactical Air Force, North Norway (**COMTAFNORNOR**)
 Commander, Allied Tactical Air Force, South Norway (**COMTAFSONOR**)
 Commander, Allied Task Force, North Norway (**COMTASKFORNON**)
 Commander, Amphibious Task Force (**COMATF**)
 Commander, Antilles Defense Command (**COMANTDEFCON**)
 Commander, Army Forces (**COMARFOR**)
 Commander, Bay of Biscay Sub Area (**COMBISCLANT**)
 Commander, Benelux Sub Area, Channel (**COMBENECHAN**)
 Commander, Canadian Atlantic Sub Area (**COMCANLANT**)
 Commander, Carrier Striking Force (**COMCARSTRIKFOR**)
 Commander, Carrier Striking Group One (**COMCARSTRIKGRUONE**)
 Commander, Carrier Striking Group Two (**COMCARSTRIKGRUTWO**)
 Commander, Central Army Group, Central Europe (**COMCENTAG**)
 Commander, Central Mediterranean Area (**COMEDCENT**)
 Commander, Central Sub Area (**COMCENTLANT**)
 Commander, Eastern Mediterranean Area (**COMEDEAST**)
 Commander, Field Command, Defense Atomic Support Agency (**COMFLDCOMDASA**)
 Commander, Fifth Allied Tactical Air Force, Southern Europe (**COMFIVEEATAF**)
 Commander, Fleet Air Wing, Northern Atlantic (**COMFAIRWINGNORLANT**)
 Commander, Fourth Allied Tactical Air Force, Central Europe (**COMFOURATAF**)
 Commander, Gibraltar Mediterranean Command (**COMGIBMED**)
 Commander, Iceland Defense Force (**COMICEDEFOR**)
 Commander in Chief (**CINC**)
 Commander in Chief, Alaska (**CINCAL**)
 Commander in Chief, Allied Forces Central Europe (**CINCENT**)
 Commander in Chief, Allied Forces, Northern Europe (**CINCNORTH**)
 Commander in Chief, Allied Forces, Southern Europe (**CINC SOUTH**)
 Commander in Chief, Atlantic (**CINCLANT**)
 Commander in Chief, Continental Air Defense Command (**CINCONAD**)
 Commander in Chief, Eastern Atlantic Area (**CINCEASTLANT**)
 Commander in Chief, North American Air Defense Command (**CINC NORAD**)
 Commander in Chief, Pacific (**CINCPAC**)
 Commander in Chief, Pacific Representative (**CINCPACREP**)

Commander in Chief, Specified Command, Middle East
(**CINCSPECOMME**)

Commander in Chief, Strategic Air Command (**CINCSAC**)

Commander in Chief, United States Air Forces, Atlantic
(**CINCAFLANT**)

Commander in Chief, United States Army, Europe
(**CINCUSAREUR**)

Commander in Chief, United States Army Forces, Atlantic
(**CINCARLANT**)

Commander in Chief, United States Army, Pacific
(**CINCUSARPAC**)

Commander in Chief, United States Army Forces, Readiness
Command (**USCINCARRED**)

Commander in Chief, United States Readiness Command
(**USCINCREED**)

Commander in Chief, United States Southern Command
(**USCINCSO**)

Commander in Chief, Western Atlantic Area (**CINCWESTLANT**)

Commander, Joint Task Force (**COMJTF**)

Commander, Joint Unconventional Warfare Task Force
(**COMJUWATF**)

Commander, Land Forces (**COMLANDFOR**)

Commander, Marine Forces (**COMMARFOR**)

Commander, Maritime Air Nore Sub-Area, Channel
(**COMMAIRNORECHAN**)

Commander, Maritime Air Plymouth Sub-Area, Channel
(**COMMAIRPLYMCHAN**)

Commander, Middle East Force (**COMIDEASTFOR**)

Commander, Military Sea Transportation Service (**COMSTS**)

Commander, Naval Forces (**COMNAVFOR**)

Commander, Naval Striking and Support Forces, Southern Europe
(**COMSTRIKFORSOUTH**)

Commander, Nore Sub-Area, Channel (**COMNORECHAN**)

Commander, Northeast Mediterranean Area (**COMEDNOREAST**)

Commander, Northern Army Group, Central Europe
(**COMNORTHAG**)

Commander, Northern Sub Area (**COMNORLANT**)

Commander, Ocean Sub Area (**COMOCEANLANT**)

Commander, Plymouth Sub-Area, Channel (**COMPLYMCHAN**)

Commander, Second Allied Tactical Air Force, Central Europe
(**COMTWOATAF**)

Commander, Sixth Allied Tactical Air Force, Southeastern Europe
(**COMSIXATAF**)

commander's manual (**cm**)

Commander's Narrative Analysis (**CNA**)

Commander, Southeast Mediterranean Area (**COMEDSOUEAST**)

Commander, Striking Fleet, Atlantic (**Afloat**)
(**COMSTRIKFLANT**)

Commander, Submarine Allied Command, Atlantic
(**COMSUBACLANT**)

Commander, Submarine Force, Eastern Atlantic
(**COMSUBEASTLANT**)

Commander, Submarine Force, Western Atlantic
(**COMSUBWESTLANT**)

Commander, Submarines, Mediterranean (**COMSUBMED**)

Commander, Submarines, Northeast Mediterranean
(**COMSUBMEDNOREAST**)

Commander, Support Operations Task Force, Europe
(**COMSOTFE**)

commander's weapon station (**CWS**)

commander, task element (**CTE**)

commander, task force (**CTF**)

commander, task group (**CTG**)

commander, task unit (**CTU**)

Commander, UK NATO Air Defense Region (**COMUKADR**)

Commander, United States Air Force Forces (**COMUSAFFOR**)

Commander, United States Air Force Task Force (**COMUSAFTF**)

Commander, United States Army Forces (**COMUSARFOR**)

Commander, United States Army Forces, Southern Command
(**COMUSARSO**)

Commander, United States Army Task Force (**COMUSARTF**)

Commander, US Fleet Air Wing, Mediterranean
(**COMUSFAIRWINGMED**)

Commander, United States Forces, Azores (**COMUSFORAZ**)

Commander, United States Forces, Japan (**COMUSJAPAN**)

Commander, United States Forces, Korea (**COMUSKOREA**)

Commander, United States Joint Task Force (**COMUSJTF**)

Commander, United States Joint Unconventional Warfare Task
Force (**COMUSJUWTF**)

Commander, United States Land Forces (**COMUSLANDFOR**)

Commander, United States Marine Forces (**COMUSMARFOR**)

Commander, United States Marine Task Force (**COMUSMARTF**)

Commander, United States Military Assistance Command, Thailand
(**COMUSMACTHAI**)

Commander, United States Military Group (**COMUSMILGP**)

Commander, United States Naval Forces (**COMUSNAVFOR**)

Commander, United States Naval Task Force (**COMUSNAVTF**)

Commander, United States Taiwan Defense Command
(**COMUSTDC**)

Commander, Western Mediterranean Area (**COMEDOC**)

command information (**CI**)

Command Information Division (**CID**)

Command Information Program (**CIP**)

commanding general (**CG**)

commanding officer (**CO**)

command issuing office (**CIO**)

command logistics network (**COMLOGNET**)

command maintenance (**COMAINT**)
 command maintenance readiness inspection (**CMRI**)
 command management inventory accounting (**CMIA**)
 commando (**cdo**)
 command observation post (**opposing forces**) (**COP**)
 command operating budget (**COB**)
 command operating program (**COP**)
 command operations (**CO**)
 command personnel management inspections (**CPMI**)
 command personnel summary (**CPS**)
 command post (**CP**)
 command post exercise (**CPX**)
 command relationship agreements (**CRA**)
 command sergeant major (**CSM**)
 command supply discipline program (**CSDP**)
 command technical inspection (**CTI**)
 commendation (**cmd**)
 comment (**cmt**)
 commercial activities (**CA**)
 commercial air freight movement (**CAFM**)
 commercial air movement number (**CAM**)
 commercial and industrial (**C&I**)
 commercial bill of lading (**CBL**)
 commercial construction equipment (**CCE**)
 commercial-industrial-type-activity (**CITA**)
 commercial nondevelopmental items (**CNDI**)
 commercial- or Government-owned (**or leased**)
 shipping container (**SEAVAN**)
 commercial water movement number (**CWM**)
 Commissary Operating Manual (**COM**)
 Commissary Resale Division of the Army Stock Fund (**CORDASF**)
 committee on scientific and technical information (**COSATI**)
 Commodity Credit Corporation (**CCC**)
 common aperture multifunction array radar (**CAMAR**)
 common business oriented language (**COBOL**)
 common carrier (**CC**)
 common control unit (**CCU**)
 common program language (**CPL**)
 common supply support (**CSSPT**)
 common table of allowances (**CTA**)
 common user data terminal (**CUDAT**)
 communication (**comm**)
 communication countermeasures and deception (**COMCM**)
 Communication Electronics Element (**CEE**)
 communication electronic instructions (**CEI**)
 communication operation instruction (**COI**)
 communications career program (**CCP**)
 communications center (**COMMSEN**)
 Communication Security Publication Memorandum (**CSPM**)
 communications-electronics (**CE**)
 Communications-Electronics Coordinating Section, Standing Group-NATO (**CECS**)
 Communications-Electronics Directorate (**J-6**)
 communications-electronics implementation plan (**CEIP**)
 Communications-Electronics Operation Instructions (**CEOI**)
 Communications-Electronics Standing Instruction (**CESI**)
 Communications facilities in support of DA Continuity of Operations Plan (**COOPCOMM**)
 communications instructions for reporting vital intelligence sightings (**CIRVIS**)
 communications intelligence (**COMINT**)
 communications jamming (**COMJAM**)
 communications security (**COMSEC**)
 Communications with and Service to the Public (**CWSP**)
 communications zone (**COMMZ**)
 community antenna television (**CATV**)
 community recreation and skill development activities (**CRSDA**)
 company (**co**)
 company distributing point (**CDP**)
 complaint type investigation (**CTI**)
 complement (**comp**)
 complementary technical report (**COMTECHREP**)
 complete background investigation (**CBI**)
 complete basis of issue (**CBOI**)
 complete basis of issue plan (**CBOIP**)
 complete engineering release (**CER**)
 component (**comp**)
 composite (**comp**)
 Composite Air Strike Force (**CASF**)
 composite service (**CS**)
 comprehensive occupational data analysis program (**CODAP**)
 compromising emanations (**CEM**)
 Comptroller of the Army (**COA**)
 computed air release point (**CARP**)
 computer administrative instruction (**CADMINI**)
 computed aided design/numerical control (**CD/NC**)
 computed assisted instruction (**CAI**)
 computer assisted system for theater level engineering (**CASTLE**)
 computer burst order (**CBO**)

computerized criminal history files of the FBI (**CCH**)
 Computerized Movement Planning and Status System (**COMPASS**)
 Computer Output Microfilm/Microfiche (**COM**)
 COMSEC Field Office of Record (**CFOR**)
 COMSEC Logistics Data Center (**CLDC**)
 COMSEC Logistic Support Center (**CLSC**)
 COMSEC Logistic Support Unit (**CLSU**)
 COMSEC Regional Issuing Office (**CRIO**)
 COMSEC Research and Engineering Coordinating Group (**CREC**)
 COMSEC resources program (**CRP**)
 CONAD Operational Employment Concept (**COEC**)
 Concepts Analysis Agency (**CAA**)
 concept feasibility (**CF**)
 concept formulation package (**CFP**)
 concept of a family of Army divisions (**CONFAD**)
 conceptual design for the Army in the field (**CONAF**)
 condition and recommendation (**CAR**)
 conduct-of-fire trainer (**COFT**)
 conference (**conf**)
 Conference of National Armaments Directors (**CNAD**)
 confidential (**conf**)
 configuration audit inspection (**CAI**)
 configuration control board (**CCB**)
 configuration identification tables (**CIT**)
 configuration item (**CI**)
 configuration management review (**CMR**)
 configuration work package item (**CWPI**)
 confirm (**cfm**)
 confirmed (**cfm**)
 Congress (**Cong**)
 conscientious objector (**CONOBJTR**)
 Consolidated Army System for Processing Entitlements to Army Reservists (**CASPER**)
 Consolidated Change Table (**CCT**)
 consolidated computer security program (**CCSP**)
 consolidated cryptologic program (**CCP**)
 Consolidated Intelligence Program (**CIP**)
 Consolidated Record Communications Center (**CRCC**)
 consolidated standing route order (**CSRO**)
 consolidated telecommunications program (**CTP**)
 consolidation and containerization point (**CCP**)
 consolidation of military personnel activities (**COMPACT**)
 consolidation of supply and maintenance regulations (**COSAMREG**)

construct (**const**)
 constructed (**const**)
 construction (**const**)
 construction battalion (**CB**)
 Construction Requirements Review Committee (**CRRC**)
 Consul General (**CONGEN**)
 container express (**CONEX**)
 Containerized Ammunition Distribution System (**CADS**)
 Continental Air Defense Command (**CONAD**)
 Continental Air Defense Objectives Plan (**CADOP**)
 continental United States (**CONUS**)
 continental wage schedule (**CWS**)
 contingency (**cntgcy**)
 contingency and training (**C&T**)
 contingency for movement (**CFM**)
 Contingency Lines of Communication, Europe (**CLOCE**)
 contingency response program (**CORE**)
 contingency support stocks (**CONSSTOCS**)
 continuation (**cont**)
 continue (**cont**)
 continued (**cont**)
 Continuing Balance System-Expanded (**CBS-X**)
 continuing resolution authority (**CRA**)
 Continuity of Operations Plan (**COOP**)
 continuous wave (**CW**)
 continuous wave acquisition radar (**CWAR**)
 continuous wave illuminator radar (**CWIR**)
 contract definition (**CD**)
 contract definition phase (**CDP**)
 contract field services (**CFS**)
 contract field technician (**CFT**)
 contract fund status report (**CFSR**)
 contracting officer (**CO**)
 contracting officer's representative (**COR**)
 contracting officer's technical representative(s) (**COTR**)
 contract line item number (**CLIN**)
 contractor acceptance test (**CAT**)
 contractor engineer-furnish and install (**CEFI**)
 contractor furnished equipment (**CFE**)
 contractor-owned, contractor-operated (**COCO**)
 contractor performance evaluation (**CPE**)
 contractor performance evaluation plan (**CPEP**)
 contractor's weighted average share in cost risk (**CWAS**)
 contract surgeon (**CSN**)

contract technical instructor (**CTI**)
control (**con**)
control and assessment team (**CAT**)
control and line (**C&L**)
control and reporting post (**CRP**)
control center (**CC**)
control center for Nike-X system (**XDC**)
controlled (**con**)
controlled deployment specular reflector (**CDSR**)
controlled devices countermeasures and deception (**ROCCM**)
control of electromagnetic radiation's (**CONELRAD**)
control tower operator (**CTO**)
control track direction computer (**CTDC**)
control zone (**CTLZ**)
CONUS airborne reconnaissance for damage assessment (**CARDA**)
CONUS replacement center (**CRC**)
CONUS sustaining increment (**CSI**)
conventional (**convl**)
conversation (**con**)
conviction by civil court (**CBCC**)
coordinate (**coord**)
coordinated (**coord**)
coordinated fire line (**CFL**)
coordinated test program (**CTP**)
coordinating (**coord**)
coordination (**coord**)
Coordinator of Army Studies (**CAS**)
copilot (**CP**)
copy (**cy**)
copy (**ies**) furnished (**CF**)
Cornhusker Army Ammunition Plant (**CAAP**)
corporal (**CPL**)
Corps Contingency Force (**CCF**)
corps maintenance area (**CMA**)
Corps of Engineers (**organization**) (**CE**)
Corps of Engineers (**ofcr title Branch**) (**EN**)
Corps of Engineers, Ballistic Missile Construction Office (**CEBMCO**)
Corps of Engineers Office of Appalachian Studies (**CEOAS**)
Corps of Engineers Waterborne Commerce Statistics Center (**CEWCSC**)
corps service area (**COSA**)
corps storage area (**CSA**)
corps support command (**COSCOM**)

corps tactical zone (**CTZ**)
corps tactical operations center (**CTOC**)
correctional custody facility (**CCF**)
correctional holding detachment (**CHD**)
correlation factor (**CF**)
cost account (**CA**)
cost and operational effectiveness analysis (**COEA**)
cost and performance (**CP**)
Cost Estimate Control Data Center (**CECDC**)
cost estimating relationship (**CER**)
cost, insurance, and freight (**CIF**)
cost of living allowance (**COLA**)
cost-plus-a-fixed fee (**CPFF**)
cost plus incentive fee (**CPIF**)
cost reduction program (**CRP**)
cost chargeable to fund authorization (**CHGFA**)
counterbattery (**cbtry**)
counterbattery intelligence officer (**CBIO**)
counterelectromotive force (**CEMF**)
counterespionage (**CE**)
counterfire (**cf**)
counterfire reference grid (**CRG**)
counterinsurgency (**cinsgcy**)
counterintelligence (**ci**)
countermortar (**cm**)
countersabotage (**CS**)
course (**crs**)
counterterrorism (**CT**)
court-martial (**CM**)
court-martial appointing order (**CMAO**)
court-martial forfeiture (**CMF**)
court reporter (**CTREPTR**)
covering force area (**CFA**)
Crane Army Ammunition Activity (**CAAA**)
crew chief (**CRC**)
Criminal Investigation Division (**CID**)
critical communications system (**CRITCOM**)
critical intelligence (**CRITIC**)
critical intelligence communications (**CRITCOM**)
critical nuclear weapons design information (**CNWDI**)
critically sensitive (**CS**)
critically sensitive-level 1 (**CS1**)
critically sensitive-level 2 (**CS2**)
critically sensitive-level 3 (**CS3**)

Crypto Access Authorization (**CAA**)
 Crypto Ancillary Unit (**CAU**)
 cryptofacility security questionnaire (**CSQ**)
 cryptographic (**crypto**)
 cryptographic repair facilities (**CRF**)
 cryptography (**crypto**)
 crystal (**xtal**)
 current files area (**CFA**)
 current operating allowances (**COA**)
 current series (**CS**)
 current working estimate (**CWE**)
 current year (**CY**)
 custodian of postal effects (**COPE**)
 customer identification code (**CIC**)
 cut off (**COFF**)
 cybernetic logistics planning, control, and management information system (**CYBERLOG**)
 cycles per second (**CPS**)
3-4. "D" listings
 DA Equipment Data Review Committee (**DAEDARC**)
 daily equipment status report (**DESPORT**)
 daily JUMPS update output listing (**DJUOL**)
 DA logistics readiness liaison visits (**DALRLV**)
 data acquisition and reports control (**DARC**)
 data automation requirement (**DAR**)
 data bank (**DBK**)
 data base administrator/manager (**DBA/M**)
 data base file (**DBF**)
 data base management system (**DBMS**)
 data collection and distribution units (**DCDU**)
 data encryption standard (**DES**)
 data exchange annex (**DEA**)
 data item description (**DID**)
 data link (**DL**)
 data management system (**DMS**)
 data processing activity (**DPA**)
 data processing center (**DPC**)
 data processing equipment (**DPE**)
 data processing group (**DPG**)
 data processing installation (**DPI**)
 data processing system (**DPS**)
 data processing unit (**DPU**)
 Data Project Directive (**DPD**)
 data system (**DS**)

data systems inquiry (**DSI**)
 data transfer system (**DTS**)
 date and place of birth (**DPOB**)
 dated (**dtd**)
 date departed United States (**DDUS**)
 date eligible for return from overseas (**DEROS**)
 date of birth (**DOB**)
 date of change of accountability (**DOCA**)
 date of current appointment (**DOCA**)
 date of current enlistment (**DOCE**)
 date of departure (**DODPRT**)
 date of permanent grade (**DPG**)
 date of rank (**DOR**)
 date of separation (**DOS**)
 date required to load (**DRL**)
 date returned from overseas (**DROS**)
 date-time group (**DTG**)
 Davison United States Army Airfield (**DUSAA**)
 DA Vocabulary of Information Elements (**DAVIE**)
 deadline (**DL**)
 dead on arrival (**DOA**)
 decision height (**DH**)
 Decision Information Distribution System-Civil Defense (**DIDS-CD**)
 decision logic table (**DLT**)
 decontaminate (**decon**)
 decontamination (**decon**)
 deep reconnaissance zone (**DRZ**)
 defend (**def**)
 defended (**def**)
 defended area model (**DAM**)
 defended area model II engagement evaluation (**DAM II-EE**)
 defended area model II engagement planning (**DAM II-EP**)
 defense (**def**)
 defense acquisition radar (**DAR**)
 Defense Acquisition Regulation (**DAR**)
 Defense Advisory Committee on Women in the Services (**DACOWITS**)
 Defense Attache (**DATT**)
 Defense automatic addressing system (**DAAS**)
 defense automatic integrated switching (**DAIS**)
 defense center control building (**DCCB**)
 defense center data processing (**DCDP**)
 Defense Central Index of Investigations (**DCII**)
 Defense Combat Evaluation (**DCE**)

Defense Commercial Communications Office (**DECCO**)
 Defense Communications Agency (**DCA**)
 Defense Communications Agency Instruction (**DCAI**)
 Defense Communications Engineering Agency (**DECEA**)
 Defense Communications Engineering Office (**DECEO**)
 Defense Communications Planning Group (**DCPG**)
 Defense Communications System (**DCS**)
 Defense Construction Supply Center (**DCSC**)
 Defense Contract Administration Services (**DCAS**)
 Defense Contract Administration Services District (**DCASD**)
 Defense Contract Administration Services Offices (**DCASO**)
 Defense Contract Administration Services Plant Representative Office (**DCASPRO**)
 Defense Contract Administration Services Region (**DCASR**)
 Defense Contract Administration Services Residency (**DCASQ**)
 Defense Control Center (**DCC**)
 defense counsel (**DC**)
 Defense Development Exchange Program (**DDEP**)
 Defense Distinguished Service Medal (**DDSM**)
 Defense Documentation Center for Scientific and Technical Information (**DDC**)
 Defense Economic Analysis Council (**DEAC**)
 Defense Electronics Supply Center (**DESC**)
 Defense Family Housing (**DFH**)
 Defense Freight Railway Interchange Fleet (**DFRIF**)
 Defense Fuel Supply Center (**DFSC**)
 Defense General Supply Center (**DGSC**)
 Defense Guidance Memorandum (**DGM**)
 Defense Industrial Security Clearance Office (**DISCO**)
 Defense Industrial Security Education and Training Office (**DISTO**)
 Defense Industrial Supply Center (**DISC**)
 Defense Information Automated Locator System (**DIALS**)
 Defense Information School (**DINFOS**)
 Defense Integrated Data Systems (**DIDS**)
 Defense Integrated Management Engineering Systems (**DIMES**)
 Defense Intelligence Agency (**DIA**)
 Defense Intelligence Agency Manual (**DIAM**)
 Defense Investigative Service (**DIS**)
 Defense Item Entry Control Office (**DIECO**)
 Defense Item Entry Control Program (**DIECP**)
 Defense Language Aptitude Test (**DLAT**)
 Defense Language Institute, English Language Center (**DLIEL**)
 Defense Language Institute, Foreign Language Center (**DLIFLC**)
 Defense language Proficiency Test (**DLPT**)
 Defense Language Program (**DLP**)
 Defense Liaison Officer to the White House (**DEFLOWH**)
 Defense Logistics Agency (**DLA**)
 Defense Logistics Agency regulation (**DLAR**)
 Defense Logistics Services Center (**DLSC**)
 Defense Mapping Agency (**DMA**)
 Defense Mapping Agency Aerospace Center (**DMAAC**)
 Defense Mapping Agency Hydrographic Center (**DMAHC**)
 Defense Mapping Agency Topographic Center (**DMATC**)
 Defense Mapping School (**DMS**)
 defense materials system (**DMS**)
 Defense Medical Materiel Board (**DMMB**)
 Defense Meritorious Service Medal (**DMSM**)
 Defense National Communications Control Center (**DNCCC**)
 Defense Nuclear Agency (**DNA**)
 Defense Officer Record Examination (**DORE**)
 Defense Order Priority Rating (**DOPR**)
 Defense Orientation Conference Association (**DOCA**)
 Defense Personnel Support Center (**DPSC**)
 Defense planning staff (**DPS**)
 Defense Planning Working Group of Defense Ministers (**DPWG**)
 Defense procurement circular (**DPC**)
 Defense Program Memorandum (**DPM**)
 defense readiness condition (**DEFCON**)
 Defense Representative, North Atlantic Mediterranean Area(**DEFREPNAMA**)
 Defense Retail Interservice Logistic Support (**DRILS**)
 Defense Sensor Imagery Application Training Programs (**DSIATP**)
 Defense Special Security Communications System (**DSSCS**)
 Defense Subsistence Office (**DSO**)
 Defense Subsistence Region-Europe (**DSRE**)
 Defense Superior Service Medal (**DSSM**)
 Defense Supply Agency regulation (**DSAR**)
 Defense Supply Center (**DSC**)
 Defense Systems Acquisition Review Council (**DSARC**)
 Defense Systems Management College (**DSMC**)
 Defense Technical Review Agency (**DTRA**)
 Defense Transportation System (**DTS**)
 Defense Visual Flight Rule (**DVFR**)
 defensive (**def**)
 defensive fire (**DF**)
 delay in separation code (**DISC**)
 delayed entry program (**DEP**)
 delivery point (**DP**)

demilitarize (**demil**)
demilitarized zone (**DMZ**)
demolition (**dml**)
demonstration and shakedown operations (**DASO**)
dental activity (**DENTAC**)
dental continuation pay (**DCP**)
Dental Corps (**DC**)
dental therapy assistant (**DTA**)
Departmental Industrial Plant Reserve (**DIPR**)
Department of Army Avionics Master Plan (**DAAMP**)
Department of Army Regional Representative (**DARR**)
Department of Army Secure Facsimile (**DARFAX**)
Department of Commerce (**COMM**)
Department of Defense (**DOD**)
Department of Defense Ammunition Code (**DODAC**)
Department of Defense Computer Institute (**DODCI**)
Department of Defense Damage Assessment Center (**DODDAC**)
Department of Defense directive (**DODD**)
Department of Defense Emergency Plans (**DODEP**)
Department of Defense Federal Acquisition Regulation Supplement(**DFARS**)
Department of Defense Foreign Disclosure Coordinating Office(**DODFDCO**)
Department of Defense Household Goods Field Office (**DODHGFO**)
Department of Defense identification code (**DODIC**)
Department of Defense instruction (**DODI**)
Department of Defense, Military Pay and Allowance Committee(**DODMPAC**)
Department of Defense Military Pay and Allowances Entitlements Manual (**DODPM**)
Department of Defense National Agency Check Center (**DODNACC**)
Department of Defense research and engineering (**DODRE**)
Department of Energy (**DOE**)
Department of Health, Education, and Welfare (**DHEW**)
Department of Justice (**DOJ**)
Department of State (**STATE DEPT**)
Department of the Air Force (**DAF**)
Department of the Army (**DA**)
Department of the Army Allocation Committee, Ammunition (**DAACA**)
Department of the Army Alternate Command and Control Element(**DAACCE**)
Department of the Army Civilian (**DAC**)
Department of the Army Command and Control Reporting System(**DAXREP**)

Department of the Army Command and Control System (**DACCS**)
Department of the Army Communication Resources Plan (**DACRP**)
Department of the Army Communications Center (**DACC**)
Department of the Army Distribution/Allocation Committee (**DADAC**)
Department of the Army Forward Depot (**DAFD**)
Department of the Army Forward Floating Depot (**DAFFD**)
Department of the Army Intelligence Plan (**DAIP**)
Department of the Army International Rationalization Office(**DAIRO**)
Department of the Army Liaison Team (**DALT**)
Department of the Army/Main (**DEPTAR/MAIN**)
Department of the Army Management Information System (**DAMIS**)
Department of the Army Management Review and Improvement Program(**DAMRIP**)
Department of the Army Master Priority List (**DAMPL**)
Department of the Army Materiel Annex (**DAMA**)
Department of the Army Military Personnel Management Team(**DAMPMT**)
Department of the Army modification work order (**DAMWO**)
Department of the Army Motion Picture/Television Production Board(**DAMP/TVPB**)
Department of the Army Motion Picture/Television Production Program (**DAMP/TVPP**)
Department of the Army Partial Mobilization Expansion Plan (**PAM**)
Department of the Army Policy for Disclosure of Classified Military Information to Foreign Government (**DADCMI**)
Department of the Army relocation sites (**DARS**)
Department of the Army Requisitioning, Receipt, and Issue System(**DARRIS**)
Department of the Army special order (**DASO**)
Department of the Army Special Photographic Office (**DASPO**)
Department of the Army Strategic Logistics (**DASL**)
Department of the Army Suitability Evaluation Board (**DASEB**)
Department of the Army Systems Staff Officer (**DASSO**)
Department of the Army Training and Support Committee (**DATSC**)
Department of the Interior (**DOI**)
Department of the Navy (**DN**)
Department of Transportation (**DOT**)
Department of Treasury (**TREAS DEPT**)
departure airfield (**DAF**)
departure airfield control (**DAFC**)
departure airfield control group (**DACG**)
dependency and indemnity compensation (**DIC**)
dependent (**depn**)

dependent housing area (**DHA**)
 deployment area location code (**DALC**)
 deployment mobilization troop basis (**DMTB**)
 deployment model (**DEMOD**)
 Deployment of NIKE-X Study (**DEPEX**)
 deployment readiness condition (**DRC**)
 Deployment Reporting System (**DEPREP**)
 Deployment Status of Army Units (**DEPSTAR**)
 depot (**dep**)
 depot activity (**DEPACTV**)
 depot maintenance control center (**DMCC**)
 depot maintenance interservice support agreement (**DMISA**)
 depot maintenance work requirements (**DMWR**)
 depot property officer (**DPO**)
 deputy brigade commander (**DBC**)
 Deputy Chief of Staff (**DCS**)
 Deputy Chief of Staff, Communications-Electronics (**DCSC-E**)
 Deputy Chief of Staff, Comptroller (**DCSCOMPT**)
 Deputy Chief of Staff, Force Development (**DCSFOR**)
 Deputy Chief of Staff for Combat Developments (**DCSCD**)
 Deputy Chief of Staff for Intelligence (**DCSI**)
 Deputy Chief of Staff for Logistics (**DCSLOG**)
 Deputy Chief of Staff for Operations and Plans (**DCSOPS**)
 Deputy Chief of Staff for Operations and Intelligence (**DCSOI**)
 Deputy Chief of Staff for Personnel (**DCSPER**)
 Deputy Chief of Staff for Research, Development, and Acquisition(**DCSRDA**)
 Deputy Chief of Staff for Reserve Officers' Training Corps(**DCSROTC**)
 Deputy Chief of Staff for Resource Management (**DCSRM**)
 Deputy Chief of Staff for Training and Schools (**DCSTS**)
 Deputy Chief of Staff, Management Information Systems (**DCSMIS**)
 Deputy Chief of Staff, Operations and Training (**DCSO&T**)
 Deputy Chief of Staff, Personnel and Administration (**DCSPA**)
 deputy commanding general (**DCG**)
 deputy commanding officer (**DCO**)
 Deputy SAFEGUARD System Manager (**DSAFSM**)
 Deputy Secretary of Defense (**DEPSECDEF**)
 Deputy Secretary of the General Staff (**Coordination and Reports**)(**DSGS**)(**CAR**)
 Deputy Supreme Allied Commander (**DSAC**)
 Deputy Under Secretary of the Army (**DUSA**)
 Desert Test Center (**DTC**)
 design capability line (**DCL**)

Design Review and Acceptance Group (**DRAAG**)
 design to unit production cost (**DTUPC**)
 desired ground zero (**DGZ**)
 destination (**dest**)
 destroyer minelayer (**DM**)
 detach (**det**)
 detached (**det**)
 detachment (**det**)
 detail (**dtl**)
 detailed functional system requirement (**DFSR**)
 detailed test plan (**DTP**)
 determination and finding (**D&F**)
 development acceptance (**DEVA**)
 development acceptance test (**DAT**)
 developmental basis of issue (**DBOI**)
 Development Concept Paper (**DCP**)
 development test and evaluation (**DT&E**)
 development testing (**DT**)
 development type (**DT**)
 dial central office (**DCO**)
 Dictionary of Occupational Titles (**DOT**)
 died of injuries (**DOI**)
 died of wounds (**DOW**)
 digital data link (**DDL**)
 digital drive amplifier (**DDA**)
 digital error detection subsystem (**DEDS**)
 digital message device (**DMD**)
 direct (**dir**)
 direct access storage device (**DASD**)
 direct advisory of recorded transactions (**DART**)
 direct aerial fire support (**DAFS**)
 direct air support center (**DASC**)
 Direct Commissary Support System (**DICOMSS**)
 directed (**dir**)
 direct exchange (**DX**)
 direct exchange activity (**DXA**)
 direct exchange item (**DXI**)
 directed military overstrength (**DMO**)
 directing staff (**DS**)
 direction (**dir**)
 direction finding(**er**) (**DF**)
 direct liaison authorized (**DIRLAUTH**)
 director (**dir**)
 Directorate of Engineering and Housing (**DEH**)

Directorate of Facilities Engineering; division force equivalents(**DFE**)
 Directorate of Military Support (**DOMS**)
 Director, Central Intelligence (**DCI**)
 Director, Comptroller Systems (**DCS**)
 Director, Field Maintenance (**DIRFM**)
 Director, Food Management (**DFM**)
 Director, Joint Staff (**DJS**)
 Director, Joint Staff Memorandum (**DJSM**)
 Director, Management Information Systems (**DMIS**)
 Director, National Security Agency (**DIRNSA**)
 Director of Army Instruction (**DAI**)
 Director of Army Programs (**DAP**)
 Director of Army Technical Information (**DATI**)
 Director of Civilian Personnel (**DCP**)
 Director of Commissary Operations (**DOCO**)
 Director of Communications-Electronics (**DC-E**)
 Director of Defense Research and Engineering (**DDRE**)
 Director of Dental Services (**DDS**)
 Director, Office of Civil Defense (**DIROCD**)
 Director of Health Services (**DHS**)
 Director of Industrial Operations (**DIO**)
 Director of Medical Activities (**DMEDA**)
 Director of Military Assistance (**DMA**)
 Director of Operations, Training, and Intelligence (**DOTI**)
 Director of Personnel and Administration (**DIRPA**)
 Director of Personnel and Community Activities (**DPCA**)
 Director of Plans and Training (**DPT**)
 Director of Security (**DSEC**)
 Director of the Army Budget (**DAB**)
 Director of the Army Staff (**DAS**)
 Director of Weapon Systems Analysis (**DWSA**)
 Director, Strategic Target Planning (**DSTP**)
 Directory of Mortuary Operations (**DMO**)
 Direct Supply Support Activity (**DSSA**)
 direct supply support point (**DSSP**)
 direct support (**DS**)
 direct support aviation section (**DSAS**)
 direct support group (**DSG**)
 Direct Support System (**DSS**)
 direct support unit (**DSU**)
 Disability Review Council (**DRC**)
 disbursing officer voucher (**DOV**)
 Discrepancy in Shipment Report (**DISREP**)

discrepancy reports (**DR**)
 discrimination analysis technique adapted and refined at Kwajalein(**DARK**)
 discrimination data processing system (**DDPS**)
 dishonorable discharge (**DD**)
 disk operating system (**DOS**)
 displaced equipment training (**DET**)
 displaced person (**DP**)
 display information processor (**DIP**)
 disposition form (**DF**)
 distance measuring equipment (**DME**)
 distant early warning (**DEW**)
 distant early warning identification zone (**DEWIZ**)
 distinctive insignia (**D/I**)
 Distinguished Flying Cross (**DFC**)
 distinguished military graduate (**DMB**)
 Distinguished Pistol Shot Badge (**DDB-P**)
 Distinguished Rifleman Badge (**DDB-R**)
 Distinguished Service Cross (**DSC**)
 Distinguished Service Medal (**DSM**)
 Distinguished Unit Citation (**DUC**)
 distribute (**distr**)
 distribution (**distr**)
 distribution authority (**DISTRA**)
 distribution drop point (**DDP**)
 distribution of stockage code (**DSC**)
 distribution point (**DSP**)
 district (**dist**)
 district engineer (**DISTENGR**)
 district recruiting command (**DRC**)
 district reserve equipment (**DRE**)
 district transportation officer (**DTO**)
 division (**div**)
 division air defense (**DIVAD**)
 divisional (**div**)
 division ammunition officer (**DAO**)
 division artillery group (**opposing forces**) (**DAG**)
 division communications-electronics officer (**DCEO**)
 division data center (**DDC**)
 Division Engineer (**DIVENGR**)
 division force equivalents (**DFE**)
 Division Logistical Operation Center (**DLOC**)
 Division Logistics Control Center (**DLCC**)
 division logistics system (**DLOGS**)

Division Logistics System Test (**DLST**)
 division materiel management center (**DMMC**)
 division property book officer (**DPBO**)
 division rapid reaction force (**DRRF**)
 division ready force (**DRF**)
 division support area (**DSA**)
 division support command (**DISCOM**)
 division tactical operations center (**DTOC**)
 division tactical zone (**DTZ**)
 document identifier code (**3 characters**)
 identifying type of action subtype and modifying (**DIC**)
 document log (**DL**)
 document status report (**DSR**)
 DOD activity address code (**DODAAC**)
 DOD computer security center (**DODCSC**)
 DOD Consolidated List of Principal Military Items (**DODCLPMI**)
 DOD Industrial Equipment Reserve (**DODIER**)
 DOD Industrial Security Program (**DISP**)
 DOD Logistics Data Element Standardization and Management Office(**LOGDESMO**)
 DOD Logistics Data Element Standardization and Management Program(**LOGDESMAP**)
 DOD Logistics Systems Plan (**LOGPLAN**)
 DOD master urgency list (**MUL**)
 doppler filter mixer-oscillator (**DFMO**)
 double sideband (**DSB**)
 draft manual (**DM**)
 Draft Presidential Memorandum (**DPM**)
 drill sergeant (**DS**)
 Drill Sergeant Identification Badge (**DSIDBAD**)
 Drill Sergeant School (**DSS**)
 driver (**dvr**)
 Driver and Mechanic Badge, Driver-A (**for amphibious vehicles**) (**DvrMechBadA**)
 Driver and Mechanic Badge, Driver-M (**for motorcycles**)(**DvrMechBadM**)
 Driver and Mechanic Badge, Mechanic (**for automotive or allied vehicles**) (**DvrMechBadMech**)
 Driver and Mechanic Badge, Operator-S (**for special mechanical equipment**) (**DvrMechBadOp**)
 Driver and Mechanic Badge, Driver-T (**for tracked vehicles**)(**DvrMechBadT**)
 Driver and Mechanic Badge, Driver-W (**for wheeled vehicles**)(**DvrMechBadW**)
 drone antisubmarine helicopter (**DASH**)
 drop altitude (**DALT**)
 dropped from rolls (**DFR**)

drop zone (**dropping zone**) (**DZ**)
 drop zone safety officer (**DZSO**)
 dual-purpose improved conventional munition (**DPICM**)
 Dugway Proving Ground (**DPG**)
 duplicate (**dupe**)
 duty military occupational speciality (**DMOS**)
3-5. "E" listings
 earliest arrival date (**EAD**)
 early acquisition system (**EASY**)
 early warning (**EW**)
 early warning radar (**EWR**)
 east-northeast (**ENE**)
 east-southeast (**ESE**)
 echelon (**ech**)
 Echelons Above Division Study (**EADS**)
 economic and contingency reserve stock (**ECRS**)
 Economic Commission for Asia and the Far East (**ECAFE**)
 economic inventory procedures (**EIP**)
 economic order quantity (**EOQ**)
 economic order van (**EOV**)
 education (**educ**)
 educational development of military personnel (**EDOMP**)
 Educational Requirements Test (**ERT**)
 Education Center (**EDCEN**)
 Education Equivalency Test (**EET**)
 education manual (**EM**)
 effect (**eff**)
 effective (**eff**)
 effective date (**E-date**)
 effective date of change of strength accountability (**EDCSA**)
 electrical engineer inspector (**EEI**)
 electromagnetic compatibility (**EMC**)
 Electromagnetic Compatibility Analysis Center (**ECAC**)
 electromagnetic compatibility program (**EMCP**)
 electromagnetic energy environment criteria (**EEEC**)
 electromagnetic environment test facility (**EMETF**)
 electromagnetic pulse (**EMP**)
 electromagnetic radiation (**EMR**)
 electromotive force (**EMF**)
 electronic cash register (**ECR**)
 electronic countermeasures (**ECM**)
 electronic counter-counter-measures (**ECCM**)
 electronic data processing (**EDP**)
 electronic data processing system (**EDPS**)

electronic data transmission working party (**ELDATRAWP**)
 electronic digital computer (**EDC**)
 electronic intelligence (**ELINT**)
 electronic mail message (**EMM**)
 electronic order of battle (**EOB**)
 electronic reconnaissance (**ER**)
 electronic security (**ELSEC**)
 electronic surveillance (**ES**)
 Electronics Supporting Systems, Project Office (**ESSPO**)
 electronic warfare (**EW**)
 electronic warfare element (**EWE**)
 electronic warfare support measures (**ESM**)
 element (**elm**)
 elements of expense (**EE**)
 eligible for separation (**ES**)
 Elint Advisory Group (**EAG**)
 embark (**emb**)
 emergency (**emerg**)
 emergency action message authentication system (**EAMAS**)
 emergency actions noncommissioned officer (**EANCO**)
 emergency actions officer (**EAO**)
 Emergency Actions Procedures (**EAP**)
 emergency condition (**EMERGCON**)
 emergency defense plan (**US-Canada**) (**EDP**)
 emergency deployment readiness exercise (**EDRE**)
 emergency medical services (**EMS**)
 emergency medical treatment (**EMT**)
 Emergency Message Automatic Transmitting System (**EMATS**)
 emergency movements atomic (**EMA**)
 Emergency Operations Center (**EOC**)
 emergency relocation site (**ERS**)
 emergency room (**ER**)
 emergency traffic coordinating officer (**ETCO**)
 Emergency Traffic Disposition Plan (**ETDP**)
 emergency urgent change package (**EUCP**)
 emission control orders (**EMCON**)
 emitter location and identification (**ELI**)
 emplacement (**empl**)
 employ (**empl**)
 employer identification code (**EIC**)
 Encrypted for Transmission Only (**EFTO**)
 enclosure; enclose; enclosed; enclosing (**encl**)
 endorse; endorsing; endorsed; endorsement (**end**)
 end item (**EI**)

enemy (**en**)
 Enemy Civilian Internee Information Bureau (**ECIIB**)
 enemy prisoner of war (**EPW**)
 Enemy Prisoner of War Information Bureau (**EPWIB**)
 engagement effectiveness (**EE**)
 engineer (**engr**)
 engineer design test (**EDT**)
 engineered military circuit (**EMC**)
 engineer element (**ENGRE**)
 engineer information and data systems office (**EIDSO**)
 engineering change notice (**ECN**)
 engineering change proposal (**ECP**)
 engineering design (**ED**)
 engineering release record (**ERR**)
 engineering/service test and independent evaluation program (**E/S TIEP**)
 engineering test (**ET**)
 engineer research and development laboratories (**ERDL**)
 Engineer Strategic Studies Group (**ESSG**)
 English comprehension level (**ECL**)
 English-speaking nations (**ESN**)
 Enhanced Enlisted Master Tape Record (**EEMTR**)
 Eniwetok Proving Ground (**EPG**)
 enlisted evaluation report (**EER**)
 enlisted evaluation system (**EES**)
 enlisted man or men (**EM**)
 enlisted master file (**EMF**)
 enlisted member (**EM**)
 enlisted personnel (**EP**)
 Enlisted Personnel Directorate, MILPERCEN (**EPD**)
 Enlisted Personnel Management System (**EPMS**)
 enlisted record brief (**ERB**)
 enlistment bonus (**EB**)
 en route (**enr**)
 ensign (**ens**)
 Entrance National Agency Check (**ENTNAC**)
 entry military occupational specialty (**EMOS**)
 entry on active duty (**EAD**)
 entry on duty (**EOD**)
 environmental data collection and processing facility (**EDCPF**)
 environmental impact statement (**EIS**)
 environmental moral leave (**EML**)
 equal employment opportunity (**EEO**)
 equipment (**equip**)

equipment category code (**ECC**)
 equipment concentration sites (**ECS**)
 equipment deadlined for maintenance (**EDM**)
 Equipment Decontamination Station (**EDS**)
 equipment density data (**EQDD**)
 Equipment Distribution and Condition Report (**EDAC**)
 equipment distribution planning studies (**EDPS**)
 equipment improvement recommendation (**EIR**)
 equipment maintenance log (**EML**)
 equipment maintenance record (**EMR**)
 equipment on station date (**EOSD**)
 equipment operationally ready (**EOR**)
 equipment performance report (**EPR**)
 equipment publication (**EP**)
 equipment readiness date (**ERD**)
 equipment serviceability criteria (**ESC**)
 equipment shipment ready date (**ESRD**)
 equivalent (**equiv**)
 equivalent full charge (**EFC**)
 essential elements of analysis (**EEA**)
 essential elements of friendly information (**EEFI**)
 essential elements of information (**EEI**)
 essential repair part stockage list (**ERPSL**)
 establish (**estb**)
 established (**estb**)
 establishment (**estb**)
 estimate (**est**)
 estimated (**est**)
 estimated date of completion (**EDC**)
 estimated date of separation (**EDS**)
 estimated delivery date (**EDD**)
 estimated expenditure of ammunition (**EEA**)
 estimated time in commission (**ETIC**)
 estimated time of arrival (**ETA**)
 estimated time of completion (**ETC**)
 estimated time of departure (**ETD**)
 estimated time of return (**ETR**)
 estimated travel time (**ETT**)
 estimation (**est**)
 European-African-Middle Eastern Campaign Medal (**EAME**)
 European Area Communications Plan (**EACP**)
 European Command Coordination Committee (**ECCE**)
 European Communications Security and Evaluation Agency of the
 Military Committee, London (**EUSEC**)
 European Distribution and Accounting Agency of the Military
 Committee, London (**EUDAC**)
 European Economic Community (**EEC**)
 European Liaison Group (**ELG**)
 European Mobility Service Office (**EMSO**)
 European Naval Communications Agency (**ENCA**)
 European Requirements and Army Capabilities (**EURAC**)
 European Requirements List (**ERL**)
 European Research Office (**ERO**)
 European Tropospheric-Scatter Army (**Communications System**)
 (**ETA**)
 evacuate (**evac**)
 evacuated (**evac**)
 evacuation (**evac**)
 evasion and escape (**E&E**)
 Excellence-in-Competition Badge, Pistol (**ECB-P**)
 Excellence-in-Competition Badge, Rifle (**ECB-R**)
 exclude (**excl**)
 excluded (**excl**)
 excluding (**excl**)
 exclusive (**excl**)
 executive agent (**EXAGT**)
 executive officer (**XO**)
 executive order (**EO**)
 executive review of overseas programs (**EROP**)
 exercise Control Center (**EXCC**)
 exercise readiness condition (**EXREDCON**)
 exercise control group (**EXCG**)
 expanded additional skill identifier (**EASI**)
 expanded position indicator (**EPI**)
 expedite (**xpd**)
 expedited movement report (**EXMOVREP**)
 expedited nonstandard urgent requirements for equipment
 (**ENSURE**)
 expenditure order (**XO**)
 experimental (**X**)
 experimental bomb (**TX**)
 experimental warhead (**XW**)
 Expert Infantryman Badge (**EIB**)
 Expert Field Medical Badge (**EFMB**)
 Expert Qualification Badge (**ExpQualBad**)
 expiration of service agreement (**ESA**)
 expiration of term of service (**ETS**)
 exploit (**xplt**)
 explosive ordnance disposal (**EOD**)

Explosive Ordnance Disposal Badge (**EODBAD**)
 explosive ordnance disposal control (**EODC**)
 explosive ordnance reconnaissance (**EOR**)
 explosive ordnance reconnaissance agent (**EORA**)
 express transportation order (**ETO**)
 extended range ballistic missile (**ERBM**)
 Extended Range LANCE (**XRL**)
 extended reconnaissance zone (**ERZ**)
 extension training material (**ETM**)
 extra regimental assignment (**ERA**)
 extra time allowance (**EXTAL**)
 extremely sensitive information (**ESI**)
 eye, ear, nose, and throat (**EENT**)

3-6. "F" listings

facilities and communication evaluation (**FACE**)
 facilities control center (**FACCONCEN**)
 facilities control relay unit (**FCRU**)
 facilities engineering items (**FEI**)
 facility security profile (**FSP**)
 facsimile (**fax**)
 failure definitions/scoring criteria (**FD/SC**)
 Fair Employment Practices Act (**FEPA**)
 Fair Labor Standards Act (**FLSA**)
 family housing (**FHSG**)
 Family Housing Division (**FHD**)
 family housing management account (**FHMA**)
 family of scatterable mines (**FASCAM**)
 family separation allowance (**FSA**)
 family services and assistance officer (**FSAO**)
 Far East (**FE**)
 Fast Deployment Logistic (**Ship**) (**FDL**)
 fast time constant (**FTC**)
 fault isolation by semiautomated techniques (**FIST**)
 fault location and monitoring (**FLAM**)
 fault location and repair (**FLAR**)
 fault location indicating console (**FLIC**)
 fault location panel (**FLP**)
 fault locator system (**FLS**)
 Federal Acquisition Regulation (**FAR**)
 Federal Archives and Records Center (**FARC**)
 Federal Aviation Administration (**FAA**)
 Federal Aviation Regulations (**FAR**)
 Federal Bureau of Investigation (**FBI**)
 Federal Civil Defense Administration (**FCDA**)

Federal Committee on Pest Control (**FCPC**)
 Federal Communications Commission (**FCC**)
 Federal Contract Research Center (**FCRC**)
 Federal Emergency Management Agency (**FEMA**)
 Federal Employees' Group Life Insurance (**FEGLI**)
 Federal Employees Health Benefits Program (**FEHBP**)
 Federal Highway Administration (**FHWA**)
 Federal Housing Authority Insurance (**FHAI**)
 Federal Insurance Contributions Act (**FICA**)
 Federal item identification (**FII**)
 Federal Item Identification Guides for Supply Cataloging (**FIIGSC**)
 Federal Item Identification Guide System (**FIIGS**)
 Federal item identification number (**FIIN**)
 Federal Manual for Supply Cataloging (**FMSC**)
 Federal Merit Promotion Program (**FMPP**)
 Federal Personnel Manual (**FPM**)
 Federal Post Card Application (**FPCA**)
 Federal Power Commission (**FPC**)
 Federal Property Management Regulation (**FPMR**)
 Federal Railroad Administration (**FRA**)
 Federal Records Center, GSA (**FRC**)
 Federal stock number (**FSN**)
 Federal supply classification (**FSC**)
 Federal supply code for manufacturers (**FSCM**)
 Federal supply schedule (**FSS**)
 Federal Telecommunications System (**FTS**)
 Federal Water Pollution Control Administration (**FWPCA**)
 Federal Women's Program (**FWP**)
 Federal Women's Program Coordinator (**FWPC**)
 field alert status (**FAS**)
 Field Army Communication System (**FACS**)
 Field Army Issuing Office (**FAIO**)
 Field Army Messenger Service (**FAMS**)
 Field Army Petroleum Office (**FAPO**)
 Field Army Replacement System (**FARS**)
 Field Army Service Area (**FASA**)
 Field Army Tactical Operation Center (**FATOC**)
 field artillery (**FA**)
 field artillery air observer (**FAAO**)
 field artillery brigade (**FAB**)
 field artillery digital automatic computer (**FADAC**)
 field artillery intelligence officer (**FAIO**)
 field artillery logic tester (**FALT**)
 field artillery missile (**FAM**)

field artillery target acquisition battalion (**FATAB**)
 field artillery target acquisition group (**FATAG**)
 field cable installation platoon (**FCIP**)
 field carrier landing practice (**FCLP**)
 Field Command, Defense Nuclear Agency (**FLDCOMDNA**)
 field communication unit (**FCU**)
 field configuration control board (**FCCB**)
 field expedient (**FE**)
 field maintenance shop (**FLDMS**)
 field maintenance test station (**FMTS**)
 field manual (**FM**)
 field marshal (**FM**)
 field medical card (**FMC**)
 field officer of the day (**FOD**)
 field of fire (**Foff**)
 field operating agency (**FOA**)
 field order (**FO**)
 Field Representative Europe (**FRE**)
 Field Representative Far East (**FRFE**)
 field training exercise (**FTX**)
 field training services (**FTS**)
 field wire command link (**FWCL**)
 fighter interceptor (**FI**)
 fighting vehicle system (**FVS**)
 figure (**fig**)
 film optical sensing device for input to computers (**FOSDIC**)
 final bomb release line (**FBRL**)
 final operational capability (**FOC**)
 final protective fires (**FPF**)
 Final Staging Base (**FSB**)
 finance and accounting office(r) (**FAO**)
 Finance and Accounting Policy (**FAP**)
 Finance Corps (**FC**)
 finance disbursing section (**FDS**)
 finance officer (**FO**)
 financial data records folder (**FDRF**)
 financial inventory accounting (**FIA**)
 financial inventory reports (**FIR**)
 financial management plan (**FMP**)
 Financial Management Plan for Emergency Conditions (**FMPEC**)
 financial management report (**FMR**)
 fireball radius (**FBR**)
 fire control (**FC**)
 fire control system (**FCS**)
 fire coordination line (**FCL**)
 fire direction center (**FDC**)
 fire direction officer (**FDO**)
 firepower potential (**FPP**)
 fire support area (**FSA**)
 fire support base (**FSB**)
 fire support coordination (**FSC**)
 fire support coordination line (**FSCL**)
 fire support coordinator (**FSCoord**)
 fire support element (**FSE**)
 fire support officer (**FSO**)
 fire support team (**FIST**)
 fire support team vehicle (**FISTV**)
 fire unit (**FU**)
 fire unit analyzer (**FUA**)
 fire unit integration facility (**FUIF**)
 firing battery (**FB**)
 firing site command post (**FSCP**)
 firing tables (**FT**)
 first article configuration inspection (**FACI**)
 first article configuration review (**FACR**)
 First Class Diver Badge (**FCDIVBAD**)
 first lieutenant (**1LT**)
 first production unit (**FPU**)
 first sergeant (**1SG**)
 first training unit (**FTU**)
 fiscal guidance (**FG**)
 fiscal guidance memorandum (**FGM**)
 fiscal station number (**FSN**)
 fiscal year (**FY**)
 Fitzsimons Army Medical Center (**FAMC**)
 Five-Year Defense Program (**FYDP**)
 Five-Year Materiel Program (**FYMP**)
 Five-Year Planning Base (**FYPB**)
 Five-Year Procurement Program (**FYPP**)
 Five-Year Test Program (**FYTP**)
 fixed-target information (**FTI**)
 fixed wing (**FW**)
 fleet admiral (**FADM**)
 fleet ballistic missile (**FBM**)
 Fleet Marine Force (**FMF**)
 Fleet Post Office (**FPO**)
 Flexowriter equipment (**FLEX**)
 flight (**flt**)

flight article (**FLA**)
 Flight Communications Center (**FCC**)
 Flight Coordination Center (**FCC**)
 flight information bulletin (**FIB**)
 flight information center (**FIC**)
 flight information publication (**FLIP**)
 flight information region (**FIR**)
 flight information service (**FIS**)
 Flight Operations Center (**FOC**)
 flight surgeon (**FS**)
 Flight Surgeon Badge (**FLTSURBAD**)
 floating (**fltg**)
 floating aircraft maintenance facility (**FAMF**)
 follow (**fol**)
 followed (**fol**)
 following (**fol**)
 follow-up on supply action taken (**FUPOSAT**)
 force accounting system (**FAS**)
 force/activity designator (**FAD**)
 Force and Weapon Analysis System (**FOREWAS**)
 force beachhead line (**FBHDL**)
 force development testing and experimentation (**FDTE**)
 Force Modernization Training (**FMT**)
 force planning analysis (**FPA**)
 force planning guide (**FPG**)
 force requirement number (**FRN**)
 force requirement troop list reporting system (**FORTL**)
 forces status report (**FORSTAT**)
 Foreign Agricultural Service (**FAS**)
 Foreign Area Officer (**FAO**)
 Foreign Broadcast Information Service (**FBIS**)
 Foreign Claims Settlement Commission (**FCSC**)
 foreign clearance guide (**military**) (**FCG**)
 foreign criminal jurisdiction (**FCJ**)
 foreign duty pay (**FDP**)
 foreign intelligence (**FI**)
 foreign internal defense (**FID**)
 foreign leave (**FLV**)
 foreign liaison office (**FLO**)
 foreign materiel catalog (**FOMCAT**)
 foreign military sales (**FMS**)
 foreign military sales order (**FMSO**)
 foreign military sales program (**FMSP**)
 foreign object damage (**FOD**)
 foreign rations not available (**FRNA**)
 foreign separate rations (**FSR**)
 foreign service availability (**FSA**)
 foreign service credits (**FSC**)
 foreign service selection date (**FSSD**)
 foreign service tour (**FST**)
 for further transfer (**FFT**)
 FORMERLY RESTRICTED DATA (***FRD**)
 forms management officer (**FMO**)
 Formula Translation (a scientific programming language for computers) (**FORTRAN**)
 For Official Use Only (**FOUO**)
 fort Ft. (when used with location spell out Fort)
 for the information of (**INFO**)
 Fort Indiantown Gap (**FTIG**)
 Fort Wingate Army Depot (**FWAD**)
 forward (**fwd**)
 forward acquisition radar (**FAR**)
 forward air controller (**FAC**)
 forward air control post (**FACP**)
 forward airfield supply organization (**FASO**)
 forward area alerting radar (**FAAR**)
 forward area alerting system (**FAAS**)
 forward area rearm/refuel point (**FARP**)
 Forward Area Support Coordination Officer (**FASCO**)
 forward area weapons (**FAW**)
 forward bomb line (**FWDBL**)
 forwarded (**fwd**)
 forward edge of the battle area (**FEBA**)
 forward forward air controller (**FFAC**)
 forward interpretation unit (**FIU**)
 forward line of own troops (**FLOT**)
 forward observer (**FO**)
 forward service support element (**FSSE**)
 for your information (**FYI**)
 for your information and guidance (**FYIG**)
 Four Power Joint Military Commission (**FPJMC**)
 fractional orbital bombardment system (**FOBS**)
 fragmentary order (**FRAGO**)
 Frankford Arsenal (**FFA**)
 Freedom of Information Act (**FOIA**)
 free drop (**FD**)
 free fire zone (**FFZ**)
 free fire area (**FFA**)

free radical assay technique (**FRAT**)
 free rocket over ground (**FROG**)
 Free World Military Assistance Forces (**FWMAF**)
 Freight Automated System for Traffic Management (**FAST**)
 freight classification guide system (**FCGS**)
 freight traffic division (**FTD**)
 French Forces in Germany (**Forces Francaises Allemagne**) (**FFA**)
 French Fourragere (**FRFOURRA**)
 frequency (**freq**)
 frequency division multiplex (**FDM**)
 frequency modulated (**FM**)
 frequency modulated radar (**FMR**)
 frequency scan radar (**FSR**)
 frequent (**freq**)
 fuel air explosive (**FAE**)
 fuel supply depot (**FSD**)
 fuel supply office (**FSO**)
 Full Army Mobilization War Reserves (**FAM**)
 full-scale engineering development (**FSED**)
 full-time training duty (**FTTD**)
 full-tracked (**FT**)
 full-tracked vehicle (**FTRAC**)
 functional chief (**of a civilian career program**) (**FC**)
 functional user's manual (**FUM**)
 fund code (**FC**)
 funded delivery period (**FDP**)
 Funding Authorization Document (**FAD**)
 funding program advice (**FPA**)
3-7. "G" listings
 gaining inventory manager (**GIM**)
 gallon (**gal**)
 gap filler (**GF**)
 gap filler radar (**GFR**)
 gas liquid chromatography (**GLC**)
 gasoline (**gas**)
 gas proof (**GPF**)
 gas turbine generator set (**GTGS**)
 Gateway Army Ammunition Plant (**GAAP**)
 general (**GEN**)
 General Accounting Office (**GAO**)
 general agency agreement (**GAA**)
 General Agreement on Tariffs and Trade (**GATT**)
 General Classification Test (**GCT**)
 general counsel (**GC**)

general court-martial (**GCM**)
 general court-martial order (**GCMO**)
 general discharge (**GD**)
 General Educational Development Program (**GEDP**)
 general education development (**GED**)
 General Education Development Test (**GEDT**)
 general functional description (**GFD**)
 general functional system requirement (**GFSR**)
 general headquarters (**GHQ**)
 general industrial equipment reserve (**GIER**)
 General Information Test (**GIT**)
 General Inspection (**GI**)
 general ledger (**GL**)
 general maintenance aptitude area (**GM**)
 general merit (**GM**)
 general military science (**GMS**)
 General Military Subjects Test (**GMST**)
 general mobilization reserve stock (**GMRS**)
 general officers (**GO**)
 general officer money allowance (**GOMA**)
 General of the Army (**GA**)
 general operating agency (**GOA**)
 general operational requirements (**GOR**)
 general orders (**GO**)
 general outpost (**GOP**)
 general outpost line (**GOPL**)
 general performance appraisal system (**GPAS**)
 general purpose (**GP**)
 general purpose digital computer (**GPDC**)
 general purpose vehicle (**GPV**)
 general reports (**GENREP**)
 General Schedule (**GS**)
 general service (**GS**)
 General Services Administration (**GSA**)
 general service schools (**GSS**)
 general staff (**GS**)
 General Staff Council (**GSC**)
 General Staff Identification Badge (**G/SIDBAD**)
 general staff operational requirements (**GSOR**)
 general staff with troops (**GSWT**)
 general support (**GS**)
 General Support Forces (**GSF**)
 general support group (**GSG**)
 general support reinforcing (**GSR**)

general support rocket system (**GSRS**)
 general support unit (**GSU**)
 general surgery (**GENSURG**)
 general system description (**GSD**)
 general war reserves (**GWR**)
 general watch officer (**GWO**)
 Geneva Convention for the Amelioration of the Condition of the Wounded and Sick in Armed Forces in the Field, 12 August 1949(**GWS**)
 Geneva Convention for the Amelioration of the Condition of the Wounded and Sick of Armies in the field, 27 July 1929 (**GWS 1929**)
 Geneva Convention for the Amelioration of the Condition of the Wounded, Sick, and Shipwrecked Members of the Armed Forces at Sea, 12 August 1949 (**GWS Sea**)
 Geneva Convention Relative to the Protection of Civilian Persons in Time of War, 12 August 1949 (**GC**)
 Geneva Convention Relative to the Treatment of Prisoners of War, 12 August 1949 (**GPW**)
 Geneva Convention Relative to the Treatment of Prisoners of War, 27 July 1929 (**GPW 1929**)
 geographic (**geo**)
 geographical location (**GEOLOC**)
 geographical specialist team (**GST**)
 geological (**geol**)
 gigahertz (**GHz**)
 Glider Badge (**GLIDER**)
 Global Navigation and Planning Chart (**GNPC**)
 Gold Life Saving Medal (**GLM**)
 Gold Star Lapel Button (**GSLB**)
 Government (**Govt**)
 Government bill of lading (**GBL**)
 Government contribution (**GC**)
 Government Employees Training Act (**GETA**)
 Government excess baggage authorization (**GEBA**)
 Government free issue (**GFI**)
 Government furnished equipment (**GFE**)
 Government furnished material (**GFM**)
 Government furnished property (**GFP**)
 Government of Indonesia (**GOI**)
 Government of the Republic of China (**GRC**)
 Government-owned, contractor-operated (**GOCO**)
 Government Printing Office (**GPO**)
 Government property lost or damaged (**GPLD**)
 graduate (**grad**)
 Granite City Army Depot (**GCAD**)
 graphics and administration (**GA**)
 graphic training aid (**GTA**)
 graves registration (**GRREG**)
 Graves Registration Service (**GRS**)
 Greenwich Civil Time (**GCT**)
 Greenwich Mean Time (**GMT**)
 grenade launcher (**GL**)
 grenadier (**grendr**)
 grid variation (**GV**)
 gross requirement (**GR**)
 gross weight (**GWT**)
 ground-controlled approach (**GCA**)
 ground controlled interception (**station**) (**GCI**)
 ground controlled radar (**GCR**)
 ground effect machine (**GEM**)
 ground emplaced mine scattering system (**GEMSS**)
 ground forward air controller (**GFAC**)
 ground handling equipment (**GHE**)
 ground laser locator designator (**GLLD**)
 ground liaison officer (**GLO**)
 ground order of battle (**GOB**)
 Ground Munitions Analysis Study (**GMAS**)
 ground observer post (**GOP**)
 Ground Self Defense Force Japan (**GSDFJ**)
 ground sensor terminal (**GST**)
 ground support equipment (**GSE**)
 ground surveillance radar (**GSR**)
 ground zero (**GZ**)
 group (**gp**)
 group action request lists (**GARL**)
 group fire distribution center (**GFDC**)
 Group Movement System (**GROUPS**)
 guard (**gd**)
 guerrilla warfare operational area (**GWOA**)
 guest housing (**GHSG**)
 guidance accuracy study for Sprint (**GASS**)
 guidance control group (**GCG**)
 guidance platform assembly (**GPA**)
 guided missile (**GM**)
 guided missile ammunition (**GMA**)
 gun fire area (**GFA**)
 gunner (**gnr**)
 gunnery (**gnry**)
 gunnery officer's console (**GOC**)
 gunnery range (**GR**)

gun range finder operator (GRFO)

3-8. "H" listings

hand-held radar (HHR)

hand receipt (HR)

harassing fire (HF)

harbor defense (HD)

harbor defense command (HDC)

harbor entrance control post (HECP)

harbor entrance control vessel (HECVES)

hardness test plan (HTP)

HAWK Equipment Logistics Program (HALP)

HAWK Logistics Group (HLG)

Hawthorne Army Ammunition Plant (HWAAP)

Hays Army Ammunition Plant (HYAAP)

head of a procuring activity (HPA)

head of contracting activity (HCA)

headquarters (HQ)

headquarters and headquarters battery (HHB)

headquarters and headquarters company (HHC)

headquarters and headquarters detachment (HHD)

headquarters and headquarters troop (HHT)

Headquarters and Installation Support Activity (HISA)

health and environment (HEV)

Health Professions Scholarship Program (HPSP)

health service area (HSA)

health service laboratory (HSL)

health service region (HSR)

heavy antitank/assault weapon (HAW)

heavy drop (HVDP)

heavy duty (HDY)

heavy equipment transporter (HET)

heavy lift helicopter (HLH)

heavy machine-gun (HMG)

heavy observation aircraft (HOA)

height (depth)

of burst (HOB)

height ranger finder (HRF)

helicopter (hel)

helicopter ambulance medical detachment (HAMD)

helicopter direction center (HDC)

helicopter team (HELITEAM)

Heraldic Quality Control System (HQCS)

hertz (Hz)"H" hour coordinating line (HHCL)

high energy firing unit (HEFU)

highest defense order priority rating (DX)

high-explosive (HE)

high-explosive antitank (HEAT)

high-explosive antitank-tracer (HEAT-T)

high-explosive armor-piercing (HEAP)

high-explosive dual-purpose (HEDP)

high-explosive incendiary (HEI)

high-explosive plastic (HEP)

high-explosive plastic tracer (HEP-T)

high-explosive squash head (HESH)

high-explosive tracer (HE-T)

high frequency (HF)

high-performance drone (HPD)

high-performance third stage (Spartan) (HPTS)

high-power acquisition radar (HIPAR)

high-power illuminator radar (HIPIR)

high-precision short-range navigation (HISRAN)

high school (HS)

high speed (HS)

high-speed card punch (HSCP)

high-speed card reader (HSCR)

high-speed printer (HSP)

high-speed reader (HSR)

high-to-medium-altitude air defense (HIMAD)

high velocity (HV)

high-velocity aircraft rocket (HVAR)

high-velocity antitank (HVAT)

high-velocity armor-piercing (HVAP)

high-velocity, armor-piercing, discarding sabot (HVAPDS)

high voltage (HV)

highway regulating point (HRP)

hold in abeyance (HIA)

holding and reconsignment point (HRP)

holiday pay (HP)

Homebase/Advanced Assignment Program (HAAP)

home of record (HOR)

Home Owners Assistance Program (HAP)

homing optical system study (HOSS)

HONEST JOHN (HJ)

honorable discharge (HD)

Honorary Colonel of the Regiment (HCOR)

Honorary Sergeant Major of the Regiment (HSGM)

hospital (hosp)

hospital transfer order (HTO)

host nation (**HN**)
 host nation support (**HNS**)
 hour (**hr**)
 House Appropriations Committee (**HAC**)
 House Armed Services Committee (**HASC**)
 household goods (**HHG**)
 Housing Referral Office (**HRO**)
 Housing Referral Service (**HRS**)
 howitzer (**how**)
 human factors engineering (**HFE**)
 Humanitarian Service Medal (**HSM**)
 Human Resources Research Organization (**HUMRRO**)
 Hunter-Leggitt Military Reservation (**HLMR**)
 hydraulic pumping unit (**HPU**)
 hydrogen chloride (**HC**)
 hypervelocity (**HV**)
 hypervelocity armor piercing-tracer (**HVAP-T**)
 hypervelocity target practice-tracer (**HVTP-T**)
3-9. "I" listings
 identification (**ident**)
 identification, friend or foe (**radar**) (**IFF**)
 identified (**ident**)
 identify (**ident**)
 imitative communications deception (**ICD**)
 immediate reaction force (**IRF**)
 immediate ready element (**IRE**)
 Immigration and Naturalization Service (**INS**)
 improved capabilities missile (**ICM**)
 improved continuous-wave acquisition radar (**ICWAR**)
 improved management procurement and contracting technique (**IMPACT**)
 improved manned interceptor (**IMI**)
 improved NIKE HERCULES (**INH**)
 improved pulse acquisition radar (**IPAR**)
 improvement and modernization (**I&M**)
 in accordance with (**IAW**)
 inactive duty training (**IDT**)
 inactive National Guard (**ING**)
 inbound/outbound traffic analysis (**IOTA**)
 incentive award (**IA**)
 incentive pay (**IP**)
 in charge of (**IC**)
 inches per second (**IPS**)
 incoming replacement (**INREPL**)

independent (**indep**)
 independent corps tactical operations center (**ICTOC**)
 independent division tactical operations center (**IDTOC**)
 independent evaluation plan (**IEP**)
 independent evaluation report (**IER**)
 independent parametric cost estimate (**IPCE**)
 Indiana Army Ammunition Plant (**INAAP**)
 individual (**indiv**)
 individual development plan (**IDP**)
 individual medical record (**IMR**)
 individual pay record (**IPR**)
 Individual Ready Reserve (**IRR**)
 Individual Ready Reserve System (**IRRS**)
 individual records brief (**IRB**)
 Industrial College of the Armed Forces (**ICAF**)
 industrial electronic security (**INDELSEC**)
 industrial equipment reserve (**IER**)
 Industrial Mobilization Training Program (**IMTP**)
 industrial plant equipment (**IPE**)
 industrial preparedness measures (**IPM**)
 Industrial Readiness Planning Program (**IRPP**)
 Industrial Relations Office (**IRO**)
 infantry (**IN**)
 infantry fighting vehicle (**IFV**)
 Infantry Rifle Unit Study (**IRUS**)
 Infantry Systems Programs Review (**ISPR**)
 inflammable (**infl**)
 inform (**info**)
 information (**info**)
 information activities office(r) (**IAO**)
 information control system (**ICS**)
 information requirement (**IRQR**)
 Information Requirements Control Automated System (**IRCAS**)
 information retrieval and display language (**IRDL**)
 Information Systems Office (**ISO**)
 informed (**info**)
 infrared (**ir**)
 infrared discrimination system (**IDS**)
 inhibited red fuming nitric acid (**IRFNA**)
 initial active duty for training (**IADT**)
 initial and final terminal arrival date (**IFTAD**)
 initial beachhead (**IBHD**)
 initial bomb release line (**IBRL**)
 initial COHORT unit training (**ICUT**)

initial defense communications satellite program (**IDCSP**)
 initial delay position (**IDP**)
 initial denial authority (**IDA**)
 initial entry training (**IET**)
 initial fill date (**IFD**)
 initial materiel support office (**IMSO**)
 initial navigation system (**INS**)
 initial operational capability (**IOC**)
 initial operational capability date (**IOCD**)
 initial point (**IP**)
 initial production facilities (**IPF**)
 initial production test (**IPT**)
 initial program load (**IPL**)
 initial service test (**IST**)
 initial support increments (**ISI**)
 inland waterway (**IWW**)
 inland waterway transport (**IWT**)
 inner artillery zone (**IAZ**)
 in-process review (**IPR**)
 input and/or output (**IO**)
 in service in reserve (**ISIR**)
 inspection record card (**IRC**)
 inspector general (**IG**)
 install (**instl**)
 installation (**instl**)
 installation & test (**I&T**)
 installation confinement facility (**ICF**)
 installation maintenance officer (**IMO**)
 installation operating budget (**IOB**)
 installation operating program (**IOP**)
 installation property book (**IPB**)
 installation service supply support (**ISSS**)
 installation shipping and receiving capability (**ISARC**)
 installation supply division (**ISD**)
 installation transportation office(r) (**ITO**)
 instantaneous automatic gain control (**IAGC**)
 Institute for Defense Analysis (**IDA**)
 Institute for Telecommunications Sciences and Aeronomy (**ITSA**)
 instructor pilot (**IP**)
 instrument flight rules (**IFR**)
 instrument landing system (**ILS**)
 instrument reading (**IR**)
 insurgency (**insgcy**)
 integrate (**intgr**)
 Integrated Battlefield Control System (**IBCS**)
 integrated circuit package (**ICP**)
 integrated data processing (**IDP**)
 integrated data processing center (**IDPC**)
 integrated Facilities Management Information System (**IFMIS**)
 integrated facilities system (**IFS**)
 Integrated Financial Management System (**IFMS**)
 integrated fire control (**radar**) (**IFC**)
 integrated joint broadband system (**IJBS**)
 integrated joint communication system (**IJCS**)
 integrated logistics support (**ILS**)
 integrated logistic support plan (**ILSP**)
 Integrated Sealift Study (**ISS**)
 Integrated Support Services Management Information System (**ISSMIS**)
 Integrated Tactical Communications System (**INTACS**)
 Integrated Test/Evaluation Program (**ITEP**)
 Integrated Transportation Management Information System (**ITMIS**)
 integrated wideband communications systems (**IWCS**)
 Intelligence Civilian Career Program (**ICCP**)
 Intelligence Data Handling Systems (**IDHS**)
 Intelligence Information Report (**IIR**)
 intelligence officer (**U.S. Army**) (**S2**)
 intelligence production requirement (**IPR**)
 intelligence radar reporting (**IRR**)
 intelligence report (**INTREP**)
 intelligence subject code (**ISC**)
 intelligence summary (**INTSUM**)
 intelligence threat analysis center (**ITAC**)
 Intensified Combat Training Program (**ICTP**)
 intensified confirmatory troop test (**ICTT**)
 Intensive Item Management System (**IIMS**)
 Interagency Air Cartographic Committee (**IACC**)
 Interagency Communications System (**ICS**)
 Interagency Emergency Planning Commission (**IEPC**)
 Interagency Group for International Aviation (**IGIA**)
 Inter-Allied Nuclear Force (**IANF**)
 Inter-American Defense Board (**IADB**)
 Inter-American Defense Board, Army Member (**AMIADB**)
 Inter-American Defense College (**IADC**)
 Inter-American Defense Board Medal (**IADB-MED**)
 Inter-American Economic and Social Council (**IAECOSOC**)
 Inter-American Geodetic Survey (**IAGS**)
 intercept system environment (**ISE**)

interchangeability and substitutability (**I&S**)

intercommunications (**intercomm**)

intercontinental ballistic missile (**ICBM**)

interdepartmental committee on internal security (**ICIS**)

interdepartmental regional group (**IRG**)

interest (**int**)

interest by Member of Congress (**CONGINT**)

Intergovernmental Committee for European Migration (**ICEM**)

interim data element (**IDE**)

interim housing allowance (**IHA**)

Intermediate Configuration Control Board (**Western Electric, Greensboro, NC**)(**ICCB**)

intermediate direct support maintenance (**IDSM**)

intermediate range ballistic missile (**IRBM**)

internal combustion (**IC**)

Internal Defense and Development (**IDAD**)

internal medicine (**INTMED**)

internal review (**IR**)

internal review and systems improvement (**IRASI**)

internal security (**INSEC**)

international air freight forwarder (**IAFF**)

International Atomic Energy Agency (**IAEA**)

International Algebraic Language (**IAL**)

international balance of payments (**IBP**)

International Civil Aviation Organization (**ICAO**)

International Finance Corporation (**IFC**)

International Frequency Registration Board (**IFRB**)

international interdependent research and development (**IIRD**)

international logistics (**IL**)

International Logistics Field Office (**ILFO**)

International Military Education and Training Program (**IMETP**)

International Monetary Fund (**IMF**)

International Planning Group (**Belgium, Germany, Netherlands**) (**IPG**)

International Radio Consultative Committee (**CCIR**)

International Red Cross (**IRC**)

International Security Affairs (**ISA**)

International Telecommunications Union (**ITU**)

International Telegraph and Telephonic Advisory Committee (**ITTAC**)

International Telegraphic Advisory Committee (**CCIT**)

International Telephone Advisory Committee (**CCIF**)

interned (**int**)

internment camp (**IC**)

internment serial number (**ISN**)

intersectional transportation service (**ITS**)

Interservice Data Exchange Program (**IDEP**)

Interservice Materiel Utilization Agency (**IMUA**)

interservice supply support (**ISS**)

Interservice Supply Support Coordinator (**ISSC**)

Interservice Supply Support Program (**ISSP**)

Interservice Supply Support Records Office (**ISSRO**)

interservice support agreement (**ISA**)

Interstate Commerce Commission (**ICC**)

inter theater transfer (**ITT**)

interval rate (**IR**)

inventory control center (**ICC**)

inventory control point (**ICP**)

Inventory Control Point Europe (**ICPE**)

inventory objective (**IO**)

invitational travel order (**ITO**)

Iowa Army Ammunition Plant (**IAAP**)

is amended to add (**IATA**)

is amended to delete (**IATD**)

is amended to read (**IATR**)

Island commander, Azores (**ISCOMAZORES**)

Island Commander, Bermuda (**ISCOMBERMUDA**)

Island Commander, Faeroes (**ISCOMFAEROES**)

Island Commander, Greenland (**ISCOMGREENLAND**)

Island Commander, Iceland (**ISCOMICELAND**)

Island Commander, Madeira (**ISCOMADEIRA**)

Israeli Defense Forces (**IDF**)

issue (**iss**)

item management control code (**IMCC**)

item responsibility code (**IRC**)

item study listings (**ISL**)

it is requested that (**REQTAT**)

3-10. "J" listings

Japanese Ground Self-Defense Forces (**JGSDF**)

Japan Procurement Agency (**JPA**)

Jefferson Proving Ground (**JPG**)

jet assisted take-off (**JATO**)

jet navigation (**JN**)

jet pilot (**JP**)

job control language (**JCL**)

Job Skills Education Program (**JSEP**)

job work folder (**JWF**)

Joint Actions Control Office (**JACO**)

Joint Aeronautical Materials Agency (**JMAC**)

joint air attack team (**JAAT**)
 Joint Airborne Communications Center/Command Post (**JACC/CP**)
 Joint Air Defense Board (**JADB**)
 Joint Air Defense Operation Center (**JADOC**)
 Joint Airlines Military Traffic Office (**JAMTO**)
 Joint Air Movements Board (**JAMB**)
 Joint Air Operations Center (**JAOC**)
 Joint Air Traffic Control Center (**JATCC**)
 Joint Air Transportation Plan (**JATP**)
 Joint Air Transportation Service (**JATS**)
 Joint Allied Military Petroleum Office (**NATO**) (**JAMPO**)
 Joint Area Petroleum Office (**JAPO**)
 Joint Army-Navy (**JAN**)
 Joint Army-Navy Air Force (**JANAF**)
 Joint Army-Navy Air Force publication (**JANAP**)
 Joint Army-Navy-Air Force Sea Transportation Message (**JANAST**)
 Joint Atomic Information Exchange Group (**JAIEG**)
 Joint Atomic Weapons Publications System (**JAWPS**)
 Joint Board of Directors, Army-Air Force Exchange Service(**JBDAAFES**)
 Joint Brazil-United States Defense Commission (**JBUSDC**)
 Joint Brazil-United States Military Commission (**JBUSMC**)
 Joint Bus Military Traffic Office (**JBMTTO**)
 Joint Chiefs of Staff (**JCS**)
 Joint Chiefs of Staff Alerting Network (**Communications Network**)(**JCSAN**)
 Joint Chiefs of Staff Identification Badge (**JCSIDBAD**)
 Joint Civilian Orientation Conference (**JCOC**)
 Joint Command and Control Requirements Group (**JCCRG**)
 Joint Command Post Exercise (**JCPX**)
 Joint Committee on Atomic Energy (**JCAE**)
 Joint Committee on Printing (**JCP**)
 Joint Communications Instruction (**JCI**)
 Joint Communications Support Element (**JCSE**)
 Joint Continental Aerospace Defense Integration Staff (**JCADIS**)
 Joint Continental Defense Systems Integration Planning Staff(**JCDSIPS**)
 Joint Emergency Evacuation Plan (**JEPP**)
 Joint European Operational Communications Network (**JEOCN**)
 Joint Exercise Control Group (**JXCG**)
 Joint Facilities Utilization Board (**JFUB**)
 joint field training exercise (**JFTX**)
 Joint Information Liaison Office (**JILO**)
 Joint Information Office (**JIO**)
 Joint Intelligence Center (**JIC**)
 Joint Intelligence Coordination Staff, CIA (**JICS**)
 Joint Intelligence Collecting Agency (**JICA**)
 Joint Intelligence Estimate for Planning (**JIEP**)
 Joint Logistics Review Board (**JLRB**)
 Joint Long-Range Strategic Estimate (**JLRSE**)
 Joint Long-Range Strategic Study (**JLRSS**)
 Joint Materiel Priorities and Allocation Board (**JMPAB**)
 Joint Medical Regulating Office (**JMRO**)
 Joint Meritorious Unit Award (**JMUA**)
 Joint Mexican-United States Defense Commission (**JMUSDC**)
 Joint Military Packaging Training Center (**JMPTC**)
 Joint Military Terminology Group (**JMTG**)
 Joint Military Transportation Board (**JMTB**)
 Joint Munitions Effectiveness Manual (**JMEM**)
 Joint Nuclear Accident Coordinating Center (**JNACC**)
 joint occupancy date (**JOD**)
 Joint Operational Reporting System (**JOPREP**)
 Joint Operations Evaluation Group (**JOEG**)
 Joint Operations Planning System (**JOPS**)
 Joint Overseas Shipping Procedure (**JOSPRO**)
 Joint Overseas Switching System (**JOSS**)
 Joint Personal Property Shipping Office, Washington, DC (**JPPSOWA**)
 Joint Petroleum Office (**JPO**)
 Joint Procurement Board (**JPB**)
 Joint Program Assessment Memorandum (**JPAM**)
 Joint Projected Manpower Requirements (**JPMR**)
 Joint Rail Military Traffic Office (**JRMTO**)
 Joint Reconnaissance Board (**JRB**)
 Joint Reconnaissance Center (**JRC**)
 joint reporting structure (**JRS**)
 Joint Research and Development Objectives Document (**JRDOD**)
 Joint Resource Assessment Data Base Report (**JADREP**)
 Joint Sealift Movements Board (**JSMB**)
 Joint Search and Rescue Center (**JSARC**)
 Joint Service Achievement Medal (**JSAM**)
 Joint Service Commendation Medal (**JSCM**)
 Joint Service Office (**JSO**)
 Joint Services Inflight Data Transmission system (**JIFDATS**)
 Joint Strategic Capabilities Plan (**JSCP**)
 Joint Strategic Planning Document (**JSPD**)
 Joint Strategic Planning Document Supporting Analysis (**JSPDSA**)
 Joint Strategic Survey Committee (**JSSC**)
 Joint Strategic Target Planning Staff (**JSTPS**)

joint table of allowances (**JTA**)

joint table(s) of distribution (**JTD**)

joint task force (**JTF**)

joint task force reports (**JTFREP**)

joint task group (**JTG**)

Joint Technical Configuration Control Group (**JTCCG**)

joint training exercise (**JTX**)

Joint Transportation Board (**JTB**)

Joint Travel Regulations (**JTR**)

Joint Unconventional Warfare Assessment Team (**JUWAT**)

Joint Unconventional Warfare Task Force (**JUWTF**)

Joint Uniform Military Pay System (**JUMPS**)

Joint United States Military Advisory and Planning (**JUSMAP**)

Joint United States Military Advisory Group (**JUSMAG**)

Joint United States Military Aid Group to Greece (**JUSMAGG**)

Joint United States Military Group (**JUSMG**)

Joint United States Military Mission for Aid to Turkey (**JUSMMAT**)

Joint War Games Agency (**JWGA**)

Joint Whole Blood Center (**JWBC**)

Joliet Army Ammunition Plant (**JAAP**)

judge advocate; Judge Advocate General's Corps (**JA**)

Jules Own Version of the International Algorithmic Language(**JOVIAL**)

Julian date (**JD**)

jumps monthly compute output listing (**JMCOL**)

Jungle Operations Training Center (**JOTC**)

Jungle Warfare Training Center (**JWTC**)

Junior Reserve Officers' Training Corps (**JROTC**)

3-11. "K" listings

Kansas Army Ammunition Plant (**KAAP**)

Key Facilities List (**KFL**)

key intelligence position (**KIP**)

killed in action (**KIA**)

kilohertz (**kHz**)

kilometer(s) (**km**)

kilometers per hour (**KMPH**)

Korean Augmentation to United States Army (**KATUSA**)

Korean Service Corps (**KSC**)

Korean Service Medal (**KSM**)

Kwajalein Atoll (**KWAJ**)

Kwajalein Missile Range (**KMR**)

3-12. "L" listings

laboratory (**lab**)

labor service (**LS**)

Labor Services Agency (**LSA**)

Lake City Army Ammunition Plant (**LCAAP**)

land combat support system (**LCSS**)

land forces classification system (**LFCS**)

landing beach (**LB**)

landing craft and bases (**LANCRAB**)

landing craft, control (**LCC**)

landing craft, mechanized (**LCM**)

landing craft, vehicle, personnel (**LCVP**)

landing force naval gunfire team (**LFNGFT**)

landing platform helicopter (**LPH**)

landing ship, dock (**LSD**)

landing ship, tank (**LST**)

landing signal enlisted (**LSE**)

landing signal officer (**LSO**)

landing team (**LT**)

landing vehicle, track, personnel (**LVTP**)

landing zone (**LZ**)

Land Special Security Force (**LSSF**)

laser target designator (**LTD**)

last resort target (**LRTGT**)

latest arrival date (**LAD**)

Latin American Military Communications System (**LAMCS**)

launcher control area (**missile**) (**LCA**)

launcher control indicator (**LCI**)

launch preparation equipment (**LPE**)

launch preparation equipment compartment (**LPEC**)

launch preparation equipment set (**LPES**)

launch station (**LS**)

Lawrence Radiation Laboratory (**LRL**)

leader (**ldr**)

leadership potential rating (**LPR**)

lead sheet (**LS**)

League of International Red Cross Societies (**LICROSS (Cablese)**)

leave (**lv**)

leave and earnings statement (**LES**)

leave rations (**LR**)

leave without pay (**LWOP**)

Legal Automated Army-Wide (**LAAW**)

Legion of Merit (**LM**)

length (**lgth**)

length of column (**LGTHCOLM**)

length of patient stay (**LOPS**)

less than carload (**LCL**)

less than release unit (**LRU**)

letter (**ltr**)

Letterkenny Army Depot (**LEAD**)

Letterman Army Institute of Research (**San Francisco, CA**) (**LAIR**)

Letterman Army Medical Center (**LAMC**)

letter of activation (**LA**)

letter of instruction (**LOI**)

letter orders (**LO**)

letter requirement (**LR**)

Lexington-Blue Grass Army Depot (**LBAD**)

liaison officer (**LO**)

lieutenant (**Lt**)

lieutenant colonel (**LTC**)

lieutenant commander (**LCDR**)

lieutenant general (**LTG**)

lieutenant junior grade (**LTJG**)

life-cycle cost estimate (**LCCE**)

life-cycle management (**LCM**)

life-cycle management model (**LCMM**)

light air defense artillery (**LADA**)

light amplification by stimulated emission of radiation (**LASER**)

light antitank weapon (**LAW**)

light infantry division (**LID**)

lighter aboard ship (**LASH**)

lighter amphibious resupply cargo (**LARC**)

light observation aircraft (**LOA**)

light observation helicopter (**LOH**)

lightweight individual combat clothing and equipment (**LINCLOE**)

limited access authorization (**LAA**)

limited distribution (**LIMDIS**)

limited production (**LP**)

limited production-test (**LP-T**)

limited production-urgent (**LP-U**)

limited service storage facility (**LSSF**)

limited storage site (**LSS**)

limited test ban treaty (**LTBT**)

line item (**LI**)

line item number (**LIN**)

line of departure (**LD**)

line of departure is friendly forward disposition (**LD is FFD**)

line of departure is present positions (**LD is PPos**)

line of duty (**LD**)

lines of communication (**logistic routes**) (**LOC**)

lines of communications ports (**LOCPORT**)

lines per minute (**LPM**)

line term buffer (**LTB**)

liquid agent detector (**LAD**)

list of items (**LOI**)

list of selected file numbers (**LSFN**)

litter bearer (**LB**)

LITTLE JOHN (**LJ**)

local acquisition radar (**LAR**)

local agency check (**LAC**)

local automatic circuit exchange (**LACE**)

local configuration control board (**LCCB**)

local data processor (**LDP**)

local defense center (**LDC**)

local digital message exchange (**LDMX**)

local hour angle (**LHA**)

locality (**loc**)

local maintenance and management of facilities (**LMMF**)

local national(s)(**LN**)

local national, direct hire (**LNDH**)

local oscillator (**LO**)

local payment receipt (**LPR**)

local wage rate (**LWR**)

locate (**loc**)

located (**loc**)

locating (**loc**)

location (**loc**)

logistical (**log**)

logistical civil augmentation program (**LOGCAP**)

logistical exercise (**LOGEX**)

logistical expediting group (**LEG**)

logistical ratio (**LOGR**)

logistical support operations center (**LSOC**)

logistic support plan (**LSP**)

Logistic Control Activity (**LCA**)

logistical control code (**LCC**)

logistic operation-streamline (**LOS**)

logistics (**log**)

Logistics Assistance and Instruction Team (**LAIT**)

Logistic Assistance Office (**LAO**)

Logistic Assistance Office Command Interest Flasher (**LAOCIF**)

logistics center (**LOGC**)

Logistics Control Office, Pacific (**LCOP**)

logistics data center (**LDC**)

Logistics Directorate (**J4**)

logistics intelligence data base (**LIDB**)
logistics intelligence file/layaway of industrial facilities (**LIF**)
Logistics Management Information System (**LOGMIS**)
Logistics Management Institute (**LMI**)
Logistics Officer Program (**LOP**)
Logistics Operating Information System (**LOGOIS**)
logistics over the shore operations (**LOTS**)
Logistics Performance Measurement and Evaluation System (**LPMES**)
logistics readiness officer (**LRO**)
Logistics Structure and Composition System (**LOGSACS**)
Logistics Studies Steering Group (**LSSG**)
logistics unit productivity study (**LUPS**)
logistic supportability (**LOGS**)
Logistic Support System (**LSS**)
logistic system feasibility analysis (**LSFA**)
Logistic System Policy Committee (**LSPC**)
Lone Star Army Ammunition Plant (**LSAAP**)
Longhorn Army Ammunition Plant (**LHAAP**)
longitude (**long**)
long path infrared (**LOPAIR**)
long range (**LR**)
long-range active duty program (**LRADP**)
long-range air defense (**LORAD**)
long-range aviation (**LRA**)
long-range navigation (**loran**)
long-range night observation device (**LRNOD**)
long-range patrol (**LRP**)
long-range radar (**LRR**)
long-range reconnaissance patrol (**LRRP**)
long-range survey system (**LRSS**)
long-term worldwide air defense study (**LOTADS**)
long tour (**LT**)
Loops (**lps**)
Los Alamos Scientific Laboratory (**LASL**)
losing inventory manager (**LIM**)
Louisiana Army Ammunition Plant (**LAAP**)
low altitude (**LA**)
low-altitude bomb aiming systems (**LABS**)
low-altitude forward area air defense (**LOFAAD**)
lower deviation level (**LDL**)
lower-level end item subdivision (**LLEIS**)
lower-power acquisition radar (**LOPAR**)
lowest usable frequency (**LUF**)

low explosive (**LE**)
low frequency (**LF**)
low-performance drone (**LPD**)
low-speed card punch (**LSCP**)
low-speed paper tape punch (**LSPTP**)
low-to-medium-altitude air defense (**LOMAD**)
low-velocity drop (**LVD**)
lubrication order (**LO**)
lunar excursion module (**LEM**)
3-13. "M" listings
MAC Automated Deployment Reporting System (**MACADS**)
machine accountant (**MA**)
machine aids to Nike-X (**MANIX**)
machinegun (**mg**)
machine-oriented language (**MOL**)
machine records (**MR**)
machine records activity (**MRA**)
MAC (**Military Airlift Command**)
transportation authorization (**MTA**)
Madigan Army Medical Center (**MAMC**)
mail distribution scheme (**MDS**)
mailing address only (**MAO**)
main battle tank (**MBT**)
main battle area (**MBA**)
main fire support element (**MFSE**)
main operating base (**MOB**)
main supply route (**MSR**)
maintain (**maint**)
maintained (**maint**)
maintain production schedules (**MAPROS**)
maintenance (**maint**)
maintenance allocation chart (**MAC**)
maintenance and operation (**M&O**)
maintenance and repair (**M&R**)
maintenance assistance and instruction team (**MAIT**)
maintenance data report (**MDR**)
maintenance data system (**MDS**)
maintenance engineering analysis data system (**MEADS**)
maintenance of real property facilities (**MRPF**)
maintenance operations management user (**MOM-user**)
maintenance parts lists (**MPL**)
maintenance program management (**MPM**)
maintenance program operations management (**MPOM**)
maintenance reporting and management (**MRM**)

maintenance support plan (**MSP**)
 maintenance support team (**MST**)
 major (**MAJ**)
 major Army command (**MACOM**)
 major assembly release (**MAR**)
 major Army field command (**MAFC**)
 major Army subcommand (**SUBMACOM**)
 Major Army Subordinate Command Management Information System(**ASMIS**)
 major force issues (**MFI**)
 major force oriented issues (**MFOI**)
 major general (**MG**)
 Major Item Data File (**MIDF**)
 major item distribution plan (**MIDP**)
 Major Item Management System (**MIMS**)
 Major Item Status Report (**MISR**)
 Major NATO Commanders (**MNC**)
 major operating system (**MOS**)
 major program memorandum (**MPM**)
 major subordinate command (**MSC**)
 major training area (**MTA**)
 Major United States Army Reserve Command (**MUSARC**)
 management (**mgt**)
 management control number (**MCN**)
 management data list (**MDL**)
 management improvement program (**MIP**)
 Management Information Center (**MIC**)
 Management Information Research Assistance Center (**MIRAC**)
 management information systems (**MIS**)
 Management Information Systems Office (**MISO**)
 management of change (**MOC**)
 Management Practices in TOE Units (**MAP-TOE**)
 manager (**mgr**)
 mandatory retirement date (**MRD**)
 maneuverable ballistic reentry vehicle (**MBRV**)
 maneuverable reentry vehicle (**MaRV**)
 Maneuver Area Command (**MAC**)
 Maneuver Training Command (**MTC**)
 manipulative communication deception (**MCD**)
 manned orbiting laboratory (**MOL**)
 manpack (**mpk**)
 man-portable air defense (**MANPAD**)
 manpower and personnel plan (**MAPP**)
 manpower requirements change (**MRC**)

manpower requirements criteria (**MACRIT**)
 manpower voucher (**MV**)
 manual battery control (**MBC**)
 manual burst disable (**MBD**)
 Manual for Courts-Martial (**MCM**)
 manufacturer's representative (**MR**)
 manufacturing methods and technology (**MMT**)
 mapping and geodesy (**M&G**)
 mapping, charting, and geodesy (**MC&G**)
 marginal return (**MR**)
 Marine air control squadron (**MACS**)
 Marine air support squadron (**MASS**)
 Marine Amphibious Forces (**MAF**)
 Marine expeditionary brigade (**MEB**)
 Marine expeditionary force (**MEF**)
 Marine expeditionary unit (**MEU**)
 Maritime Administration (**MARAD**)
 Maritime Air Commander Central Subarea (**COMMAIRCENLANT**)
 Maritime Air Commander Eastern Atlantic Area (**COMMAIREASTLANT**)
 Maritime Air Commander Northern Subarea (**COMMAIRNORLANT**)
 Maritime Strike Plan (**MARISP**)
 Marksman Qualification Badge (**MkmQualBad**)
 marksmanship training unit (**MKTU**)
 marshaling area (**MA**)
 marshaling area control group (**MACG**)
 marshaling area control officer (**MACO**)
 Master Aircraft Crewman Badge (**MSTACCMB**)
 master Army aviator (**MASTARAV**)
 Master Army Aviator Badge (**MSTARAVB**)
 master change record (**MCR**)
 Master Control Record System (**MCR**)
 Master Diver Badge (**MSTDIVBAD**)
 Master Explosive Ordnance Disposal Badge (**MSTEODBAD**)
 Master Flight Surgeon Badge (**MSTFLSB**)
 Master Gunnery Sergeant (**MGYSgt**)
 master inventory record (**MIR**)
 master intern training plan (**MITP**)
 master labor contract (**MLC**)
 master logistics plan (**MLP**)
 master military pay file (**MMPF**)
 Master Parachute Badge (**MSTPRCHT**)
 master program of instruction (**MPOI**)

master sergeant (**MSG**)
 material (**mat**)
 material deviation list (**MDL**)
 material identification and accounting code (**MIAC**)
 materials handling equipment (**MHE**)
 materiel (**mat**)
 materiel allowance list (**MAL**)
 Materiel Asset Redistribution Center, Europe (**MARCE**)
 materiel development (**MD**)
 Materiel Management Center (**MMC**)
 materiel planning study (**MPS**)
 Materiel Procurement Priorities Review Committee (**MPPRC**)
 materiel readiness report (**MRR**)
 Materiel Redistribution Division (**MRD**)
 materiel release confirmation (**MRC**)
 materiel release denial (**MRD**)
 materiel release order (**MRO**)
 Materiel Requirements Review Committee (**MRRC**)
 Materiel Status Committee (**MSC**)
 materiel status evaluation (**MSE**)
 materiel support planning guidance (**MSPG**)
 materiel utilization reference file (**MURF**)
 maximum (**max**)
 maximum allowable housing cost (**MAHC**)
 maximum authorized altitude (**MAA**)
 maximum permissible dosage (**MPD**)
 maximum permissible exposure (**MPE**)
 maximum usable frequency (**MUF**)
 McAlester Army Ammunition Plant (**MCAAP**)
 M-Day force materiel requirement (**MDFMR**)
 M-Day materiel requirement (**MDMR**)
 meal, combat, individual (**MCI**)
 mean-time-between-failure (**MTBF**)
 mean-time-between-false-alarms (**MTBFA**)
 mean-time-to-repair (**MTTR**)
 measure (**meas**)
 measure(s) of effectiveness (**MOE**)
 mechanic (**mech**)
 mechanical (**mech**)
 Mechanical Aptitude Test (**MAT**)
 mechanical time (**MT**)
 mechanical time, super quick (**MTSQ**)
 mechanical transport (**MT**)
 mechanist (**mech**)
 mechanization of selected transportation reports (**MECHTRAM**)
 mechanization of warehousing and shipping procedures (**MOWASP**)
 mechanized (**mech**)
 Mechanized Export Traffic System (**METS**)
 mechanized flame thrower (**MFT**)
 mechanized infantry combat vehicle (**MICV**)
 mechanized infantry squad proficiency course (**MISPC**)
 Meck Island (**MECK**)
 Meck Island control building (**MICB**)
 Medal for Humane Action (**MHA**)
 Medal for Merit (**MM**)
 Medal of Freedom (**MF**)
 Medal of Honor (**MH**)
 medical care (**MEDICARE**)
 medical care support equipment (**MEDCASE**)
 Medical Civic Action Program (**MEDCAP**)
 medical continuation pay (**MCP**)
 medical continuity of operations plan (**MEDCOOP**)
 Medical Corps (**MC**)
 medical data specialist (**MEDDS**)
 medical department activity (**MEDDAC**)
 medical evacuation (**MEDEVAC**)
 Medical Evaluation Board (**MEBD**)
 medical holding detachment (**MHD**)
 Medical Management Information System (**MEDMIS**)
 medical materiel account (**MMA**)
 Medical Materiel Management Center (**MMMC**)
 Medical Materiel Management System (**MEDMAIS**)
 medical materiel manager (**MMM**)
 medical materiel mission reserve (**MMMR**)
 Medical Materiel Program for Defense Against Biological and Chemical Agents (**MMPDABC**)
 medical material program for nuclear casualties (**MMPNC**)
 medical regulating office(r) (**MRO**)
 Medical Service Corps (**MS**)
 medical services account (**MSA**)
 medical services accountable officer (**MSAO**)
 medical treatment facility (**MTF**)
 medical unit, self-contained, transportable (**MUST**)
 Mediterranean, Mediterranean Litoral and/or Middle East (**MMLME**)
 medium antitank weapon (**MAW**)
 medium atomic demolition munition (**MADM**)
 medium observation aircraft (**MOA**)

medium-speed printer (**MSP**)
 megahertz (**MHz**)
 megaton (**MT**)
 Member of Congress (**MC**)
 memorandum (**memo**)
 memorandum for record (**MFR**)
 Memorandum of Agreement (**MOA**)
 Memorandum of Understanding (**MOU**)
 memorial activities (**MEMLACTV**)
 memo routing slip (**MRS**)
 Memphis Army Depot (**MEAD**)
 mental hygiene consultation service (**MHCS**)
 Meritorious Service Medal (**MSM**)
 Meritorious Unit Commendation (**MUC**)
 message (**msg**)
 message input device (**MID**)
 message releasing officer (**MRO**)
 metallic link belt (**MLB**)
 meteorological (**met**)
 meteorological datum plane (**MDP**)
 meteorology (**met**)
 microwave (**mwave**)
 microwave amplification by stimulated emission of radiation(**MASER**)
 microwave early warning (**MEW**)
 microwave landing system (**MLS**)
 Middle East (**ME**)
 Middle East Force (**MIDEASTFOR**)
 Middle East Liaison Group (**MELG**)
 middle initial (**MI**)
 midrange ballistic missile (**MRBM**)
 midrange estimate (**MRE**)
 Milan Army Ammunition Plant (**MAAP**)
 miles per hour (**mph**)
 millimeters (**mm**)
 military (**mil**)
 military adaptation of commercial items (**MACI**)
 military advisory group (**MAG**)
 Military Affiliate Radio System (**MARS**)
 Military Agency for Standardization (**MAS**)
 Military Air Cargo Export System (**MACE**)
 Military Airlift Clearance Authority (**MACA**)
 Military Airlift Command (**MAC**)
 military air movement number (**MAM**)
 Military Air Traffic Coordinating Office(r) (**MATCO**)
 Military Application Division of the Atomic Energy Commission(**MADAE**)
 Military Assistance Advisory Group (**MAAG**)
 military assistance articles and services list (**MASL**)
 Military Assistance Institute (**MAI**)
 Military Assistance Program (**MAP**)
 Military Assistance Service Funded (**MASF**)
 military assistance to safety and traffic (**MAST**)
 military authorization identification number (**MAIN**)
 Military Blood Program Agency (**MBPA**)
 Military Blood Program Office (**MBPO**)
 military characteristics (**MC**)
 Military Committee Communications Security and Evaluation Agency, Washington (**SECAN**)
 Military Committee Distribution and Accounting Agency, NATO(**DACAN**)
 Military Committee Representative to the North Atlantic Council(**MCREP**)
 Military Communications-Electronics Board (**MCEB**)
 Military Communications System Technical Standards Committee(**MCSTSC**)
 military construction (**MILCON**)
 Military Construction, Army (**MCA**)
 Military Construction Army National Guard (**MCARNG**)
 Military Construction, Army Reserve (**MCAR**)
 Military construction plan (**MCP**)
 Military Coordinating Committee (**MCC**)
 Military Coordinating Committee (**US Element CUSRPG**) (**MCCUSCUSRPG**)
 military damage assessment (**MDA**)
 Military Damage Assessment Team (**MILDAT**)
 military departments (**MILDEPS**)
 military effectiveness in a toxin environment (**METOXI**)
 Military Entomology Information Service (**MEIS**)
 Military Entrance Processing Stations (**MEPS**)
 military equipment delivery team (**MEDT**)
 military functions appropriation (**MFA**)
 military geographic documentation (**MGD**)
 military geographic information and documentation (**MGID**)
 military government officer (**MGO**)
 military grid reference system (**MGRS**)
 military history (**MH**)
 military history detachment (**MHD**)
 military intelligence (**MI**)
 military intelligence battalion, air reconnaissance support(**MIBARS**)

military intelligence detachment (**MID**)
 military intelligence unit training center (**MIUTC**)
 Military Interdepartmental Purchase Request (**MIPR**)
 Military Liaison Committee to the Atomic Energy Commission(**MLCAEC**)
 military man-years (**MMY**)
 military medical benefits property (**MMBP**)
 military occupational data bank (**MODB**)
 military occupational information (**MOI**)
 military occupational specialty (**MOS**)
 military occupational specialty code (**MOSC**)
 military ocean terminal (**MOT**)
 Military Ocean Terminal, Bay Area (**MOTBA**)
 Military Ocean Terminal, Bayonne (**MOTBY**)
 Military Ocean Terminal, King's Bay (**MOTKI**)
 Military Ocean Terminal, Sunny Point (**MOTSU**)
 military official mail (**MOM**)
 military operation area (**MOA**)
 military operations (**MOP**)
 military operations on urbanized terrain (**MOUT**)
 military-owned demountable container (**MILVAN**)
 military-owned vehicle (**MOV**)
 military-owned vehicle plan (**MOVP**)
 military-owned vehicle service (**MOVS**)
 military payment certificate (**MPC**)
 military pay order (**MPO**)
 military pay record (**MPR**)
 military payroll money list (**ML**)
 military pay voucher (**MPV**)
 military pay voucher summary and certification sheet (**MPVSCS**)
 Military Personnel Accounting Activity (**MILPAC**)
 military personnel, Army (**MPA**)
 military personnel office(s) (**MILPO**)
 Military Personnel Records Jacket U.S. Army (**MPRJ**)
 military police (**MP**)
 Military Police Corps (**MP**)
 Military Police Investigator (**MPI**)
 Military Police Management Information System (**MPMIS**)
 Military Police Prisoner of War Command (**MPPWCOM**)
 Military Police Tripartite Standing Working Group (**MP**) (**TSWG**)
 Military Postal Service Agency (**MPSA**)
 military post office (**MPO**)
 military potential test (**MPT**)
 military science (**MS**)

Military Sealift Command (**MSC**)
 military service obligation (**MSO**)
 Military Services Ammunition Allocation Board (**MSAAB**)
 military standard (**MIL-STD**)
 Military Standard Activity Address Directory (**MILSTAAD**)
 Military Standard Contract Administration Procedures (**MILSCAP**)
 Military Standard Item Characteristics Coding Structure(**MILSTICCS**)
 Military Standard Requisitioning and Issue Procedures (**MILSTRIP**)
 Military Standard Transaction Reporting and Accounting Procedures(**MILSTRAP**)
 Military Standard Transportation and Movement Procedures(**MILSTAMP**)
 Military Supply and Transportation Evaluation Procedures (**MILSTEP**)
 military supply standard (**MSS**)
 military support of civil defense (**MSCD**)
 military support to civil authorities (**MSCA**)
 Military Traffic Expediting Service (**MTX**)
 Military Traffic Management Command (**MTMC**)
 Military Traffic Management Command Eastern Area (**MTMCEA**)
 Military Traffic Management Command Western Area (**MTMCWA**)
 Military Traffic Management Command Transportation Engineering Agency (**MTMCTEA**)
 Military Traffic Management Command Transportation Terminal Unit(**MTMCTTU**)
 military training (**MT**)
 mine disposal unit (**MDU**)
 minimum (**min**)
 minimum burst altitude (**MBA**)
 minimum crossing altitude (**MCA**)
 minimum descent altitude (**MDA**)
 minimum energy trajectory model (**MINUET**)
 Minimum Essential Emergency Communications Network (**MEECN**)
 minimum essential equipment (**MEE**)
 minimum marginal return (**MMR**)
 minimum normal burst altitude (**MNBA**)
 minimum obstruction clearance altitude (**MOCA**)
 minimum reception altitude (**MR**)
 minimum required logistics augmentation, Europe (**MRLOGAEUR**)
 minimum safe distance (**MSD**)
 Ministry of Defense (**MOD**)
 minute (**min**)
 miscellaneous (**misc**)

miscellaneous obligation document (**MOD**)
 missile (**MSL**)
 missile assembly building (**MAB**)
 missile-borne guidance equipment (**MBGE**)
 missile-borne guidance test set (**MBGTS**)
 missile detection and alarm system (**MIDAS**)
 missile electronic warfare technical area (**WSMR**) (**MEWTA**)
 missile farm monitor (**MFM**)
 missile firing station (**MFS**)
 missile integration terminal equipment (**MITE**)
 Missile Intelligent Agency (**MIA**)
 missile maintenance equipment (**MME**)
 missile maintenance technician (**MMT**)
 Missile Procurement, Army (**MPA**)
 missile site control building (**MSCB**)
 missile site data processing subsystem (**MSDPSS**)
 missile site data processing system (**MSDPS**)
 missile site data processor (**MSDP**)
 missile site radar (**MSR**)
 missile support element (**MSE**)
 missile test station (**MTS**)
 missile tracking radar (**MTR**)
 missing in action (**MIA**)
 mission (**msn**)
 mission area analysis (**MAA**)
 mission element need statement (**MENS**)
 mission, enemy, terrain and troops (**METT**)
 mission, enemy, terrain, troops and time available (**METT-T**)
 mission load (**ML**)
 mission oriented protection posture (**MOPP**)
 mission reliability factor (**MRF**)
 Mississippi Army Ammunition Plant (**MSAAP**)
 Mississippi River Commission (**MRC**)
 mobile ammunition evaluation and reconditioning unit (**MAERU**)
 mobile Army surgical hospital (**MASH**)
 mobile construction battalion (**MCB**)
 Mobile Contract Teams (**MCT**)
 mobile development units (**MDU**)
 mobile digital computer (**MOBIDIC**)
 mobile floating assault bridge-ferry (US) (**MAB**)
 mobile land command post (**MLCP**)
 mobile national emergency command posts (**MNECP**)
 mobile radar control post (**MRCP**)
 mobile striking force (**MSF**)
 mobile support group (**MSGR**)
 mobile training team (**MTT**)
 mobile training unit (**MTU**)
 Mobility Planning Data System (**MODS**)
 mobilization and training equipment site (**MATES**)
 mobilization base units (**MOBU**)
 mobilization-day (**M-day**)
 mobilization designee (**MOBDES**)
 Mobilization Materiel Procurement Capability (**MMPC**)
 Mobilization Materiel Requirement (**MMR**)
 Mobilization, Military and Civilian Manpower Program (**MMCMP**)
 mobilization requirements, secondary items (**MRSI**)
 mobilization requirement study (**MRS**)
 Mobilization Reserve Components Program of the Army (**MRCPA**)
 Mobilization Reserve Materiel Objective (**MRMO**)
 Mobilization Reserve Materiel Procurement Objective (**MRMPO**)
 Mobilization Reserve Materiel Requirement (**MRMR**)
 mobilization reserve stockage list (**MORSL**)
 mobilization reserve stocks (**MRS**)
 mobilization table of distribution and allowances (**MOBTDA**)
 mobilize (**mob**)
 Models of U.S. Army Worldwide Logistics System (**MAWLOGS**)
 Modern Army Record-keeping System (**MARKS**)
 Modern Army Selected System test, evaluation and review (**MASSTER**)
 Modern Army Supply System (**MASS**)
 modernization and improvement (**M&I**)
 Modern Volunteer Army (**MVA**)
 Modern Volunteer Army Program (**MVAP**)
 Modification Table of Distribution and Allowances (**MTDA**)
 Modification Table of Organization and Equipment (**MTOE**)
 modification work order (**MWO**)
 modified military pay voucher system (**MMPVS**)
 modulated continuous wave (**MCW**)
 modulation/demodulation equipment (**MODEM**)
 modulation scan array radar (**MOSAR**)
 molder (**ml**)
 monitoring agency (**MA**)
 Monthly Bulk Petroleum Accounting Summary (**MBPAS**)
 month of travel (**MOT**)
 morale support activities (**MSA**)
 morale, welfare, and recreation (**MWR**)
 Mortar Bombing Report (**MORTREP**)
 motor burning time (**MBT**)

motor burn out (**MBO**)
 motor burn out locking (**MBOL**)
 motor gasoline (**MOGAS**)
 motorized rifle battalion (**MRB**)
 motorized rifle company (**MRC**)
 motorized rifle regiment (**MRR**)
 motor pool (**MOPO**)
 motor route order number (**MRO**)
 motor torpedo boat (**MTB**)
 motor transport (**MT**)
 motor vehicle storage building (**MVSB**)
 motor vehicle storage shed (**MVSS**)
 movement (**mov**)
 movement control center (**MCC**)
 movement designator code (**MDC**)
 movement directive (**MD**)
 movement orders (**MO**)
 moving target indicator (**MTI**)
 moving target locating radar (**MTLR**)
 MTMC Automated Transportation Scheduler (**MATCH**)
 multichannel (**mchan**)
 multiechelon supply model (**MESM**)
 multiengine (**me**)
 multifunction array radar (**MAR**)
 multifunction array radar (**R&D at WSMR**) (**MAR-1**)
 multilateral force (**MLF**)
 multimission ship (**MMS**)
 Multinational Force and Observers Medal (**MFO**)
 multiple address processing unit (**MAPU**)
 multiple line encryption system (**MLES**)
 multiple reentry vehicle (**MRV**)
 multiple rocket launcher (**MRL**)
 Multiple Unit Training Assembly (**MUTA**)
 multipurpose close support weapon (**MPCSW**)
 multipurpose ship (**MPS**)
 mutual and balanced force reduction (**MBFR**)
 Mutual Support Program (**MSP**)
 Mutual Weapons Development Data Exchange Agreement (**MWDDEA**)
 Mutual Weapons Development Program (**MWDP**)
 muzzle velocity (**MV**)
3-14. "N" listings
 nap-of-the-earth (**NOE**)
 Natick Laboratories (**NLABS**)

National Aeronautics and Space Administration (**NASA**)
 National Agency Check (**NAC**)
 National Agency Check plus written inquiries (**NACI**)
 National Archives and Records Service (**NARS**)
 National Board for the Promotion of Rifle Practice (**NBPRP**)
 National Capital Region (**NCR**)
 national command authority (**NCA**)
 National Communications System (**NCS**)
 National Crime Information Center (**NCIC**)
 National Damage Assessment Center (**NADAC**)
 National Defense Area (**NDA**)
 National Defense Cadet Corps (**NDCC**)
 National Defense Service Medal (**NDSM**)
 National Defense University (**NDU**)
 National Disclosure Policy (**NDP**)
 National Emergency Airborne Command Post (**NEACP**)
 National Emergency Alarm Repeater System (**NEAR**)
 National Emergency Survivable Troop System (**NEST**)
 National Emergency Transportation Center (**NETC**)
 National Fire Protection Association (**NFPA**)
 National Foreign Intelligence Board (**NFIB**)
 National Guard Bureau (**NGB** (see **NG** for duty detail))
 National Guard regulation (**NGR**)
 national industrial engineering mission (**NIEM**)
 national industrial equipment reserve (**NIER**)
 national industrial plant reserve (**NIPR**)
 National Institutes of Health (**NIH**)
 national intelligence estimate (**NIE**)
 national intelligence survey (**NIS**)
 National Interdepartmental Seminar (**NIS**)
 National Internal Defense Coordination Center (**NIDCC**)
 National Inventors Council (**NIC**)
 national inventory control point (**NICP**)
 national item identification number (**NIIN**)
 National Labor Relations Board, Department of Labor (**NLRB**)
 national maintenance point (**NMP**)
 National Maintenance Publications Center (**NMPC**)
 National Mediation Board, Department of Labor (**NMB**)
 National Merit Scholarship Corporation (**NMSC**)
 National Merit Scholarship Qualifying Test (**NMSQT**)
 national military command center (**NMCC**)
 national military command system (**NMCS**)
 national military command system support center (**NMCSSC**)

National Military Information Disclosure Policy Committee **(NDPC)**
 National Personnel Records Center **(NPRC)**
 National Policy Paper **(NPP)**
 National Postal and Travelers Censorship **(NPTC)**
 National Postal and Travelers Censorship Organization **(NPTCO)**
 National Resource Evaluation Center **(NREC)**
 National Rifle Association **(NRA)**
 National Security Action Memorandum **(NSAM)**
 National Security Agency **(NSA)**
 National Security Agency Central Security Service **(NSACSS)**
 National Security Council **(NSRB)**
 National Security Medal **(NSM)**
 National Security Office(r) **(NSO)**
 National Security Resources Board **(NSRB)**
 National Space Surveillance Control Center **(SPACETRACK)**
 national stock control and maintenance point **(NSC&MP)**
 national stock number **(NSN)**
 national stockpile site **(NSS)**
 national strategic target list **(NSTL)**
 National Transportation Safety Board, Department of Transportation **(NTSB)**
 National War College **(NWC)**
 national warning system **(NAWAS)**
 NATO Air Defense Ground Environment **(NADGE)**
 NATO Air Defense Group Environment **(NAGE)**
 NATO Air Force Armaments Group **(NAFAG)**
 NATO Army Armaments Group **(NAAG)**
 NATO Defense College **(NADEFCOL)**
 NATO Defense Data Program **(NDDP)**
 NATO electronic parts recommendation **(NEPR)**
 NATO electronic technical recommendation **(NETR)**
 NATO Hawk Management Office **(NHMO)**
 NATO Hawk Military Committee **(NHMILCOM)**
 NATO Hawk Production Organization **(NHPO)**
 NATO Maintenance and Supply Agency **(NAMSA)**
 NATO Maintenance Supply Service Agency **(NMSSA)**
 NATO Maintenance Supply Service System **(NMSSS)**
 NATO military authorities **(NMAS)**
 NATO Military Committee **(NAMILCOM)**
 NATO Military Posture **(NAMILPO)**
 NATO Missile Firing Installation **(NAMFI)**
 NATO Navy Armaments Group **(NNAG)**
 NATO stock number **(NSN)**

NATO Supply Center **(an activity of NAMSA)** **(NSC)**
 Navajo Army Depot **(NAAD)**
 Naval Commander, Gibraltar **(COMGIB)**
 naval control of shipping officer **(NCSO)**
 naval gunfire liaison officer **(NGLO)**
 Navy Special Operations Force **(NSOF)**
 NCO Professional Development Ribbon **(NCOPDR)**
 near-term improvement in materiel asset reporting **(TIMAR)**
 necessary **(nec)**
 negative report submitted **(NEGRSBM)**
 net control station **(NCS)**
 Net Evaluation Subcommittee, NSC **(NESCNSC)**
 Netherlands Orange Lanyard **(NLOLANY)**
 Neutral Nations Supervisory Commission **(NNSC)**
 neutron induced gamma activity **(NIGA)**
 Nevada Test Site **(NTS)**
 New Army Authorization Documents System **(NAADS)**
 New Cumberland Army Depot **(NCAD)**
 new equipment introduction **(NEI)**
 new equipment introductory team **(NEIT)**
 New Equipment Personnel Requirements Summary **(NEPRS)**
 New Equipment Resources Requirements Analysis **(NERRA)**
 new equipment training **(NET)**
 new equipment training program **(NETP)**
 new manning system **(NMS)**
 new materiel introductory letter **(NMIL)**
 new obligation authority **(NOA)**
 new over the beach discharge exercise **(NODEX)**
 New Port Army Ammunition Plant **(NAAP)**
 next of kin **(NOK)**
 night observation device **(NOD)**
 NIKE HERCULES **(HERC)**
 NIKE-X development office **(NXDO)**
 NIKE-X Program Review Group **(NXPRG)**
 NIKE-X Project Manager **(NXPM)**
 NIKE-X Project Office **(NXPO)**
 NIKE-X System Manager **(NXSM)**
 no answer **(action)**
 required **(NAR)**
 no change **(nc)**
 no fire line **(NFL)**
 no location **(NOLOC)**
 no middle initial **(NMI)**
 nominate **(nom)**

nominee (nom)	Northeast Asia (NEA)
nonappropriated fund(s) (NAF)	Northeast Computer Center (NECC)
nonappropriated fund instrumentality (NAFI)	Northern Area Command (NACOM)
no national stock number (NNSN)	Northern Air Material Area, Pacific (NAMAP)
Non-Automatic Relay Center (NARC)	northern Army Group (NORTHAG)
nonbattle (NB)	north-northeast (NNE)
noncitizen (noncit)	north-northwest (NNW)
noncombatant evacuation order (NEO)	northwest (NW)
noncommissioned officer (NCO)	no staff responsibility (NSR)
Noncommissioned Officer Academy (NCOA)	not applicable (NA)
Noncommissioned Officer Education System (NCOES)	not available (NVAL)
noncommissioned officer in charge (NCOIC)	not fully equipped (NFE)
Noncommissioned Officer Logistics Program (NCOLP)	notice of availability (NTCAVAL)
noncommissioned officers open mess (NCOOM)	notice of exception (NOE)
noncommunications electronics countermeasures (NONCOMECEM)	notice of foreign travel (NOFT)
noncommunications jamming (NONCOMJAM)	notice of intelligence potential (NIP)
nondeployment mobilization troop basis (NDMTB)	notice of nonavailability (NONA)
nondirectional radio beacon (NDB)	notice of revision (NOR)
Nonlanguage Qualification Test (NQT)	notice of airmen (NOTAM)
nonmetallic (nm)	not in stock (NIS)
nonregistered (nr)	not later than (NLT)
nonregistered accountable (NRA)	not-operationally-ready maintenance (NORM)
nonregistered publication (NRP)	not operationally ready supply (NORS)
nonstandard (ns)	not otherwise indicated by name (NOIBN)
nonstandard item (NSI)	no travel involved (NTI)
nonstandard line item number (NSLIN)	not to exceed (NTE)
nonstockage list (NSL)	nuclear (nuc)
nontactical telecommunications requirement (NTTR)	nuclear accident and incident control officer (NAICO)
nontariff size (NTS)	nuclear accident and incident control plan (NAICP)
no prior or current Federal service (NPFS)	Nuclear Accident Incident Control Center (NAICC)
no prior service (NPS)	nuclear authentication system (NUCAS)
NORAD Cheyenne Mountain Complex (NCMC)	Nuclear, Biological, and Chemical Defense (NBCD)
NORAD control center (NCC)	Nuclear, Biological, and Chemical Defense Control Element (NBCDCE)
NORAD division direction center (NDDC)	Nuclear, Biological and Chemical Element (NBCE)
NORAD Intelligence Plan (NORIP)	nuclear, biological, and chemical warfare operations (NUBICWOPS)
NORAD Operational Employment Concept (NOROEC)	nuclear, biological, chemical (NBC)
NORAD Qualitative Requirement (NORQR)	nuclear capability exercise (NCE)
NORAD Region Combat Center (NRCC)	nuclear damage report (NUCREP)
North American Air Defense Command (NORAD)	nuclear defense (NUCDEF)
North Atlantic Treaty Organization (NATO)	nuclear detonation detection and reporting system (NUCDETS)
North Atlantic Treaty Regional Planning Group (London) and the North Atlantic Treaty Regional Planning Subgroup (Paris) (PLANAT)	nuclear electromagnetic pulse (NEMP)
northeast (NE)	nuclear emergency team (NET)
	nuclear incident control plan (NICP)

nuclear reactor operator basic badge (**NRBBAS**)
nuclear reactor operator, First Class (**NRB1CL**)
nuclear reactor operator, Second Class (**NRB2CL**)
nuclear reactor operator, Shift Supervisor Badge (**NRBSUPV**)
nuclear safety line (**NSL**)
Nuclear Sealed Authentication System (**NSAS**)
nuclear strike plan (**NSP**)
nuclear weapon accident and incident control (**NAIC**)
nuclear weapon(s) (**NUCWPN**)
Nuclear Weapon Accident Investigation Board (**NWAIB**)
nuclear weapons employment officer (**NWEO**)
nuclear weapons correction report (**NWCR**)
nuclear weapons electronic specialist (**NWES**)
nuclear weapons maintenance foreman (**NWMF**)
nuclear weapons maintenance specialist (**NWMS**)
nuclear weapons report (**NWR**)
nuclear weapons storage facility (**NWSF**)
nuclear weapons support section (**NWSS**)
number (**no**)
nurses and Army medical specialist (**NAMS**)
nutrition (**nutr**)

3-15. "O" listings

Oakland Army Base (**OARB**)
Oak Leaf Cluster (**OLC**)
objective (**obj**)
objective force gross requirement (**OFGR**)
obligate (**obl**)
obligated war reserves (**OWR**)
obligation authority (**OBLAUTH**)
observation (**obsn**)
observation post (**OP**)
observed fire trainer (**OFT**)
observer target (**OT**)
observer training (**OBT**)
obsolete (**ob**)
obstacle (**obs**)
occupational medicine (**OCCMED**)
Occupational Safety and Health Action (**OSHA**)
occupational therapy-therapist (**OT**)
Office (***O**)
office (**ofc**)
Office for the Civilian Health and Medical Program of the Uniformed Services (**OCHAMPUS**)
Office, Management Information Systems (**OMIS**)

office motor vehicle transportation officer (**OMVTO**)
Office of Civilian Personnel (**OCP**)
Office of Defense Representative, Pakistan (**ODRP**)
Office of Director of Defense Research and Engineering (**ODDRE**)
Office of Emergency Planning (**OEP**)
Office of Emergency Transportation (**OET**)
Office of Federal Employees' Compensation (**OFEC**)
Office of Industrial Personnel Access Authorization Review(**OIPAAR**)
Office of Information for the Armed Forces (**IAF**)
Office of Management and Budget (**OMB**)
Office of Naval Intelligence (**ONI**)
Office of Naval Research (**ONR**)
Office of Personnel Management (**OPM**)
Office of Procurement and Materiel (**OPM**)
Office of Strategic Information (**OSI**)
Office of the Chief, Army Reserve (**OCAR**)
Office of the Chief of Chaplains (**OCC**)
Office of the Chief of Engineers (**OCE**)
Office of the Chief of Legislative Liaison (**OCLL**)
Office of the Chief of Military History (**OCMH**)
Office of the Chief of Public Affairs (**OCPA**)
Office of the Deputy Chief of Staff for Research, Development, and Acquisition (**ODCSRDA**)
Office of the Chief of Staff, U.S. Army (**OCSA**)
Office of the Comptroller of the Army (**OCA**)
Office of the Deputy Chief of Staff for Logistics (**ODCSLOG**)
Office of the Deputy Chief of Staff for Operations and Plans(**ODCSOPS**)
Office of the Deputy Chief of Staff for Personnel (**ODCSPER**)
Office of the Directorate of Weapon Systems Analysis (**ODWSA**)
Office of the Inspector General (**OTIG**)
Office of the Judge Advocate General (**OTJAG**)
Office of the Provost Marshal General (**OTPMG**)
Office of the Secretary of Defense Identification Badge(**OSDIDBAD**)
Office of the Secretary of Defense (**OSD**)
Office of the Secretary of the Army (**OSA**)
Office of The Surgeon General (**OTSG**)
Office of the United States Army Attache (**OUSARMA**)
Office of the United States Defense Representatives, India (**ODRI**)
Office, Ogden Air Material Area (**OOAMA**)
officer (**off**)
officer candidate (**OC**)
Officer Candidate School (**OCS**)

Officer Candidate Test (**OCT**)
 officer conducting the exercise (**OCE**)
 officer evaluation report (**OER**)
 officer evaluation reporting system (**OERS**)
 officer in charge (**of**) (**OIC**)
 officer in charge of construction (**OICC**)
 officer master file (**OMF**)
 officer of the day (**OD**)
 officer of the guard (**OG**)
 officer distribution plan (**OPD**)
 Officer Personnel Directorate, MILPERCEN (**OPD**)
 Officer Personnel Management System (**OPMS**)
 Officer Record Brief (**ORB**)
 officer's open mess (**OOM**)
 officer's qualification record (**OQR**)
 Officer Undergraduate Degree Program (**OU DP**)
 Office, Services and Information Agency (**OSIA**)
 official military personnel file (**OMPF**)
 official personnel folder (**OPF**)
 offshore acquisition (**OSA**)
 offshore procurement (**OSP**)
 on-condition maintenance (**OCM**)
 on equipment materiel (**OEM**)
 one station unit training (**OSUT**)
 on or about (**OA**)
 on order (**oo**)
 on-the-job training (**OJT**)
 operate (**op**)
 operated (**op**)
 operating information systems (**OIS**)
 operating level (**OL**)
 operating location (**OL**)
 operating strength (**OPSTR**)
 operation (**op**)
 operational (**op**)
 operational acceptance test (**OAT**)
 operational availability data (**OAD**)
 operational capability objective (**OCO**)
 operational capability plan (**OCP**)
 operational command (**OPCOM**)
 operational command and control intelligence system (**OCCIS**)
 operational command and control system (**OCCS**)
 operational control (**OPCON**)
 operational control authority (**OCA**)
 operational control console (**OCC**)
 operational employment concept (**OEC**)
 operational employment plan (**OEP**)
 operationally ready (**OPRDY**)
 operational navigation chart (**ONC**)
 operational project (**OP**)
 operational project requirements (**OPR**)
 operational readiness (**OR**)
 operational readiness evaluation (**ORE**)
 operational readiness float (**ORF**)
 operational readiness inspection (**ORI**)
 operational readiness inspection test (**ORIT**)
 operational readiness training (**ORT**)
 operational readiness training program (**ORTP**)
 Operational Readiness Training Test (**ORTT**)
 operational reporting (**OPREP**)
 Operational Reports-Lessons Learned (**ORLL**)
 operational storage site (**OSS**)
 operational support airlift (**OSA**)
 operational test (**OT**)
 operational test and evaluation (**OTE**)
 Operational Test and Evaluation Agency (**OTEA**)
 operational training unit (**OTU**)
 operation and maintenance (**O&M**)
 Operation and Maintenance, Army (**OMA**)
 Operation and Maintenance, Army National Guard (**OMARNG**)
 Operation and Maintenance, Army Reserve (**OMAR**)
 operation and maintenance, family housing (**O&MFH**)
 operation and maintenance of facilities (**OMF**)
 operation and maintenance of facilities budget activity account(**OMFBAA**)
 operation and maintenance of facilities cost account (**OMFCA**)
 operation and maintenance of facilities summary cost account(**OMFSCA**)
 operation order (**OPORD**)
 operation plan (**OPLAN**)
 operations and training officers (**U.S. Army**)(**S3**)
 operations central (**OC**)
 operations code (**OPCODE**)
 Operations Coordinating Board (**OCB**)
 Operations Directorate (**J3**)
 operations research analyst (**ORA**)
 Operations Research/Systems Analysis (**ORSA**)
 operations security (**OPSEC**)
 operator (**op**)

ophthalmology (**ophth**)
opposing forces (**OPFOR**)
optical character reader (**OCR**)
optical character recognition equipment (**OCRE**)
optical discrimination and tracking system (**ODTS**)
optical landing system (**OLS**)
optical mark page reader (**OMPR**)
optional form (**OF**)
ordered to active duty (**OAD**)
order of battle (**OB**)
Order of Merit List (**OML**)
order ship time (**OST**)
orderwire (**OW**)
ordnance (**ord**)
Ordnance Corps (**OD**)
ordnance telemetry instrumentation station (**OTIS**)
organization (**org**)
organizational effectiveness (**OE**)
organizational equipment list (**OEL**)
organizational expense accounts (**OEA**)
organizational maintenance shop (**OMS**)
organizational maintenance technician (**OMT**)
organizational maintenance test station (**OMTS**)
organizational spare parts and equipment (**OSPE**)
organizational supply code (**OSC**)
organization and equipment guide (**OEG**)
organization and methods (**O&M**)
Organization of American States (**OAS**)
organize (**org**)
organized (**org**)
other intelligence requirements (**OIR**)
other pay entry date (**OPED**)
Other Procurement, Army (**OPA**)
other than honorable conditions (**OTH**)
other than Regular Army (**OTRA**)
Other War Reserve Material Stocks (**OWRMS**)
outlying field (**OLF**)
outside continental United States (**OCONUS**)
oversea replacement (**OSREPL**)
oversea returnee (**OSRET**)
Overseas Internal Defense Policy (**OIDP**)
overseas internal security program (**OISP**)
overseas limited storage site (**OLSS**)
overseas operational storage site (**OOSS**)

overseas records center (**ORCEN**)
Overseas Service Ribbon (**OSR**)
oversea terminal arrival date (**OTAD**)
overseas unit replacement system (**OVUREP**)
over, short, and damaged report (**OSD**)
overtime (**OT**)
ownership purpose code (**O/P**)
3-16. "P" listings
Pacific Command (**PACOM**)
Pacific Command Operations Liaison Office (**POLO**)
Pacific Missile Range (**PMR**)
Pacific range electromagnetic signature studies (**PRESS**)
packaging, crating, handling, and transportation (**PCHT**)
PACOM Utilization and Redistribution Agency (**PURA**)
pallet (**plt**)
pamphlet (**pam**)
Pamphlet "Personal Property Shipping Information" is applicable(**PPSIA**)
Pan American Health Organization (**PAHO**)
parachute (**prcht**)
parachute low-altitude delivery system (**PLADS**)
parachute status report (**PSR**)
Parachutist Badge (**PRCHTBAD**)
paragraph (**para**)
pararescue (**parsq**)
parcel post (**PP**)
parenthesis (**paren**)
partial background investigation (**PBI**)
part number (**PN**)
passenger carrying vehicle (**PCV**)
passenger control point (**PCP**)
passenger liaison office(**r**) (**PLO**)
Passenger Reservation Center (**PRC**)
passenger standing route order (**PSRO**)
Passenger Traffic Management System (**PASTRAM**)
passive night vision devices (**PNVD**)
passive radiation countermeasure (**PRCM**)
pass time (**PST**)
patching central (**PATCENT**)
pathfinder (**pfd**)
Pathfinder Badge (**PFDRBAD**)
Patient Administration Information System (**PADMIS**)
Patient Care System (**PACAS**)
Pattern Analysis Test (**PAT**)
pay adjustment document (**PADOC**)

pay entry basic date (**PEBD**)

payroll (**pr**)

Peacetime Force Materiel Procurement Objective (**PTFMPO**)

Peacetime Force Materiel Requirements (**PTFMR**)

Peacetime Force Materiel Requirements Acquisition (**PTFMR-A**)

Peacetime Force Materiel Requirements Retention (**PTFMR-R**)

peacetime operating stock (**PTOS**)

peacetime rate factor (**PTRF**)

pediatrics (**ped**)

PEMA Item Baseline List (**PIBL**)

PEMA policy and guidance (**PPG**)

pending availability (**PA**)

penetration aids (**PENAIDS**)

Pentaerythritoltetranitrate (**PETN**)

People's Republic of China (**PRC**)

per annum (**PA**)

Per Diem, Travel, and Transportation Allowance Committee for Departments of the Army, Navy, and Air Force (**PDC**)

performance analysis (**PA**)

performance factor (**PF**)

performance, requirements, practices (**PRP**)

perimeter acquisition radar (**PAR**)

perimeter acquisition radar building (**PARB**)

perimeter acquisition radar data processor (**PARDP**)

periodic intelligence report (**PERINTREP**)

periodic intelligence summary (**PERINTSUM**)

periodic personnel report (**PPREPT**)

periodic personnel strength report (**PPSR**)

period of service (**POS**)

permanent (**perm**)

permanent change of assignment (**PCA**)

permanent change of station (**PCS**)

permanent grade (**PG**)

Permanent Joint Board on Defense, Canada-United States (**PJBD**)

permanently separated from duty station (**PSDS**)

permanent party (**pp**)

permanent pay record (**PPR**)

permissive action link (**PAL**)

permissive action link management control team (**PMCT**)

permissive action link report (**PALR**)

PERSHING (**PSG**)

PERSHING 1 (**P1**)

PERSHING 1a (**P1a**)

personal computer (**PC**)

personal expense money (**PERSEXP**)

personal financial record (**PFR**)

Personal Liaison Officer, Chief of Staff, Army (**PLOCSA**)

personnel (**pers**)

Personnel Actions and Records Directorate, MILPERCEN (**PARD**)

personnel allotment voucher (**PAV**)

personnel and administration (**P&A**)

Personnel and Administration Center (**PAC**)

Personnel and Administration, Combat Development Activity (**PACDA**)

Personnel and Logistics Systems Group (**PALSG**)

personnel assistance point (**PAP**)

personnel control facility (**PCF**)

personnel daily summary (**PDS**)

Personnel Deployment and Distribution Management System (**PERDDIMS**)

Personnel Directorate (**J1**)

personnel equipment data (**PED**)

personnel information roster (**PIR**)

Personnel Information System (**PINS**)

Personnel Information Systems Directorate, MILPERCEN (**PERSINSD**)

personnel inventory report (**PERSIR**)

Personnel Management and Accounting-Card Processors (**PERMACAP**)

Personnel Management Assistance System (**PERMAS**)

Personnel Management Development Directorate, MILPERCEN (**PMDD**)

personnel management officer (**PMO**)

personnel master file (**PMF**)

personnel on station date (**POSD**)

personnel processing (**PERSPROC**)

personnel processing group (**PPG**)

personnel qualification roster (**PQR**)

personnel readiness date (**PRD**)

personnel readiness file (**PRF**)

Personnel Records Branch (**PRB**)

Personnel Records Division (**PRD**)

personnel reporting code (**PRC**)

Personnel Research Test (**PRT**)

personnel service company (**PSC**)

personnel service division (**PSD**)

personnel shipment ready date (**PSRD**)

personnel staff noncommissioned officer (**PSNCO**)

personnel status report (**PERSTATREP**)

personnel subsystem (**PS**)

personnel subsystem elements (**PSE**)
 personnel subsystem manager (**PSM**)
 personnel subsystem process (**PSP**)
 personnel subsystem products (**PSPR**)
 personnel subsystem team (**PST**)
 personnel subsystem test and evaluation (**PSTE**)
 personnel support system (**PSS**)
 personnel survey control officer (**PSCO**)
 personnel transaction register by originator (**PTRO**)
 personnel transaction summary by originator (**PTSO**)
 personnel transaction summary by type transaction (**PTST**)
 pertain (**pert**)
 Petroleum Intersectional Command (**POLIC**)
 Petroleum Intersectional Service (**POLIS**)
 petroleum oils and lubricants (**POL**)
 phase (**ph**)
 phased-array radar operational simulation (**PHAROS**)
 phased equipment modernization (**PEM**)
 phase line (**PL**)
 Philippine Defense Ribbon (**PDR**)
 Philippine Independence Ribbon (**PIR**)
 Philippine Liberation Ribbon (**PLR**)
 Philippine Republic Presidential Unit Citation Badge (**PHILPUC**)
 photograph (**photo**)
 photographer (**photo**)
 photographic (**photo**)
 photography (**photo**)
 photomap (**pmap**)
 Physical Evaluation Board (**PEB**)
 physical profile (**PP**)
 physical profile serial code (**PPSC**)
 physical profile serial code (**numerical**) (**PULHES**)
 physical training (**PT**)
 physically controlled space (**PCS**)
 Picatinny Arsenal (**PTA**)
 Picatinny Arsenal Detonation Trap Number 1 (**PDT-1**)
 pilot-balloon observation (**PIBAL**)
 pilot information file (**PIF**)
 Pine Bluff Arsenal (**PBA**)
 pipeline (**pl**)
 pipeline time (**PLT**)
 piston arrestment gas entrapment system (**Sprint Launch cell**)(**PAGE**)
 place (**pl**)
 place in inactive file (**PIF**)
 place of birth (**POB**)
 planning and control memorandum (**PCM**)
 planning and programming guidance (**PPG**)
 Planning Board European Inland Surface Transport (**PBEIST**)
 Planning Board for Ocean Shipping (**PBOS**)
 planning, programming, and budgeting system (**PPBS**)
 plan position indicator (**PPI**)
 Plans and Policy Directorate (**J5**)
 plan speed indicator (**PSI**)
 plans, program, budget (**PPB**)
 plasticized white phosphorous (**PWP**)
 platoon (**plt**)
 platoon leaders class (**PLC**)
 platoon sergeant (**PSG**)
 plutonium decontamination emergency teams (**PLUCON**)
 pneumatic float (**PF**)
 point (**pt**)
 point detonating fuze (**PDF**)
 point initiating, base detonating (**PIBD**)
 point of contact (**POC**)
 policy and procedure governing the use of nicknames (**POPGUN**)
 political advisor (**POLAD**)
 pollution abatement and environmental control technology (**PAECT**)
 ponton (**pon**)
 portable flamethrower (**PFT**)
 port call (**PC**)
 port call control number (**PCCN**)
 port of debarkation (**POD**)
 port of embarkation (**POE**)
 port security detachment (**PSD**)
 position and pay management (**PPM**)
 position fixing navigation system (**PFNS**)
 position indicator (**PI**)
 postal finance officer (**PFO**)
 postal regulating detachment (**PRD**)
 Post Attack Mobilization of the United States Army (**PAMUSA**)
 post, camp, or station (**PCS**)
 Post D-Day Logistic Support (**PDDL**)
 post engineer (**PE**)
 postgraduate (**PG**)
 postmaster (**PM**)
 Post M-Day Deployment List (**PMDL**)

postal concentration center (**PCC**)
 post office (**PO**)
 pound(s) (**lb**)
 pounds per square inch (**psi**)
 power line modulation (**PLM**)
 power train (**PWTN**)
 precision approach radar (**PAR**)
 precision bombing range (**PBR**)
 preferred arrival date (**PAD**)
 preliminary flight rating test (**Sprint**) (**PFRT**)
 preliminary name for high-performance third stage (**advanced Spartan**) (**X-3**)
 preliminary name for Spartan (**X-2**)
 Preliminary Operating and Maintenance Manual (**POMM**)
 preliminary rifle instruction (**PRI**)
 preliminary technical report (**PRETECHREP**)
 preparation (**prep**)
 preparation for oversea movement (**units**) (**POM**)
 preparation of replacements for oversea movement (**POR**)
 preparatory (**prep**)
 prepare (**prep**)
 prepared (**prep**)
 prepositioned receipt card (**PPRC**)
 prepositioned storage (**PREPOSTOR**)
 prepositioned war reserves (**PPWR**)
 Prepositioned War Reserve Requirements (**PWRR**)
 prepositioned war reserve requirements for medical facilities(**PWRR-MF**)
 prepositioned war reserve stock (**PWRS**)
 prepositioned war reserve stocks for medical facilities (**PWRS-MF**)
 prepositioning of materiel configured to unit sets (**POMCUS**)
 preproduction test (**PPT**)
 prescribe (**presb**)
 prescribed load list (**PLL**)
 Prescribed Loan Optimization Model (**PLOM**)
 prescribed nuclear load (**PNL**)
 prescribed nuclear stockage (**PNS**)
 present duty assignment option (**PDA**)
 preservation (**prsvn**)
 President's Scientific Advisory Committee (**PSAC**)
 Presidential Medal of Freedom (**PMOF**)
 Presidential's Hundred Tab (**PRES100**)
 Presidential Service Badge (**PSVCBAD**)
 Presidential Unit Citation (**PUCA**)
 Presidential Unit Emblem (**PUE**)
 Presidio of Monterey (**PMRY**)
 Presidio of San Francisco (**PSF**)
 pressman (**prsmn**)
 preventive maintenance (**PM**)
 preventive maintenance inspection (**PMI**)
 previously complied with (**PCW**)
 previous orders (**PO**)
 previously not available (**PNVAL**)
 price signal code (**PSC**)
 primary action office (**PAO**)
 primary expense account (**PEA**)
 primary military occupational specialty (**PMOS**)
 primary military occupational specialty code (**PMOSC**)
 primary next of kin (**PNOK**)
 primary specialty skill identifier (**PSSI**)
 primary staff action officer (**PSAO**)
 Primary Standardization Office (**PSO**)
 primary target (**PTGT**)
 primary target area (**PTA**)
 primary target line (**PTL**)
 principal assistant for contracting (**PARC**)
 principal direction of fire (**PDF**)
 principal duty (**PDY**)
 printed circuit board (**PCB**)
 printed control unit (**PCU**)
 priorities and allocations manual (**PAM**)
 priority air travel (**PAT**)
 priority delivery date (**PDD**)
 priority designator (**PD**)
 priority management effort (**PRIME**)
 priority operational objective (**POO**)
 priority standardization effort (**PSE**)
 prior permission required (**PPR**)
 prior service (**PS**)
 prior to expiration of term of service (**PETS**)
 prior year (**PY**)
 prior year report (**PYR**)
 prisoner (**pris**)
 prisoner of war (**PW**)
 prisoner of war interrogation (**IPW**)
 privacy act (**PA**)
 private branch exchange (**tel**) (**PBX**)
 Private (**PVT**)

Private E1 & E2 (**PV1 & 2**)
 private first class (**PFC**)
 privately owned conveyance (**POC**)
 privately owned vehicle (**POV**)
 probable error (**PE**)
 probable line of deployment (**PLD**)
 procedure (**pro**)
 procedure sign (**prosign**)
 proceed (**pro**)
 proceed on duty assigned (**PRODUTAS**)
 procurement aging and staging system (**PASS**)
 procurement and production (**P&P**)
 procurement appropriations (**PA**)
 procurement data package (**PDP**)
 procurement directive (**PD**)
 procurement instrument identification number (**PIIN**)
 procurement lead time (**PLT**)
 procurement of ammunition, Army (**PAA**)
 procurement of equipment and munitions, appropriations (**PEMA**)
 Procurement of Equipment and Missiles, Army Management and Accounting Reporting System (**PEMARS**)
 procurement of weapons and tracked combat vehicles, Army (**PWTCVA**)
 procurement program number (**PPN**)
 procurement regulations (**PR**)
 procurement request order number (**PRON**)
 procurement work directive (**PWD**)
 procuring contracting officer (**PCO**)
 producibility engineering and planning (**PEP**)
 product assurance plan (**PAP**)
 product control number (**PCN**)
 Product Improvement Program (**PIP**)
 production acceptance test (**PAT**)
 production base support (**PBS**)
 Production Day (**P-DAY**)
 production engineering measure (**PEM**)
 production equipment agency (**PEQUA**)
 production equipment code (**PEC**)
 production equipment redistribution group (**PERG**)
 production equipment redistribution inventory (**PERI**)
 production offset (**PO**)
 production planning and control (**PP&C**)
 production support and equipment replacement (**PS&ER**)
 production test (**PT**)
 production validation (**PV**)
 Product Quality Evaluation Plan (**PQEP**)
 professional medical film (**PMF**)
 professor of military science (**PMS**)
 proficiency data card (**PDC**)
 proficiency pay (**PROFP**)
 proficiency pay designator (**PPD**)
 program assessment review report (**PARR**)
 program approval disposal and redistribution (**PADAR**)
 Program Budget Advisory Committee (**PBAC**)
 program/budget decision (**PBD**)
 program budget guidance (**PBG**)
 program change decision (**PCD**)
 program change request (**PCR**)
 program data sheets (**PDS**)
 Program Decision Memorandum (**PDM**)
 program definition phase (**PDP**)
 Program Development Increment Package (**PDIP**)
 program element (**PE**)
 Program Evaluation and Review Technique (**PERT**)
 program evaluation office (**PEO**)
 program execution sub-directive (**PESD**)
 program for the refinement of the materiel acquisition process (**PROMAP**)
 Program Guidance and Review Committee (**PGRC**)
 program management control system (**PMCS**)
 program management support (**PMS**)
 programed instruction (**PI**)
 program objective memorandum (**POM**)
 program, project management (**PPM**)
 Program Review Panel (**PRP**)
 program(s) of instruction (**POI**)
 Program to Improve Management of Army Resources (**PRIMAR**)
 project (**proj**)
 project advisory group (**PAG**)
 project configuration control board (**PCCB**)
 projected requisition authority (**PRA**)
 projectile (**proj**)
 project management information system (**PROMIS**)
 project management office (**PMO**)
 project manager (**PM**)
 project master plan (**PMP**)
 project stock (**PS**)
 project transition (**PROJTRNS**)

promotion eligibility date (**PED**)
 promotion qualification score (**PQS**)
 propellants and explosives (**P&E**)
 property book (**PB**)
 property book-Army Equipment Status Reporting System (**PB-AESRS**)
 property book officer (**PBO**)
 property disposal agent (**PDA**)
 property disposal contracting officer (**PDCO**)
 property disposal officer (**PDO**)
 prophylactic (**pro**)
 proponent agency (**PA**)
 proposed advanced development objective (**PADO**)
 proposed required operational capability (**PROC**)
 proposed system package plan (**PSPP**)
 prospective data element (**PDE**)
 prosthetic (**pros**)
 protectable mobilization reserve materiel objective (**PMRMO**)
 protected distribution system (**PDS**)
 provided no military objection exists (**PNMO**)
 proving ground (**PG**)
 provisional qualitative and quantitative personnel requirements information (**PQQPRI**)
 provision of industrial facilities (**PIF**)
 provision of production facilities (**PPF**)
 provisions supply office (**PSO**)
 provost marshal (**PM**)
 proximity (**prox**)
 psychological operations (**PSYOP**)
 psychology (**psych**)
 psychological warfare (**PSYWAR**)
 public (**pub**)
 public affairs (**PA**)
 public affairs division (**PAD**)
 public affairs office(r) (**PAO**)
 publication (**pub**)
 publications and printing office (**PPO**)
 Publications Automated Information Locator System (**PAILS**)
 publications control officer (**PCO**)
 public information (**PI**)
 public information division (**PID**)
 public information liaison officer (**PILO**)
 publicity (**pub**)
 public law (**PL**)

public works (**PW**)
 publish (**pub**)
 Pueblo Army Depot Activity (**PUADA**)
 pulse code modulation (**PCM**)
 pulse position modulation (**PPM**)
 pulse repetition frequency (**PRF**)
 pulses per second (**PPS**)
 pulse width (**PW**)
 punched card control unit (**PCCU**)
 punched card machine (**PCM**)
 punched card machine systems (**PCMS**)
 purchase (**pur**)
 purchase request (**PR**)
 purchasing and contracting (**PC**)
 Purple Heart (**PH**)
 pursuant (**pur**)
 pursuant to authority contained in (**PAC**)
 pursuit (**pur**)
3-17. "Q" listings
 quadrant (**quad**)
 quadrant elevation (**QE**)
 Quadripartite Agreed Materiel Development Objective (**QAMDO**)
 Quadripartite Agreed Materiel Requirement (**QAMR**)
 Quadripartite Agreed Plans of Engineering Design (**QAPED**)
 Quadripartite Agreed Plans of Engineering Test (**QAPET**)
 Quadripartite Agreed Plans of Service Tests (**QAPST**)
 Quadripartite Development Objective (**QDO**)
 Quadripartite Materiel and Agreements Committee (**QMAC**)
 Quadripartite Research Committee (**QRC**)
 Quadripartite Research List (**QRL**)
 Quadripartite Standardization Agreement (**QSTAG**)
 Quadripartite Standardization Agreements List (**QSAL**)
 Quadripartite Standing Operating Procedures (**QSOP**)
 Quadripartite Working Group (**QWG**)
 quadruple terminal digits (**QTD**)
 qualified products list (**QPL**)
 qualitative and quantitative personnel requirements information(**QQPRI**)
 qualitative construction requirement (**QCR**)
 qualitative equipment requirements (**QER**)
 Qualitative Management Program (**QMP**)
 qualitative materiel approach (**QMA**)
 qualitative materiel development objective (**QMDO**)
 qualitative materiel objective (**QMO**)
 qualitative materiel requirement (**QMR**)

Qualitative operational requirements (**QOR**)
 qualitative requirements information (**QRI**)
 Qualitative Research Requirement for Nuclear Weapons Effects Information (**QRR**)
 quality assurance (**QA**)
 quality control (**QC**)
 quality control information (**QCI**)
 quality control representative (**QCR**)
 quality increase (**QI**)
 quality of life (**QOL**)
 quantity (**qty**)
 quantity desired as requested (**QTYDESREQ**)
 quarter (**qtr**)
 quarantine (**quar**)
 quartermaster (**QM**)
 Quartermaster Corps (**QM**)
 question mark (**ques**)
 quick reaction alert (**QRA**)
 quick reaction capability (**QRC**)
 quick reaction procurement system (**QRPS**)
 quick supply store (**QSS**)
 quota source (**QS**)
3-18. "R" listings

race relations/equal opportunity (**RR/EO**)
 Radar Air Traffic Control Cent (US Navy) (**RATCC**)
 radar approach control center (**RAPCON**)
 radar control trailer (**RCT**)
 radar countermeasures (**RCM**)
 radar countermeasures and deception (**RADCM**)
 radar course directing central (**RCDC**)
 Radar Data Processing Center (**RDPC**)
 radar data processing equipment (**RDPE**)
 radar netting station (**RNS**)
 radar netting unit (**RNU**)
 radar wind sounding (**Rawin**)
 Radford Army Ammunition Plant (**RAAP**)
 radiation (**radn**)
 radiation, detection, indication and computation (**RADIAC**)
 radiation intensity (**RI**)
 radioactive (**rada**)
 radio amateur civil emergency service (**RACES**)
 Radio Code Aptitude Area (**RC**)
 Radio Code Test, Speed of Response (**RCTSR**)
 radio beacon (**RBN**)

radio controlled aerial target (**RCAT**)
 radio detection and ranging (**RADAR**)
 radio direction finder(**ing**) (**RDF**)
 radio frequency (**RF**)
 radio frequency interference (**RFI**)
 radio frequency test set (**RFTS**)
 radiological (**radl**)
 Radiological Control (**RADCON**)
 radiological emergency medical teams (**REMT**)
 radiological fallout (**RADLFO**)
 radiological monitor(**ing**) (**RADLMON**)
 radiological operations (**RADLOPS**)
 radiological safety (**RADLSAFE**)
 radiological survey (**RADLSV**)
 radiological survey officer (**RADLSO**)
 radiology (**radl**)
 radio relay (**RADREL**)
 radio research unit (**RRU**)
 radiosonde and radar wind sounding (**combined**) (**RAWINSONDE**)
 Radio Technician Selection Test (**RTST**)
 radiotelegram; radiotelegraph; radiotelegraphic;
 radiotelegraphy(**RATG**)
 radiotelephone (**RATEL**)
 radiotelephone operator (**RATELO**)
 radio teletypewriter (**RATT**)
 radio wire integration (**RWI**)
 rads per hour (**RAD/hr**)
 railhead (**rhd**)
 rail transportation officer (**RTO**)
 railway (**ry**)
 railway traffic officer (**RTO**) (**communications system**)
 random access correlation of extended performance (**RACEP**)
 random access discrete address (**RADAS**)
 random access memory (**RAM**)
 Random Access Personnel Information Dissemination System (**RAPIDS**)
 Random Barrage System (**RBS**)
 range only radar (**ROR**)
 range safety officer (**RSO**)
 ranger tab (**RGRT**)
 rapid combat mapping service (**RACOMS**)
 rapid excess disposal (**RED**)
 Rapid Integrated Logistic Support System (**RILS**)
 Rapid Reaction Forces (**RRF**)
 rationalization/standardization/interoperability (**RSI**)

ration breakdown point (**RBP**)
 ration distributing point (**RDP**)
 rations not available (**RNA**)
 Ravenna Army Ammunition Plant (**RVAAP**)
 readiness condition (**REDCON**)
 readiness date (**RD**)
 readiness group (**RG**)
 Readiness Management Information System (**RMIS**)
 readiness objective code (**ROBCO**)
 readjustment pay (**READJP**)
 ready for issue (**RFI**)
 ready for sea (**RFS**)
 ready qualified for standby (**RQS**)
 Ready Reserve Mobilization Reinforcement Pool (**RRMRP**)
 Ready Reserve Strategic Army Forces (**RRSTRAF**)
 Real Estate Planning Report (**REPR**)
 real property facilities (**RPF**)
 real property inventory (**RPI**)
 real property maintenance activities (**RPMA**)
 rear admiral (**RADM**)
 rear airfield supply organization (**RASO**)
 Rear Area Damage Control Center (**RADCC**)
 rear area protection (**RAP**)
 rear area security (**RAS**)
 rear area security control center (**RASCC**)
 rear area security controller (**RASC**)
 recapitulation (**recap**)
 receipt, inspection, and maintenance (**RIM**)
 receipt, storage, and issue (**RSI**)
 receiving agency materiel division (**RAMD**)
 receiving proficiency pay (**RPROP**)
 receiving station (**RECSTA**)
 reception (**rept**)
 recoilless rifle (**RCLR**)
 recommended ground zero (**RGZ**)
 recommended maintenance operation chart (**RMOC**)
 recommended vehicle adjustment (**REVA**)
 reconciliation (**recncln**)
 reconnaissance (**recon**)
 reconnaissance and security positions (**RSP**)
 reconnaissance and survey officer (**RSO**)
 Reconnaissance Commando Doughboy (**RECONDO**)
 reconnaissance, selection, and occupation of position (**RSOP**)
 reconnaissance, surveillance and target acquisition (**RESTA**)

reconnoiter (**recon**)
 record control number (**RCN**)
 recording automatic digital optical tracker (**RADOT**)
 record of trial (**R/T**)
 records holding area (**RHA**)
 records management official (**RMO**)
 record status code (**RSC**)
 record status indicator (**RSI**)
 records will be handcarried (**RWBH**)
 records will not be handcarried (**RWNBH**)
 recruiter code identification (**RCID**)
 recruiting (**rectg**)
 redesigned missile tracking radar (**RMTR**)
 red fuming nitric acid (**RFNA**)
 red integrated strategic offensive plan (**RISOP**)
 Red River Army Depot (**RRAD**)
 Redstone Arsenal (**RSA**)
 reduced operational status (**ROS**)
 reduction in force (**RIF**)
 reenlist (**reenl**)
 reenlistment allowance (**REENLA**)
 reenlistment bonus (**REENLB**)
 reentry angle (**REA**)
 reentry measurement program (**RMP**)
 reentry measurement vehicle (**RMV**)
 reentry vehicle (**RV**)
 refer (**ref**)
 reference (**ref**)
 reference your message (**RYM**)
 referred (**ref**)
 refresher (**ref**)
 regiment (**regt**)
 regiment materiel management center (**RMMC**)
 regimental (**regt**)
 Regimental Artillery Group (**OPFOR**) (**RAG**)
 regimental landing team (**RLT**)
 regional accountable depot (**RAD**)
 Regional Air Priorities Control Office (**RAPCO**)
 Regional Civil Defense Coordination Boards (**RCDCB**)
 Regional Emergency Transportation Center (**RETC**)
 Regional Emergency Transportation Coordinator (**RETCO**)
 regional maintenance representative (**RMR**)
 Regional Preparedness Board (**RPB**)
 Regional Preparedness Committee (**RPC**)

regional priority program (**RPP**)
 Regional Resources Advisory Committee (**RRAC**)
 registered air parcel post (**RAPP**)
 registered publication issuing office (**RPIO**)
 registered publication mobile issuing office (**RPMIO**)
 Registered Student Nurse Program (**RSNP**)
 Register of Planned Emergency Producers (**RPEP**)
 regular (**reg**)
 Regular Army (**RA**)
 Regular Military Compensation (**RMC**)
 regular reenlistment bonus (**RRB**)
 regulate (**reg**)
 regulated (**reg**)
 regulating (**reg**)
 regulating station (**RS**)
 regulation (**reg**)
 rehabilitate (**rehab**)
 reinforcement training unit (**RTU**)
 relating to (**RLT**)
 relation (**rel**)
 relative (**rel**)
 relative biological effectiveness (**RBE**)
 release (**rel**)
 released (**rel**)
 released from active duty for training (**REFRADT**)
 released from annual training (**REFRAT**)
 release from active duty (**REFRAD**)
 release point (**ground traffic**) (**RP**)
 release suspension for issue and use of following lost (**RSIUFL**)
 release unit (**RU**)
 reliability, availability and maintainability (**RAM**)
 reliability, availability, maintainability, and durability (**RAM-D**)
 reliability improvement selected equipment (**RISE**)
 relief (**rel**)
 relieve (**rel**)
 relieved (**rel**)
 relieved from assigned (**RFA**)
 relieved from attached (**RFAT**)
 relieved from attached and assigned (**RFAA**)
 remain overnight (**RON**)
 remote antiarmor mine system (**RAAMS**)
 remote job entry (**RJE**)
 remote job output (**RJO**)
 remotely employed sensors (**REMS**)
 Remotely Monitored Battlefield Sensor System (**REMBASS**)
 remote radar integration station (**RRIS**)
 remote Sprint launch (**RSL**)
 render safe procedure (**RSP**)
 reorder point (**ROP**)
 Reorganization Objective Army Divisions (**ROAD**)
 Reorganization Objectives Army Division, Army, and Corps (**RODAC**)
 Reorganization of Combat Infantry Division (**ROCID**)
 repair (**rep**)
 repair cycle float (**RCF**)
 repair parts and special tools list (**RPSTL**)
 repair parts list (**RPL**)
 repairs and utilities (**R&U**)
 replacement factor (**RF**)
 replacement stream input (**RSI**)
 replacement training center (**RTC**)
 reply if negative (**REPIN**)
 Reportable Item Control Code (**RICC**)
 report corrective action taken (**REPCAT**)
 report identification number (**RIN**)
 Reporting Activity Control Card (**RACC**)
 report(**ing**) for duty (**REPDU**)
 reporting officer (**RO**)
 report(**ing**) to command (**RPC**)
 Report of Investigation (**ROI**)
 report of item discrepancy (**ROID**)
 report of survey (**RS**)
 reports control liaison office (**RCLO**)
 reports control officer (**RCO**)
 reports of shipments (**REPSHIPS**)
 represent (**rep**)
 representative (**rep**)
 represented (**rep**)
 Republic of Korea (**ROK**)
 Republic of Korea Army (**ROKA**)
 Republic of Korea Presidential Unit Citation Badge (**ROKPUC**)
 Republic of Panama (**ROP**)
 Republic of Vietnam Armed Forces Honor Medal, First Class(**RVNAFHMFC**)
 Republic of Vietnam Armed Forces Honor Medal, Second Class(**RVNAFHMSC**)
 Republic of Vietnam Civil Actions Medal, First Class (**RVNCAMFC**)
 Republic of Vietnam Civil Actions Medal, Second Class (**RVNCAMSC**)

Republic of Vietnam Civil Actions Medal, Unit Citation (**RVNCAMUC**)
 Republic of Vietnam Gallantry Cross, Unit Citation (**RVNGCUC**)
 request (**req**)
 request advise as to further action (**REQAFA**)
 request answer by (**date**) (**REQANS**)
 request authority to requisition (**REQAURQN**)
 request disposition instructions (**REQDI**)
 request following information be forwarded this office(**REQFOLINFO**)
 request for assistance (**RFA**)
 request for proposal (**RFP**)
 request for quotation (**RFQ**)
 request item be placed on back order (**REQIBO**)
 request shipping instructions (**REQSI**)
 request supply status and expected delivery date (**REQSSD**)
 request supply status of following (**REQSUPSTAFOL**)
 request tracer be initiated (**REQTRAC**)
 request unit of issue be changed to read (**REQUHRD**)
 required date (**RD**)
 required delivery date (**RDD**)
 required operational capability (**ROC**)
 required supply rate (**RSR**)
 requirement (**rqmt**)
 requirement control symbol (**RCS**)
 requirements type contract (**RTC**)
 requisition (**rqn**)
 requisition advice care (**RAC**)
 requisitioning objective (**RO**)
 requisition processing point (**RPP**)
 Research Analysis Corporation (**RAC**)
 Research Analysis Corporation Field Office, Europe (**RACFOE**)
 research and development (**R&D**)
 research and development electronic security (**R&DELSEC**)
 research and engineering (**RE**)
 Research and Technology Laboratories (**AVRADCOM**) (**RTL**)
 research, development, test, and evaluation (**RDTE**)
 rescue combat air patrol (**RESCAP**)
 Reserve and Guard Logistic Operations Streamline (**REGLOS**)
 Reserve Component Career Counselor (**RCCC**)
 Reserve Components (**RC**)
 Reserve Components Contingency Force (**RCCF**)
 Reserve Component Equipment Readiness Improvement Program (**RCERIP**)
 Reserve Components Program of the Army (**RPCA**)

Reserve Components Status Reporting (**RESTAT**)
 Reserve Components Troop Basis (**RCTB**)
 Reserve Components Troop Program (**RCTP**)
 reserve component unit (**RCU**)
 Reserve Forces Act (**RFA**)
 Reserve Forces Act of 1955, six months' trainee (**RFASIX**)
 reserve forces duty (**RFD**)
 reserve grade (**RG**)
 Reserve Indication of Mobilization (**RIMOB**)
 Reserve Officer Personnel Act (**ROPA**)
 Reserve Officers' Training Corps (**ROTC**)
 Reserve Officers' Training Corps Manual (**ROTCM**)
 Reserve Officers' Training Corps Region (**ROTCR**)
 Reserve Personnel, Army (**RPA**)
 Reserve Personnel Master File (**RPMF**)
 Reserve Reinforcement Processing Center (**RRPC**)
 reserve(s) (**res**)
 Reserve Storage Activity, Germersheim (**RSAG**)
 Reserve Storage Activity, Kaiserslautern (**RSAG**)
 Reserve Storage Activity, Luxembourg (**RSAL**)
 resident Army NIKE-X project engineer (**RANXPE**)
 resident Army SENSOCOM project engineer (**RASPE**)
 resident officer in charge (**ROIC**)
 resident officer in charge of construction (**ROICC**)
 Resource Evaluation and Management System (**REAMS**)
 resource management system (**RMS**)
 responsible property officer (**RESPO**)
 responsive automated materiel management (**RAMMS**)
 rest and recuperation (**R&R**)
 restoration of aircraft to combat effectivity (**RACE**)
 RESTRICTED DATA-Atomic Energy Act of 1954 (**RD**)
 RESTRICTED DATA-Atomic Energy Act of 1954 (**RESDAT**)
 restrictive fire area (**RFA**)
 restrictive fire line (**RFL**)
 Restructured Infantry Battalion System (**RIBS**)
 retained personnel (**RP**)
 Retired Serviceman's Family Protection Plan (**RSFPP**)
 retirement year ending (**RYE**)
 retransmitted (**rexmit**)
 retrorocket (**RR**)
 return from overseas (**ROS**)
 return of Army reparables (**ROAR**)
 return of forces to Germany (**REFORGER**)
 return to active duty (**RAD**)

return to base **(RTB)**
 return to duty **(RTD)**
 return to military control **(RMC)**
 return to proper station upon completion of TDY **(RPSCTDY)**
 reverse **(rvse)**
 review and analysis **(R&A)**
 revised program and budget guidance **(RPBG)**
 revolver **(rvlr)**
 rifleman **(rflmn)**
 rifle unqualified **(RUQ)**
 river assault groups **(RAGS)**
 Riverbank Army Ammunition Plant **(RBAAP)**
 road **(rd)**
 road space **(RS)**
 Rock Island Arsenal **(RIA)**
 rocket **(rkt)**
 rocket assisted take-off **(RATO)**
 rocket-assisted projectile **(RAP)**
 rocket launcher **(RL)**
 Rocky Mountain Arsenal **(RMA)**
 roentgen **(r)**
 roentgen equivalent man **(mammal) (REM)**
 roentgens per hour **(r/hr)**
 roll on/roll off **(RO/RO)**
 roll stabilization **(RS)**
 roster of exception **(ROE)**
 rotary wing **(RW)**
 rough order magnitude **(ROM)**
 rough terrain **(RT)**
 route order **(RO)**
 routing identifier code **(RIC)**
 Royal Air Force **(RAF)**
 Royal Australian Air Force **(RAAF)**
 Royal Canadian Air Force **(RCAF)**
 Royal Canadian Navy **(RCN)**
 Royal Thai Armed Forces **(RTAF)**
 Royal Thai Army **(RTA)**
 Rules of Engagement **(ROE)**
 runaway visual range **(RVR)**
3-19. "S" listings
 SACEUR scheduled program **(SSP)**
 SACLANT Antisubmarine Warfare Research Center
(SACLANTCEN)
 SACLANT Representative in Europe **(SACLANTREPEUR)**

Sacramento Army Depot **(SAAD)**
 SAC strike route information book **(SRIB)**
 SAFEGUARD Communications Program Management Office
(SAFCPMO)
 SAFEGUARD Communications Program Manager **(SAFCPM)**
 SAFEGUARD data processing laboratory **(SDPL)**
 SAFEGUARD integrated logistics support plan **(SILSP)**
 SAFEGUARD Inventory Control Center **(SICC)**
 SAFEGUARD maintenance and reporting analysis system
(SMRAS)
 SAFEGUARD management information system **(SMIS)**
 SAFEGUARD management information system operating program
(SMISOP)
 SAFEGUARD public affairs coordinating committee **(SAFPACC)**
 SAFEGUARD readiness posture **(SRP)**
 SAFEGUARD System Configuration Control Board **(SSCCB)**
 SAFEGUARD system design release schedule **(SSDRS)**
 SAFEGUARD system management communications network
 program **(SSMCNP)**
 SAFEGUARD tactical communications plan **(SAFTCP)**
 SAFEGUARD tactical communications system **(SAFTCS)**
 SAFEGUARD tactical field force **(STFF)**
 SAFEGUARD test and evaluation program **(STEP)**
 SAFEGUARD transportation system **(SAFTRANS)**
 safety and arming device **(SAD)**
 safety level **(SL)**
 safety/security officer **(SSO)**
 salvage **(salv)**
 Salvage Diver Badge **(SALVDIVB)**
 salvage dives **(SALVDV)**
 sanitation inspector **(SANINSP)**
 satellite communication(s) **(SATCOM)**
 satellite condition **(SATCON)**
 satellite intercept system **(SIS)**
 satellite navigation **(SATNAV)**
 satisfactory **(sat)**
 Savanna Army Depot Activity **(SVADA)**
 Scenario-oriented Recurring Evaluation System **(SCORES)**
 schedule **(scd)**
 Schenectady Army Depot **(SCAD)**
 Scholastic Aptitude Test **(SAT)**
 school year **(SY)**
 scientific and engineering personnel **(SEP)**
 scientific and technical information **(STINFO)**
 scientific and technical information team **(STIT)**

Scientific and Technical Information Team, Europe (**STIT-EUR**)
 scientific and technical intelligence (**S&TI**)
 Scientific Estimates Committee (**SEC**)
 Scranton Army Ammunition Plant (**SAAP**)
 Scuba Diver Badge (**SCUBADIV**)
 sea-air-land team (**SEAL (Navy)**)
 sea-based antiballistic missile intercept system (**SABMIS**)
 sea-launched ballistic missile (**SLBM**)
 sea-launched cruise missile (**SLCM**)
 sealed authentication system (**SAS**)
 search and destroy (**S&D**)
 search and rescue (**SAR**)
 Seattle Army Terminal Detachment (**SATD**)
 secondary/additional military occupational specialty code (**SMOSC**)
 secondary military occupational specialty (**SMOS**)
 secondary next of kin (**SNOK**)
 secondary target (**STGT**)
 Second Class Diver Badge (**SCDIVBAD**)
 second lieutenant (**2LT or 2d Lt**)
 secretary (**secy**)
 Secretary of Defense (**SECDEF**)
 Secretary of the Air Force (**SAF**)
 Secretary of the Army (**SA**)
 Secretary of the General Staff (**SGS**)
 Secretary of the Navy (**SECNAV**)
 section (**sec**)
 secure voice access console (**SEVAC**)
 secure voice access systems (**SEVAS**)
 security (**scty**)
 security assistance team (**SAT**)
 security classification control officer (**SCCO**)
 security classification procedure (**SCP**)
 security clearance case files (**SCCF**)
 security container system (**SCS**)
 security control of air traffic (**SCAT**)
 Security Control of Air Traffic and Air Navigational Aids(**SCATANA**)
 security control point (**SCPT**)
 security program manager (**SPM**)
 security test and evaluation (**ST&E**)
 Selectadata equipment (**SELD**)
 Select Committee (**SELCOM**)
 selected acquisition report (**SAR**)
 selected enlisted personnel for overseas service (**SEPOS**)
 selected item management system (**SIMS**)
 selected items status report (**SISR**)
 selected nonpriority list item(s) (**SNPRI**)
 selected reserve force (**SRF**)
 selection board (**SB**)
 selective identification feature (**used with IFF**)(**SIF**)
 selective prepositioning of materiel configured to unit sets(**SPOMCUS**)
 selective reenlistment bonus (**SRB**)
 Selective Service (**SSVC**)
 self-contained underwater breathing apparatus (**SCUBA**)
 self-inflicted wounds (**SIW**)
 self-propelled (**SP**)
 self-propelled mount (**SPM**)
 self-service supply centers (**SSSC**)
 semiannual inventory report (**SAIR**)
 semiarmor piercing (**SAP**)
 semiautomatic ground environment (**SAGE**)
 Senate Appropriations Committee (**SAC**)
 Senate Armed Services Committee (**SASC**)
 Seneca Army Depot (**SEAD**)
 Senior Aircraft Crewman Badge (**SRACCMB**)
 Senior Army Advisor (**SRAA**)
 Senior Army Advisor, Army National Guard (**SRAAG**)
 Senior Army Advisor, United States Army Reserve (**SRAAR**)
 senior Army aviator (**SRARAV**)
 Senior Army Aviator Badge (**SRARAVB**)
 Senior Explosive Ordnance Disposal Badge (**SREODB**)
 Senior Army Instructor (**SAI**)
 senior enlisted bachelor quarters (**SEBQ**)
 senior flight surgeon (**SFS**)
 Senior Flight Surgeon Badge (**SRFLSBAD**)
 senior interdepartmental group (**SIG**)
 senior officers materiel review board (**SOMRB**)
 senior officer present afloat (**SOPA**)
 Senior Parachutist Badge (**SRPRCHTB**)
 Senior Reserve Officers' Training Corps (**SROTC**)
 senior service college (**SSC**)
 Senior United States Military Observer Palestine (**SUSMOP**)
 sensitive compartment information (**SCI**)
 sensitivity time control (**STC**)
 separate rations (**SR**)
 separation processing (**SEPROS**)
 separation program designator (**SPD**)

sequential collation of ranges (**SECOR**)
 sergeant (**SGT**)
 sergeant first class (**SFC**)
 sergeant major (**SGM**)
 Sergeant Major of the Army (**SMA**)
 serial number (**SN**)
 serious incident report (**SIR**)
 seriously ill (**SI**)
 seriously ill list (**SIL**)
 seriously wounded in action (**SWA**)
 service (**svc**)
 service benefit plan (**SBP**)
 Service cryptologic agencies (**SCA**)
 serviced (**svc**)
 Service Educational Activities (**SEA**)
 service life extension program (**SLEP**)
 service member (**SM**)
 Servicemembers Opportunity College Associate Degree (**SOCAD**)
 Servicemen's Group Life Insurance (**SGLI**)
 service number (**SN**)
 service record (**SR**)
 service record and allied papers (**SRAP**)
 service storage facility (**SSF**)
 service test (**ST**)
 servicing (**svc**)
 Seventh Army Nuclear Release Authentication System (**NRAS**)
 Sharpshooter Qualification Badge (**SpS Qual Bad**)
 Sharpe Army Depot (**SHAD**)
 shelf life item (**SLI**)
 shelling report (**SHELREP**)
 SHILLELAGH (**SHIL**)
 ship-based antiballistic missile system (**SABMIS**)
 ship immediately (**SHIPIM**)
 shipment detail card (**SDC**)
 shipment order (**SO**)
 shipment request (**SR**)
 Shipment Status System (**STATEM**)
 ship on depot transfer order (**SHIPDTO**)
 shipper service control office (**SSCO**)
 shipping data (**SHIPDA**)
 shipping order (**SHIPGO**)
 ship radio authorization (**SRA**)
 ship regular freight (**SHRF**)
 ships parts control center (**SPCC**)
 ship to apply on requisition (**SHIPREQ**)
 ship to arrive not later than (**SHIPTARBY**)
 shore fire control party (**SFCP**)
 shore party (**SP**)
 shore police (**SP**)
 short-notice annual practice (**SNAP**)
 short-range air defense (**SHORAD**)
 short-range attack missile (**SRAM**)
 short takeoff and landing (**STOL**)
 short ton (**STON**)
 short tour (**ST**)
 short wheelbase (**SWB**)
 shoulder sleeve insignia (**SSI**)
 side-lobe cancellation (**SLC**)
 side-lobe suppression (**radar**) (**SLS**)
 side-looking airborne radar (**SLAR**)
 SIDPERS authorized strength file (**SASF**)
 SIDPERS organization master file (**SOMF**)
 SIDPERS personnel file (**SPF**)
 Sierra Army Depot (**SIAD**)
 SIGINT operations readiness review (**SORR**)
 SIGINT support element/electronic warfare element (**SSE/EWE**)
 signal (**sig**)
 signal center (**SIGCEN**)
 Signal Command Management System (**SCMS**)
 Signal Corps (**SC**)
 signal information and monitoring (**SIAM**)
 signaller (**sig**)
 signalman(**men**) (**sig**)
 signal officer (**SigO**)
 signal operation instructions (**SOI**)
 signal property office (**SPO**)
 signals intelligence (**SIGINT**)
 signals security (**SIGSEC**)
 signal security element (**SSE**)
 silver (**sil**)
 Silver Life-Saving Medal (**SLM**)
 Silver Star (**SS**)
 simplified user logistics (**SUL**)
 simulation and gaming methods for analysis of logistics(**SIGMALOG**)
 simultaneous (**simul**)
 Simultaneous Membership Program (**SMP**)
 single burst probability of hit (**SBPH**)

single department purchasing (**agency**) (**SDP**)
 single integrated operational plan (**SIOP**)
 single manager operating agency (**SMOA**)
 Single Passenger Reservation System (**SPRS**)
 single program element funding (**SPEF**)
 single side band (**SSB**)
 single-shot kill probability (**SSKP**)
 single-shot probability (**SSP**)
 site acceptance evaluation (**SAE**)
 site acceptance review (**SAR**)
 site acceptance test (**SAT**)
 site activation commander (**SACMDR**)
 site defense (**SD**)
 Site Defense Project Office (**SDPO**)
 site field force (**SFF**)
 site information generation and material accountability plan(**SIGMA**)
 situate (**sit**)
 situation (**sit**)
 situation report (**SITREP**)
 skill development base (**SDB**)
 skill performance aid (**SPA**)
 skill qualification score (**SQS**)
 skill qualification test (**SQT**)
 small arms (**SA**)
 small arms ammunition (**SAA**)
 small arms weapons system (**SAWS**)
 Small Business and Economic Utilization Advisor (**SBEUA**)
 small development requirements (**SDR**)
 Social Security Administration (**SSA**)
 social security number (**SSN**)
 Society of Automotive Engineers (**SAE**)
 soldier's manual (**SM**)
 Soldier's Medal (**SM**)
 sonar countermeasures and deception (**SONCM**)
 sound and flash (**SF**)
 sound locator (**SL**)
 sound ranging (**SORNG**)
 sound ranging control (**SORC**)
 sound surveillance systems (**SOSUS**)
 source data automation (**SDA**)
 source data automation system (**SDAS**)
 source selection advisory council (**SSAC**)
 source selection authority (**SSA**)

source selection evaluation board (**SSEB**)
 southeast (**SE**)
 Southeast Asia (**SEA**)
 Southeast Asia Telecommunications System (**SEATELCOM**)
 Southern Air Materiel Area, Pacific (**SAMAP**)
 Southern Area Command (**SACOM**)
 Southern Command Network (**SCN**)
 Southern European Atomic Task Force (**SEATAF**)
 Southern European Broadcasting Service (**SEB**)
 Southern European Task Force (**SETAF**)
 south-southeast (**SSE**)
 south-southwest (**SSW**)
 southwest (**SW**)
 space available mail (**SAM**)
 space control (**SPACON**)
 space defense center (**SDC**)
 space detection and tracking system (**SPADATS**)
 space surveillance system (**SPASUR**)
 spark ignition (**SI**)
 Spartan guidance computer (**SGC**)
 Spartan improved performance study (**SIPS**)
 Special Action Force (**SAF**)
 special active duty for training (**SADT**)
 special airlift requirement document (**SARD**)
 special air mission (**SAM**)
 special ammunition load (**SAL**)
 special ammunition stockage (**SAS**)
 special ammunition supply point (**SASP**)
 Special Ammunition Support Command (**SASCOM**)
 Special Army Evaluation Board (**SAEB**)
 special assignment airlift mission (**SAAM**)
 Special Assistant for Arms Control (**SAAC**)
 Special Assistant for Counterinsurgency and Special Activities(**SACSA**)
 Special Assistant for Military Assistance Affairs (**SAMAA**)
 Special Assistant for Strategic Mobility (**SASM**)
 special atomic demolition munitions (**SADM**)
 special category (**SPECAT**)
 special committee on compromising emanations (**SCOCE**)
 special contingency stockfile (**SCS**)
 special court-martial (**SPCM**)
 special court-martial order (**SPCMO**)
 special criteria for retrograde of Army materiel (**SCRAM**)
 Special Defense Acquisition Fund (**SDAF**)

special duty (SD)
 special duty only (SDO)
 special electrical devices (SED)
 special equipment vehicle (SEV)
 special explosive ordnance disposal supplies and equipment (SEODSE)
 Special Forces (SF)
 special forces group (SFG)
 Special Forces Operational Base (SFOB)
 Special Forces Operational Detachment (SFOD)
 Special Forces Tab (SFTab)
 special foreign activities (SFA)
 special intelligence (SI)
 special interest item code (SIIC)
 specialists 4, 5, 6, and 7 (SP4,5,6,&7)
 specialized repair activity (SRA)
 specialized support depot (SSD)
 specialized surplus sales office (SSSO)
 special military construction study group (SMCSG)
 special money requisition (SMR)
 Special National Intelligence Estimates (SNIES)
 special open allotment (SOA)
 special operating agency (SOA)
 Special Operating Forces, Pacific (SOFPAC)
 special operations command (SPCOM)
 special operations communications elements (SOCSE)
 special operations detachment (SOD)
 special operations support element (SOSE)
 special operations task force (SOTF)
 special orders (SO)
 special pay for duty subject to hostile fire (HFP)
 special purpose individual weapon (SPIW)
 special purpose vehicles (SPV)
 special qualifications identifiers (SQI)
 special regulations (SR)
 Special Reserve Components Program (SRCP)
 special services (SPS)
 special text (ST)
 specialty skill identifier (SSI)
 special warfare (SPWAR)
 special warfare mission (SWM)
 special weapon (SW)
 special weapons operation center (SWOC)
 special weapons supply memorandum (SWSM)
 special weapons technical instructions (SWTI)
 special working party (SWP)
 specification (spec)
 specification serial number (SSN)
 specific intelligence collection requirement (SICR)
 specific operational requirement (SOR)
 Specified Command Middle East (SPECOMME)
 specified strike zone (SSZ)
 speedball up-range launch facility (SULF)
 speed of advance (SOA)
 splash detection radar (SDR)
 Sprint early missile test radar (SEMTR)
 Sprint electromagnetic radiation evaluation (SEMRE)
 Sprint missile engineering/service course (SME/SC)
 Sprint missile electromagnetic radiation evaluation (SMERE)
 Sprint operations shelter (SOS)
 squad leader (SL)
 squadron (sqdn)
 stable local oscillator (STALO)
 staff administrative assistant (SAA)
 staff administrative specialist (SAS)
 Staff Civilian Personnel Division, Office, Chief of Staff (SCPD, OCSA)
 Staff Communications Division, Office of the Chief of Staff, Army (SCD, OCSA)
 staff duty noncommissioned officer (SDNCO)
 staff duty officer (SDO)
 staffing guides (Department of the Army) (STFG)
 staff judge advocate (SJA)
 Staff Management Division, Office of the Chief of Staff, Army (SMD, OCSA)
 staff sergeant (SSG)
 staff specialist (SS)
 staff supply assistant (SSA)
 staff training assistant (STA)
 staff weather officer (SWO)
 standard (std)
 Standard Army Ammunition System (SAAS)
 Standard Army COM (STACOM)
 Standard Army Intermediate Level Supply Subsystem (SAILS)
 Standard Army Logistics System (SALS)
 Standard Army Maintenance System/Sample Method Survey (for family housing requirements) (SAMS)
 standard Army management language (SAML)
 Standard Army Publications System (STARPUBS)

Standard Army Supply System (**SASS**)
 standard classification list (**SCL**)
 standard commodity classification (**SCC**)
 Standard Configuration and Modification Program (**SCAMP**)
 Standard Corps-Army-MACOM Personnel System (**SCAMPERS**)
 standard data element (**SDE**)
 standard delivery date (**SDD**)
 standard equipment nomenclature list (**SENL**)
 Standard Financial System (**STANFINS**)
 standard form (**SF**)
 standard inspection procedure (**SIP**)
 Standard Installation/Division Personnel System (**SIDPERS**)
 standard instrument approach procedure (**SIAP**)
 standard instrument departure (**SID**)
 Standard Integrated Supply/Transportation Manifest System (**SISTMS**)
 Standard Integrated Support Management System (**SISMS**)
 Standardization Agreement (**STANAG**)
 Standardization Field Panel for Artillery and Naval Gunfire Support (**SFP-ANGS**)
 Standardization instructor pilot (**SIP**)
 Standardization of Certain Aspects of Operations and Logistics(**SOLOG**)
 Standardized Government Travel Regulations (**SGTR**)
 standard line item number (**SLIN**)
 standard name line (**SNL**)
 standard nomenclature list (**SNL**)
 standard requirement code (**SRC**)
 standards of grade authorization (**SGA**)
 Standard Study Numbering System (**SSNS**)
 standard supply system (**SSS**)
 standard system applications (**SSA**)
 standard terminal arrival route (**STAR**)
 standby (**stby**)
 standby request for information (**SRI**)
 standing (**std**)
 Standing Administrative Instruction for Army Attaches (**STADIN**)
 standing operating procedure (**SOP**)
 standing route order (**SRO**)
 standing signal instructions (**SSI**)
 Stanford Research Institute (**SRI**)
 start point (**SP**)
 state and Regional Defense Airlift (**SARDA**)
 State, Defense Liaison Office (**SDLO**)
 statement of inventory transaction (**SIT**)

statement of personal history (**SPH**)
 statement of service (**SOS**)
 statement of work (**SOW**)
 State of Vietnam Ribbon of Friendship (**Presidential Unit Commendation**) (**SOVNROF**)
 station (**sta**)
 station housing allowance (**SHA**)
 statistic (**stat**)
 stationing capability system (**SCS**)
 statistical clearance liaison officer (**SCLO**)
 statistical control office (**SCO**)
 statistical, sampling inventory method (**SSIM**)
 status (**sta**)
 status of equipment (**SOE**)
 Status of Forces Agreement (**SOFA**)
 status of logistics offensive (**SOLO**)
 stenographer (**steno**)
 St. Louis Army Ammunition Plant (**SLAAP**)
 stockage list (**STL**)
 stockage list code (**SLC**)
 stockage list item(s) (**STLI**)
 stockage objectives (**SO**)
 stock fund (**STKF**)
 stock fund accounting (**STKFA**)
 stock fund statement (**STKFS**)
 stock management report (**SMR**)
 stockpile to target sequence (**STS**)
 store block control journal (**SBCJ**)
 storage location (**SL**)
 STRAF readiness improvement program (**STRAFIP**)
 straggler line (**STRAGL**)
 STRATCOM Program Automated Data System (**SPADS**)
 Strategic Air Command (**SAC**)
 Strategic Air Command Control System (**SACCS**)
 strategic and critical raw material (**S&C**)
 Strategic Army Communications System (**STARCOM**)
 strategic base air defense (**STRABAD**)
 strategic defensive forces (**SDF**)
 strategic intelligence digests (**SID**)
 strategic mobility work project (**SMWP**)
 strategic nuclear delivery vehicles (**SNDV**)
 strategic offensive forces (**SOF**)
 strategic posture analysis (**SPA**)
 Strategic Sealift Contingency Planning system (**SEACOP**)

Strategic Studies Advisory Group (**SSAG**)

stratosphere (**strato**)

strike attack (**SATK**)

Striking Fleet Atlantic (**STRIKFLTANT**)

structure and composition system (**SACS**)

student (**stu**)

study advisory group (**SAG**)

study item number (**SIN**)

Study of Army Test and Evaluation (**SATE**)

Study of Management Information Systems Support (**SOMISS**)

Study to Assess and Validate Essential Reports (**SAVER**)

subarea petroleum office (**SAPO**)

subcaliber training device (**SCTD**)

subject (**subj**)

subject as above (**SAB**)

submarine (**sub**)

Subsistence Operations Review Board (**SORB**)

substitute (**sub**)

substitutes not desired (**SUBNO**)

substitution acceptable (**SUBOK**)

subversion (**subv**)

Subversion and Espionage Directed Against US Army and Deliberate Security Violations (**SAEDA**)

suggest (**sug**)

summary accounting for low-dollar turnover items (**SALTI**)

summary activity account (**SAA**)

summary cost account (**SCA**)

summary court-martial (**SCM**)

summary court-martial order (**SCMO**)

Sunflower Army Ammunition Plant (**SFAAP**)

super high frequency (**SHF**)

supersonic low-altitude missile (**SLAM**)

supervise (**supv**)

supervisor (**supv**)

supplement (**suppl**)

supplementary intelligence report (**SUPINTREP**)

supplementary quality assurance provisions (**SQAP**)

supply administration center (**SAC**)

supply and equipment report (**SEPORT**)

supply and maintenance (**S&M**)

supply and maintenance plan and report (**SMPR**)

supply and service (**S&S**)

supply and transport (**S&T**)

supply bulletin (**SB**)

supply catalog (**SC**)

supply control center (**SCC**)

supply demand control point (**SDCP**)

Supply, Maintenance, and Readiness Management Information System (**an element of LOGMIS**) (**SMR/MIS**)

supply manual (**SM**)

supply officer (**U.S. Army**) (**S4**)

supply point (**SUPPT**)

supply status code (**SSC**)

supply support activity (**SSA**)

supply support arrangements (**SSA**)

supply support request (**SSR**)

support command (**SUPCOM**)

supporting arms coordination center (**SACC**)

supporting research (**SR**)

Support Operations Task Force, Europe (**SOTFE**)

Support Plan to Continuity of Operations Plan (**SCOOP**)

suppression of enemy air defense (**SEAD**)

supreme allied commander (**SAC**)

Supreme Allied Commander Atlantic (**SACLANT**)

Supreme Allied Commander Europe (**SACEUR**)

Supreme Headquarters Allied Powers Europe (**SHAPE**)

Surface Export Cargo System (**SURS**)

surface-launched fuel-air explosives (**SLUFAE**)

surface-to-air missile (**SAM**)

surface-to-air missile development (**SAM-D**)

surface-to-surface missile (**SSM**)

surface-to-surface mission (**SSMSN**)

surface-to-underwater missile (**SUM**)

surgeon general (**SG**)

surveillance and maintenance (**SURVM**)

surveillance and target acquisition aircraft system (**STAAS**)

surveillance helicopter company (**SHC**)

surveillance, target acquisition, and night observation (**STANO**)

survey control point (**SCP**)

survey information center (**SIC**)

survival, evasion, resistance and escape (**SERE**)

survivor's assistance officer (**SAO**)

suspend (**susp**)

sustained superior performance (**SSP**)

sustained support increment (**SSI**)

switchboard (**swbd**)

switching central (**SWCENT**)

synchro-mechanism (**sync**)

synchronize (**sync**)
synthetic flight training systems (**SFTS**)
system (**sys**)
system change request (**SCR**)
system definition directive (**SDD**)
system demonstration (**SD**)
system development plan (**SDP**)
system effectiveness (**SE**)
system for automation of materiel plan (**SAMPAN**)
system for automation of materiel plans for Army materiel(**SAMPAM**)
system for automation of materiel plan for Army materiel/budget(**SAMBUD**)
system for estimating wartime attrition and replacement requirements (**SYMWAR**)
system manager (**SM**)
system package program (**SPP**)
system program review (**SPR**)
system security control officer (**SSCO**)
system security manager (**SSM**)
systems consolidation of accessions and trainees (**SCAT**)
systems control (**SYSCON**)
systems for nuclear auxiliary power (**SNAP**)
systems implementation plan (**SIP**)
systems program office (**SPO**)
system status evaluation (**SSE**)
systems test and evaluation plan (**SYSTEP**)
system support manager (**SSM**)
systems training program exercise (**STPX**)
system wide project for electronic equipment at depots (**SPEED**)
systems wide project for electronic equipment at depots extended(**SPEDEX**)

3-20. "T" listings

table of allowances (**TA**)
table(s) of distribution (**TD**)
table of distribution and allowances (**TDA**)
table(s) of organization and equipment (**TOE**)
tabular firing tables (**TFT**)
tabulate (**tab**)
tactic (**tac**)
tactical (**tac**)
tactical air (**TACAIR**)
Tactical Air Command (**TAC**)
tactical air control center (**TACC**)
tactical air control group (**TACG**)

tactical air control party (**TACP**)
tactical air control squadron (**TACRON**)
tactical air control system (**TACS**)
tactical air coordinator, airborne (**TACA**)
tactical air direction (**TAD**)
tactical air direction center (**TADC**)
tactical air force (**TAF**)
tactical air navigation (**TACAN**)
tactical air reconnaissance and aerial battlefield surveillance(**TARABS**)
tactical air support element (**TASE**)
tactical air support section (**TASS**)
tactical area of responsibility (**TAOR**)
tactical area positioning system (**TAPS**)
Tactical Army COM (**TACOM**)
Tactical Army Combat Service Support (**CSS**)
Computer System(**TACCS**)
tactical automatic digital switch (**TADS**)
tactical automatic switch (**TAS**)
tactical ballistic missile (**TBM**)
tactical command and control procedures standardization working group (**TCCPSWG**)
tactical commander's terrain analysis (**TACCTA**)
tactical communications (**TACOMM**)
tactical control officer (**TCO**)
Tactical Director (**TD**)
tactical effectiveness of weapons systems (**TEWS**)
tactical effectiveness testing antitank missiles (**TETAM**)
tactical exercise without troops (**TEWT**)
tactical fire direction center (**TACFDC**)
tactical fire direction system (**TACFIRE**)
tactical imagery interpretation facility (**TIIF**)
tactical-logistical group (**TACLOG**)
tactical mid-range air defense program (**TAMIRAD**)
tactical multifunction array radar (**TACMAR**)
tactical operations center (**TOC**)
tactical operations system (**TOS**)
tactical satellite communications (**TACSATCOM**)
tactical special security office (**TASSO**)
tactical standing operating procedure (**TSOP**)
tactical support equipment (**TSE**)
Tactical Vehicle Review Board (**TVRB**)
tactical warfare center (**TAWS**)
tactical weather station (**TWS**)
tactical zone (**TZ**)

tactics (**tac**)

tailored master cross-reference list (**TMCRL**)

Taiwan Maintenance Agency (**TMA**)

talleyman (**tlymn**)

tank-antitank/assault weapons requirements study (**TATAWS**)

tank gunnery and missile tracking system (**TGMTS**)

tank recovery vehicle (**TRV**)

tank transporter (**TKTRANSR**)

target (**tgt**)

target acquisition battalion (**TAB**)

target area (**TA**)

target data inventory (**TDI**)

target director post (**TDP**)

target exploitation (**TAREX**)

target intercept computer (**TIC**)

target location error (**TLE**)

target ranging radar (**TRR**)

target reference point (**TRP**)

target resolution discrimination experiment (**TRADEX**)

target tracking radar (**TTR**)

Task and Skill Analysis (**TASA**)

task force (**TF**)

task group (**TG**)

task unit (**TU**)

TDA Mobilization Troop Basis (**TDAMTB**)

TD Mobilization Troop Basis (**TDMTB**)

team leader (**TL**)

technical (**tech**)

technical action request (**TAR**)

technical bulletin (**TB**)

technical characteristics (**TC**)

technical data package (**TDP**)

technical data package list (**TDPL**)

technical inspection (**TI**)

technical intelligence (**TI**)

technical liaison officer (**TLO**)

technical logistics data (**TLD**)

technical logistics data and information (**TLDI**)

technical manual (**TM**)

technical manual parts (**TMP**)

technical missions, structures, and career development (**TECSTAR**)

technical order (**TO**)

technical order compliance (**TOC**)

technical proficiency inspection (**TPI**)

technical publication (**TP**)

technical requirement (**TECR**)

Technical Service Career Development Program (**TSCDP**)

technical service intelligence team (**TSIT**)

technical standardization inspection (**TSI**)

technical test (**TT**)

technician (**tech**)

telecommunications (**telecom**)

telecommunications program objective (**TPO**)

telecommunications security (**TSEC**)

Teledate equipment (**TELD**)

telephone conference (**VOICECON**)

telephone conversation (**FONECON**)

teleprocessing (**TP**)

teletypewriter (**tt**)

teletypewriter conference (**TELECON**)

teletypewriter control unit (**TTCU**)

teletypewriter exchange (**commercial**) (**TWX**)

television (**TV**)

television interference (**TVI**)

temporary (**temp**)

temporary additional duty (**TAD**)

temporary appointment pending establishment of register (**TAPER**)

temporary change of station (**TCS**)

temporary disability retired list (**TDRL**)

temporary duty (**TDY**)

temporary duty pending further orders (**TDPFO**)

temporary expedient equipment list (**TEEL**)

temporary identification number (**TIN**)

temporary lodging allowance (**TLA**)

tentative basis of issue (**TBOI**)

tentative specific operational requirements (**TSOR**)

Ten Year Device (**XYrDev**)

terminal area security officer (**TASO**)

terminal ballistic missile defense (**TBMD**)

terminal bomber defense (**TBD**)

terminal control area (**TCA**)

terminal digit fitting system (**TDFS**)

terminal instrument procedures (**TERPS**)

Terminal Management System (**TERMS**)

terminal service (**TS**)

terminal transportation unit (**TTU**)

terminal VHF omnidirectional range (**TVOR**)

termination contracting officer (**TCO**)

term of enlistment **(TOE)**
term of induction **(TOI)**
term of service **(TOS)**
terms of agreement **(TOA)**
terms of reference **(TOR)**
terrain avoidance radar **(TAR)**
terrestrial environmental services **(TERENV SVC)**
Test Command Defense Nuclear Agency **(TESTCOMDNA)**
test control officer **(TCO)**
test design plan **(TDP)**
test, evaluation, analysis, and management uniformity plan **(TEAMUP)**
Test Integration Working Group **(TIWG)**
test, measurement, and diagnostic equipment **(TMDE)**
test report **(TR)**
Test Schedule and Review Committee **(TSARC)**
The Adjutant General **(TAG)**
The Adjutant General's Office **(TAGO)**
the administrative support theater Army **(TASTA)**
The Army Ammunition Reporting System **(TAARS)**
The Army Authorization Documents System **(TAADS)**
The Army Functional Files System **(TAFFS)**
The Army Logistics System Master Plan **(LOGMAP)**
The Army Maintenance Management System **(TAMMS)**
the Army National Guard and the Air National Guard **(NG)**
The Army Operations Center **(TAOC)**
The Army Operations Center System **(TARMOCS)**
The Army Portion of Force Status and Identity Report **(FORSTAT)(TAPFOR)**
The Army Research Council **(TARC)(The) Army Staff (TAS)**
The Army Studies Program **(TASP)**
The Army Study System **(TASS)**
The Army Supply and Maintenance System **(TASAMS)**
The Assistant Judge Advocate General **(TAJAG)**
theater Army **(TA)**
Theater Army Air Defense Command **(TAADCOM)**
Theater Army Area Command **(TAACOM)**
theater Army civil affairs command **(TACAC)**
theater Army communications system **(TACS)**
theater Army headquarters **(TAHQ)**
theater Army logistical command **(TALOG)**
theater Army replacement and training command **(TARTC)**
theater Army replacement command **(TARC)**
theater Army replacement system **(TARS)**
theater authorized consumption list **(TACL)**
theater authorized stockage list **(TASL)**
theater COMSEC logistic support center **(TCLSC)**
theater headquarters **(THQ)**
theater inventory control point **(TICP)**
theater joint air defense command **(TJADC)**
theater joint operations center **(TJOC)**
Theater Materiel Management Center **(TMMC)**
Theater Movement Control Center **(TMCC)**
theater of operations **(TO)**
Theater of Operations Command **(TOC)**
Theater-Oriented Depot Complex **(TODC)**
theater shipping document **(TSD)**
theater-type mobilization corps force capabilities **(TTMCFC)**
theater-type mobilization corps force objective **(TIMCFO)**
The Automated Army Budget System **(TAABS)**
The Inspector General **(TIG)**
The Institute of Heraldry, United States Army **(TIOH, USA)**
The intelligence collection function which uses human beings as both sources and collectors **(HUMINT)**
The Judge Advocate General **(TJAG)**
The Judge Advocate General Automated Army Legal System **(TAALS)**
The Judge Advocate General's School, United States Army **(TJAGSA)**
The numbered armies in the continental United States **(CONUSA)**
The numbered armies in the continental United States and the United States Army Military District of Washington **(CONUSAMDW)**
The Officer Personnel System, The Army Reserve **(TOPSTAR)**
The Provost Marshal General **(TPMG)**
thermonuclear **(TN)**
The Secretary, United States Delegation UN Staff Committee **(USSECMILCOMUN)**
The Surgeon General **(TSG)**
The Technical Cooperation Committee **(TTCC)**
The Technical Cooperation Program **(TTCP)**
The United States Army Band **(TUSAB)**
The United States Army Chorus **(TUSAC)**
The United States Logistics Group **(TUSLOG)**
thin layer chromatography **(TLC)**
threshold limit values **(TLV)**
through bill of lading **(TBL)**
through Government bill of lading **(TGBL)**
time and attendance **(card or record) (TA)**
time distance **(TDIS)**

time division multiplexing (**TDM**)

timeframe (**tf**)

time in grade (**TIMIG**)

time interval (**TIMINT**)

time lengths (**TL**)

time of arrival (**TOA**)

time of delivery (**TOD**)

time of filing (**TOF**)

time of receipt (**TOR**)

time of transmission (**TOT**)

time on target (**artillery support**) (**TOT**)

time over target (**air support**) (**TOT**)

Time-Phased Force Deployment Data (**TPFDD**)

time-phased transportation requirements list (**TPTRL**)

to be activated (**TBA**)

to be announced (**TBAN**)

to be determined (**TBD**)

to be inactivated (**TBI**)

Tobyhanna Army Depot (**TOAD**)

TOE Manpower Authorization Standards and Criteria (**MACRIT**)

TOE Mobilization Troop Basis, Annex VII to the Department of the Army Mobilization Planning and Programming Guidance Document(**TOEMTB**)

Tomb of the Unknown Soldier Identification Badge (**TUSIDBAD**)

Tooele Army Depot (**TEAD**)

topographic (**topo**)

topographic map inventory control point (**TMICP**)

topography (**topo**)

TOP SECRET (**TS**)

TOP SECRET control office(**r**) (**TSCO**)

torpedo (**torp**)

torpedo countermeasures and deception (**TORPCM**)

total active Federal commissioned service to date (**TAFCS**)

total active Federal military service to date (**TAFMSD**)

total Army analysis (**TAA**)

Total Army Equipment Distribution Program (**TAEDP**)

total disability income provisions (**TDIP**)

total Federal commissioned service to date (**TFCS**)

Total Federal Officer Service (**TFOS**)

total forfeiture (**TF**)

total loss of pay (**TLP**)

total material assets (**TMA**)

total materiel objective (**TMO**)

total materiel procurement objective (**TMPO**)

total materiel requirement (**TMR**)

total military service to date (**TMSD**)

total obligational authority (**TOA**)

total operational flying duty credit (**TOFDC**)

total package procurement (**TPP**)

total yield (**TY**)

trace to destination and advise (**TRADAD**)

tracked vehicle (**TRVEH**)

tradeoff analysis (**TOA**)

tradeoff determination (**TOD**)

traffic control point (**TCP**)

traffic control post (**TCP**)

traffic regulation point (**TRP**)

trainees, transients, patients, and students program (**TTP&S**)

training (**tng**)

Training Aids Management Agency (**TAMA**)

training aids management office (**TAMO**)

training and audiovisual support center (**TASC**)

training and audiovisual support officer (**TASO**)

training and retention as permanent party (**TRAPP**)

training center (**TC**)

training circular (**TC**)

training device letter requirement (**TDLR**)

training device requirement (**TDR**)

training equipment development (**TED**)

Training Extension Course (**TEC**)

training film (**TF**)

training literature (**TNGLIT**)

training with industry (**TWI**)

trajectory (**tj**)

trajectory chart (**TJC**)

trajectory diagram (**TJD**)

transaction code (**TC**)

transactions by others (**TBO**)

transactions for others (**TFO**)

transceiver (**tcr**)

transfer (**trf**)

trans-hydro (**T-H**)

transient (**tran**)

transient installation confinement facility (**TICF**)

transient radiation effect on electronics (**TREE**)

transistor (**xstr**)

transit storage (**TS**)

transmission (**xmsn**)

transmit (**xmit**)

transmitter (**xmtr**)

transmitter distributor (**TD**)

transport (**trans**)

transportation account code (**TAC**)

Transportation, Allocations, Priorities, and Controls (**Committee**) (**TAPAC**)

transportation Army aviation maintenance (**TAAM**)

transportation aviation test and support (**TATSA**)

transportation control and movement document (**TCMD**)

transportation control card (**TCC**)

transportation control number (**TCN**)

Transportation Corps (**TC**)

Transportation Corps release (**TCR**)

Transportation Corps Technical Committee (**TCTC**)

transportation motor pool (**TMP**)

transportation motor transport (**TMT**)

transportation movements office(r) (**TMO**)

transportation movements release (**TMR**)

transportation officer (**TO**)

transportation priority (**TP**)

transportation request (**TR**)

transportation supply officer (**TSO**)

transport control center (**TCC**)

transporter-erector-launcher (**TEL**)

transport/loader (**TL**)

transport vehicles (**TV**)

travel (**trl**)

travel allowance on separation (**TVLALWS**)

travel and living allowance (**TLA**)

travel by Government transportation authorized (**TBGTA**)

traveling wave tube (**TWT**)

travel of dependents and household goods authorized (**TDHGA**)

travel order (**TO**)

travel voucher (**TV**)

trial counsel (**TC**)

triple capability (**TRICAP**)

Tripler Army Medical Center (**TAMC**)

Tripler General Hospital (**TGH**)

Triservice Group on Air Defense (**TSGAD**)

troop basis (**TB**)

troop carrier command (**TCC**)

troop carrier forces (**TCF**)

troop carrying vehicle (**TCV**)

troop housing (**TPHSG**)

Troop Issue Subsistence Activity (**TISA**)

troop issue subsistence officer (**TISO**)

troop movement assignment order (**TMAO**)

troop program (**TP**)

troop program sequence number (**TPSN**)

troop program unit (**TPU**)

troop test (**TT**)

truck-drawn (**trkdr**)

truckhead (**trkhd**)

truckload (**tl**)

truck-mounted (**trkmtd**)

truck route order (**TRO**)

true airspeed (**TAS**)

true date-time group (**TDTG**)

tube-launched, optically tracked, wire-guided (**TOW**)

tuberculosis (**TB**)

turbine engine analysis check (**TEAC**)

Twin Cities Army Ammunition Plant (**TCAAP**)

twin sideband (**TSB**)

type classification (**TCLAS**)

type commander (**TYCOM**)

type of activity code (**TAC**)

type of shipment (**TOS**)

type requisition code (**TRC**)

3-21. "U" listings

ultimate destination (**ULDEST**)

ultra high altitude (**UHA**)

ultra high frequency (**UHF**)

Umatilla Army Depot (**UMAD**)

unallotted (**unalot**)

unassigned (**unasgd**)

unauthorized (**unauthd**)

unclassified (**unclas**)

unconventional warfare (**UW**)

unconventional warfare operations area (**UWOA**)

undelivered orders (**UO**)

undelivered order schedule (**UOS**)

underground (**ugnd**)

under honorable conditions (**UHC**)

under other than honorable conditions (**UOHC**)

under provisions of (**UP**)

under provisions of section (**UPS**)

undersea (**usea**)

Under Secretary of the Army (**USofA**)
under separate cover (**USC**)
underwater (**uwtr**)
underwater demolition team (**UDT**)
underwater-to-air missile (**UAM**)
underwater-to-surface missile (**USM**)
underwater-to-underwater missile (**UUM**)
underway training unit (**UWATU**)
underwriters laboratory (**UL**)
undesirable discharge (**UD**)
undetermined (**undetm**)
unexploded bomb(s) (**UXB**)
unexploded ordnance (**UXO**)
unexploded ordnance incident (**UXOI**)
unfavorable (**unfav**)
unfinanced requirement(s) (**UR**)
United Action Armed Forces (**UNAAF**)
unified command plan (**UCP**)
uniform (**unif**)
uniform allowance (**UA**)
Uniform Code of Military Justice (**UCMJ**)
Uniform Materiel Movement and Issue Priority System (**UMMIPS**)
Uniformed Services Savings Deposits Program (**USSDP**)
unit demand history summary (**UDHS**)
United Nations Children's Fund (**UNICEF**)
United Nations Command (**UNC**)
United Nations Command Military Armistice Commission (**UNCMAC**)
United Nations Command (**Rear**) (**UNCR**)
United Nations Commission for the Unification and Rehabilitation of Korea (**UNCURK**)
United Nations Disengagement Observer Force (**UNDOF**)
United Nations Emergency Forces (**UNEF**)
United Nations Forces in Cyprus (**UNFICYP**)
United Nations High Commissioner for Refugees (**UNHCR**)
United Nations Interim Forces in Lebanon (**UNIFIL**)
United Nations International Refugee Organization (**IRO**)
United Nations Korea Reconstruction Agency (**UNKRA**)
United Nations Medal (**UNM**)
United Nations Service Medal (**UNSM**)
United Nations Military Observer Group in India and Pakistan(**UNMOGIP**)
United Nations Military Staff Committee (**UNMSC**)
United Nations Observation Group in Lebanon (**UNOGIL**)
United Nations Refugee Fund (**UNREF**)

United Nations Relief and Works Agency (**UNRWA**)
United Nations Security Forces, Hollandia (**UNSFH**)
United Nations Transition Assistance Group (**UNTAG**)
United Nations Truce Supervision Organization Observers (**UNTSO**)
United States (**of America**)(**US**)
United States Air attache (**USAIRA**)
United States Air Force (**USAF**)
United States Air Force tactical fighter wing (**TFW**)
United States Amphibious Forces (**USAMPHIBFOR**)
United States Armed Forces Institute (**USAFI**)
United States Armed Services Exploitation Center (**USASEXC**)
United States Army (**USA**)
United States Army Adjutant General Center (**TAGCEN**)
United States Army Adjutant General's Publications Center(**USAAGPC**)
United States Army Advanced Ballistic Missile Defense Agency(**USAABMDA**)
United States Army Advisory Group (**USAR**) (**USAAGAR**)
United States Army Advisory Group (**ARNGUS**) (**USAAGNG**)
United States Army Advisory Group, Korea (**KMAG**)
United States Army Aeromedical Center (**USAAMC**)
United States Army Aeromedical Research Laboratory (**Fort Rucker, Alabama**) (**USAARL**)
United States Army Aeronautical Services Detachment, Europe(**USAASD-E**)
United States Army Aeronautical Services Detachment, Latin America(**USAASD-LA**)
United States Army Aeronautical Services Detachment, Pacific(**USAASD-PAC**)
United States Army Aeronautical Services Office (**USAASO**)
United States Army Airborne and Special Operations Test Board(**USAABNSOTBD**)
United States Army aircraft base maintenance unit (**USAABMU**)
United States Army Aircraft Development Test Activity (**USAADTA**)
United States Army Air Defense Board (**USARADBD**)
United States Army Air Defense Center and Fort Bliss (**USAADCENFB**)
United States Army Air Defense School (**USAADS**)
United States Army, Alaska (**USARAL**)
United States Army Arctic Test Center (**USAATC**)
United States Army Armament, Munitions and Chemical Command(**AMCCOM**)
United States Army Armament Research and Development Center(**ARDC**)
United States Army Armor and Desert Training Center (**USAADIC**)
United States Army Armor and Engineer Board (**USAARENBD**)

United States Army Armor Center (**USAARMC**)
 United States Army Armor Human Research Unit (**Fort Knox, KY**) (**USAARMHRU**)
 United States Army Armor School (**USAARMS**)
 United States Army Attache (**USARMA**)
 United States Army Audio-Visual Agency (**USAAVA**)
 United States Army Audit Agency (**USAAA**)
 United States Army Aviation Center (**USAAVNC**)
 United States Army Aviation Human Research Unit (**Fort Rucker, AL**) (**USAAVNHRU**)
 United States Army Aviation Materiel Laboratories (**USAAVLABS**)
 United States Army Aviation Materiel Management Center (**AMMC**)
 United States Army Aviation Precision Demonstration Team (**USAAPDT**)
 United States Army Aviation School (**USAAVNS**)
 United States Army Aviation Systems Command (**AVSCOM**)
 United States Army Aviation Systems Test Activity (**AASTA**)
 United States Army Aviation Test Board (**USAAVNTBD**)
 United States Army Ballistic Research Laboratories (**USABRL**)
 United States Army Base Command, Okinawa (**USARBCO**)
 United States Army, Berlin (**USAB**)
 United States Army Biological Laboratories (**USABIOLABS**)
 United States Army Broadcasting and Visual Activities, Pacific(**USABVPAC**)
 United States Army Central Physical Evaluation Board (**USACPED**)
 United States Army Chaplain Board (**USACHB**)
 United States Army Chaplain School (**USACHS**)
 United States Army Chemical Research and Development Center(**CRDC**)
 United States Army Chemical School (**USACMLS**)
 United States Army Civilian Appellate Review Agency (**USACARA**)
 United States Army Claims Service (**USARCS**)
 United States Army Claims Service Worldwide Information System(**USARCSWIS**)
 United States Army Club Management Agency (**USACMA**)
 United States Army Coastal Engineering Research Board (**CERB**)
 United States Army Coastal Engineering Research Center (**CERC**)
 United States Army Coating and Chemical Laboratory (**USACCL**)
 United States Army Cold Regions Research and Engineering Laboratory (**USACRREL**)
 United States Army Combat Arms Training Board (**USACATB**)
 United States Army Combat Developments Experimentation Command(**USACDEC**)
 United States Army Command and Control Support Agency (**USACCSA**)

United States Army Command and General Staff College (**USACGSC**)
 United States Army Command Information Unit (**USACIU**)
 United States Army Communications Command SAFEGUARD Communications Agency (**USACC-SAFCA**)
 United States Army Communications-Electronics Installation Battalion (**USACEIBN**)
 United States Army Communications Management Information Systems Activity (**USACOMISA**)
 United States Army Communications Security Logistics Agency(**USACSLA**)
 United States Army Communications Zone, Europe (**USACOMZEUR**)
 United States Army Concepts Analysis Agency (**USACAA**)
 United States Army Congressional Correspondence Agency (**USACCA**)
 United States Army Construction Agency, Korea (**USACAK**)
 United States Army Corps (**USAC**)
 United States Army Corps of Engineers (**USACE**)
 United States Army Corps of Engineers National Civil Defense Computer Support Agency (**USACEN-CDCSA**)
 United States Army Courier Service (**USACS**)
 United States Army Court of Military Review (**USACMR**)
 United States Army Crime Records Center (**USACRC**)
 United States Army Criminal Investigation Command (**USACIDC**)
 United States Army Criminal Investigation Laboratory (**USACIL**)
 United States Army DARCOM Catalog Data Activity (**CDA**)
 United States Army Davison Aviation Command (**USADAC**)
 United States Army Defense Ammunition Center and School (**USADACS**)
 United States Army Dependents Education Group (**USADEG**)
 United States Army Depot Command Japan (**USAD CJ**)
 United States Army Depot, Corpus Christi (**CCAD**)
 United States Army Depot, Japan (**USADJ**)
 United States Army Depot, SAFEGUARD (**SGAD**)
 United States Army Depot System Command (**DESCOM**)
 United States Army Deserter Information Point (**USADIP**)
 United States Army Discharge Review Board (**USADRB**)
 United States Army Electronic Intelligence and Security (**USAEIS**)
 United States Army Electronic Proving Ground (**USAEPG**)
 United States Army Electronics Command (**ECOM**)
 United States Army Electronics Command Computation Agency (**USAECA**)
 United States Army Electronics Command Financial Management Agency(**USAEFMA**)
 United States Army Electronics Command Logistics Research Agency(**USAERA**)
 United States Army Electronics Command Patent Agency (**USAEPA**)

United States Army Electronics Research and Development Activity, Fort Huachuca, Arizona (**USAERDAA**)

United States Army Electronics Research and Development Activity, White Sands, New Mexico (**USAERDAW**)

United States Army Electronic Systems Engineering Installation Agency (**USAESEIA**)

United States Army Electronics Technology and Devices Laboratory (**ECOM**) (**USAET&DL**) (**ECOM**)

United States Army Element, Defense Research Office, Latin America(**DRO-LA**)

United States Army Engineer (**USAE**)

United States Army Engineer Center and Fort Belvoir (**USAECFB**)

United States Army Engineer Center Brigade (**USAECBDE**)

United States Army Engineer Division, Europe (**USAEDE**)

United States Army Engineer Division, Huntsville (**USAEDH**)

United States Army Engineer Division, Lower Mississippi Valley(**USAEDLMV**)

United States Army Engineer Division, Missouri River (**USAEDMR**)

United States Army Engineer Division, New England (**USAEDNE**)

United States Army Engineer Division, North Atlantic (**USAEDNA**)

United States Army Engineer Division, North Central (**USAEDNC**)

United States Army Engineer Division, North Pacific (**USAEDNP**)

United States Army Engineer Division, Ohio River (**USAEDOR**)

United States Army Engineer Division, Pacific Ocean (**USAEDPO**)

United States Army Engineer Division, South Atlantic (**USAEDSA**)

United States Army Engineer Division, South Pacific (**USAEDSP**)

United States Army Engineer Division, Southwestern (**USAEDSW**)

United States Army Engineer Mathematical Computation Agency(**USAEMCA**)

United States Army Engineer Reactor Group (**USAERG**)

United States Army Engineer School (**USAES**)

United States Army Engineer Topographic Laboratories (**USAETL**)

United States Army Enlisted Records and Evaluation Center(**USAEREC**)

United States Army Enlistment Eligibility Activity (**USAEEA**)

United States Army Environmental Hygiene Agency (**USAEHA**)

United States Army Equipment Authorizations Review Activity(**USAEARA**)

United States Army, Europe (**USAREUR**)

United States Army, Europe, Adjutant General Liaison Office(**USAREURAGLO**)

United States Army, Europe, Adjutant General Support Center(**USAEAGSC**)

United States Army, Europe, Combat Support Training Center(**USAREURC-STC**)

United States Army, Europe, Personnel Management and Replacement Activity (**USAEPMARA**)

United States Army exhibit unit (**USAEU**)

United States Army Facilities Engineering Support Agency (**USAFESA**)

United States Army Field Artillery Board (**USAFABD**)

United States Army Field Artillery Center and Fort Sill(**USAFACFS**)

United States Army Field Artillery School (**USAFAS**)

United States Army Field Band (**USAFB**)

United States Army Field Operating Cost Agency (**USAFOCA**)

United States Army Field Support Group (**USAFSG**)

United States Army Finance and Accounting Center (**USAFAC**)

United States Army Flight Operations Facility (**USAFOF**)

United States Army Forces, Atlantic (**USARLANT**)

United States Army Forces Command (**FORSCOM**)

United States Army Forces, Readiness Command (**USARRED**)

United States Army Forces Southern Command (**USARSO**)

United States Army Forces, Southern Command-Puerto Rico(**USARSO-PR**)

United States Army Forces, Taiwan (**USARFT**)

United States Army Foreign Science and Technology Center (**FSTC**)

United States Army Garrison (**USAG**)

United States Army General Materiel and Petroleum Activity(**USAGMPA**)

United States Army Health Clinic (**USAHC**)

United States Army Health Services Command (**HSC**)

United States Army Health Services Data Systems Agency (**USAHSDSA**)

United States Army Hometown News Center (**USAHTN**)

United States Army Hospital (**USAH**)

United States Army Human Engineering Laboratories (**USAHEL**)

United States Army Imagery Interpretation Agency (**USAIIA**)

United States Army Infantry Board (**USAIB**)

United States Army Infantry Center (**USAIC**)

United States Army Infantry Human Research Unit (**Fort Benning, GA**)(**USAINFHURU**)

United States Army Infantry School (**USAIS**)

United States Army Information Systems Command (**USAISC**)

United States Army Information Systems Command-Alaska (**USAISC-A**)

United States Army Information Systems Command-AMC (**USAISC-AMC**)

United States Army Information Systems Command-CIDC (**USAISC-CIDC**)

United States Army Information Systems Command-HSC (**USAISC-HSC**)

United States Army Information Systems Command-5th Signal Command(**USAISC-5th Sig Cmd**)

United States Army Information Systems Command-FORSCOM(**USAISC-FORSCOM**)

United States Army Information Systems Command-
INSCOM(USAISC-INSCOM)

United States Army Information Systems Command-MTMC
(USAISC-MTMC)

United States Army Information Systems Command-7th Signal
Command(**USAISC-7th Sig Cmd**)

United States Army Information Systems Command-South
(USAISC-SO)

United States Army Information Systems Command-
TRADOC(**USAISC-TRADOC**)

United States Army Information Systems Command-
WESTCOM(**USAISC-WESTCOM**)

United States Army Information Systems Management
Activity(**USAISMA**)

United States Army Information Systems Selection and Acquisition
Activity (**USAISSAA**)

United States Army Information Systems Software Support
Command(**USAISSSC**)

United States Army Institute for Military Assistance (**USAIMA**)

United States Army Institute of Administration (**USAIA**)

United States Army Institute of Dental Research (**USAIDR**)

United States Army Institute of Surgical Research (**Fort Sam
Houston, TX**) (**USAISR**)

United States Army Intelligence Agency (**USAIA**)

United States Army Intelligence and Security Command (**INSCOM**)

United States Army Intelligence and Threat Analysis
Center(**USAITAC**)

United States Army Intelligence Center and School (**USAICS**)

United States Army Intelligence Command Continental (**United
States**) Operations (**CONOPS**)

United States Army Intelligence School, Fort Devens (**USAISD**)

United States Army Intelligence Threats and Forecasts
Group(**USAITFG**)

United States Army Interagency Communications Agency
(**USAICA**)

United States Army International Logistics Command
(**USAILCOM**)

United States Army International Logistics Group (**USAILG**)

United States Army Inventory Management Center (**USAIMC**)

United States Army Investigative Records Repository (**USAIRR**)

United States Army, Japan (**USARJ**)

United States Army John F. Kennedy Center for Military
Assistance(**USAJFK/CENMA**)

United States Army Joint Support Command (**USAJSC**)

United States Army Korea Support Command (**USAKORSCOM**)

United States Army Leadership Human Research Unit (**Presido of
Monterey, CA**) (**USALDRHRU**)

United States Army Legal Services Agency (**USALSA**)

United States Army Liaison Officer (**USARMLO**)

United States Army Limited War Laboratory (**USALWL**)

United States Army Logistic Control Activity (**USALCA**)

United States Army Logistics Center (**USALOGC**)

United States Army Logistics Doctrine Systems and Readiness
Agency(**USALDSRA**)

United States Army Logistics Evaluation Agency (**USALEA**)

United States Army Logistics Management Center (**ALMC**)

United States Army Los Angeles Procurement Agency (**USALAPA**)

United States Army Maintenance Management Center (**USAMMC**)

United States Army Major Item Data Agency (**USAMIDA**)

United States Army Management Engineering Training Agency
(**AMETA**)

United States Army Management School (**USAMS**)

United States Army Management Systems Support Agency
(**USAMSSA**)

United States Army Manpower Resources Research and
Development Center (**USAMANRRDC**)

United States Army Materiel Command (**USAMC**)

United States Army Medical Bioengineering Research and
Development Laboratory (**Fort Detrick, MD**) (**USAMBRDL**)

United States Army Medical Center (**MEDCEN**)

United States Army Medical Center, Fort Gordon (**USAMCFG**)

United States Army Medical Command, Europe
(**USAMEDCOMEUR**)

United States Army Medical Depot Activity, Ryukyu
Islands(**USAMDAR**)

United States Army Medical Equipment and Optical School
(**USAMEOS**)

United States Army Medical Field Service School (**USAMFSS**)

United States Army Medical Intelligence and Information
Agency(**USAMIIA**)

United States Army Medical Laboratory (**USAML**)

United States Army Medical Materiel Agency (**USAMMA**)

United States Army Medical Materiel Agency, Pacific
(**USAMMAPAC**)

United States Army Medical Research and Development Command
(**Washington, D.C.**) (**USAMRDC**)

United States Army Medical Research and Nutrition Laboratory
(**Denver, CO**) (**USAMRNL**)

United States Army Medical Research Institute of Infectious
Diseases (**Fort Detrick, MD**) (**USAMRIID**)

United States Army Medical Research Laboratory (**Fort Knox,
KY**)(**USAMRL**)

United States Army Medical Research Unit (**Malaysia,
Panama**)(**USAMRU**)

United States Army Memorial Affairs Agency (**USAMAA**)

United States Army Meteorology and Calibration Center
(**USAMCC**)

United States Army Military District of Washington (**MDW**)

United States Army Military History Research Collection
(**USAMHRC**)

United States Army Military Mail Terminal (**USAMMT**)

United States Army Military Personnel Accounting Activity I(**MILPAC I**)

United States Army Military Personnel Accounting Activity III(**MILPAC III**)

United States Army Military Personnel Accounting Activity VI(**MILPAC VI**)

United States Army Military Personnel Accounting Activity V(**MILPAC V**)

United States Army Military Personnel and Transportation Assistance Office (**USAMPTAO**)

United States Army Military Personnel Center (**MILPERCEN**)

United States Army Military Police and Chemical Schools/Training Center and Fort McClellan (**USAMP&CS/TCTFM**)

United States Army Military Police School (**USAMPS**)

United States Army Mine Planter (**USAMP**)

United States Army Missile and Munitions Center School (**USAMMCS**)

United States Army Missile Detachment (**USAMD**)

United States Army Missile Materiel Readiness Command (**MIRCOM**)

United States Army Missile Research and Development Command(**MIRADCOM**)

United States Army Mission (**USARMIS**)

United States Army Mobility Equipment Research and Development Center (**USAMERDC**)

United States Army Northern Warfare Training Center (**USANWTC**)

United States Army Nuclear Agency (**USANA**)

United States Army Nuclear Cratering Group (**USANCG**)

United States Army Nuclear Data System (**Study**) (**ANUDS**)

United States Army Nuclear Defense Laboratory (**USANDL**)

United States Army Oral Health Maintenance Program (**OHMP**)

United States Army Ordnance Center and School (**USAOC&S**)

United States Army Ordnance Rocket Research Facility (**USAORRF**)

United States Army Pacific Intelligence School (**USARPACINTS**)

United States Army Parachute Team (**USAPT**)

United States Army Participation Group (**USAPG**)

United States Army Personnel and Administration Combat Developments Activity (**USAPACDA**)

United States Army Personnel Center (**USAPERSCEN**)

United States Army Personnel Data Support Center (**USAPDSC**)

United States Army Personnel Exchange Program (**PEP**)

United States Army Personnel Information Activity (**USAPIA**)

United States Army Personnel Security Group (**USAPSG**)

United States Army Petroleum Distribution Command, Europe(**USAPDCE**)

United States Army Petroleum Distribution System, Korea (**USAPDSK**)

United States Army Physical Disability Agency (**USAPDA**)

United States Army Physical Evaluation Board (**USAPEB**)

United States Army Physical Review Council (**USAPRC**)

United States Army Port Operations, Pusan (**USAPOP**)

United States Army Primary Helicopter Center (**USAPHC**)

United States Army Primary Helicopter School (**USAPHS**)

United States Army Procurement Agency, Europe (**USAPAE**)

United States Army Publications Agency (**USARPA**)

United States Army Quartermaster Center and Fort Lee (**USAQMCENFL**)

United States Army Quartermaster School (**USAQMS**)

United States Army Readiness Regions (**USARR**)

United States Army Reception Station (**USARECSTA**)

United States Army Recruiter Badge (**RECBAD**)

United States Army Recruiting Command (**USAREC**)

United States Army Regimental System (**USARS**)

United States Army regional dental activity (**USARDA**)

United States Army Research and Development Group (**Europe**) (**ARO-E**)

United States Army Research and Development Group, Far East(**ARO-FE**)

United States Army Research and Development Laboratories (**USARDL**)

United States Army Research and Development Operational Research Advisory Group (**USARDORAG**)

United States Army Research Development, and Acquisition Information Systems Agency (**RDAISA**)

United States Army Research Institute for the Behavioral and Social Sciences (**USARIBSS**)

United States Army Research Institute of Environmental Medicine (**Natick, MA**) (**USARIEM**)

United States Army Research Office (**ARO**)

United States Army Reserve (**USAR**)

United States Army Reserve Affairs, Europe (**USARAE**)

United States Army Reserve Center (**USARC**)

United States Army Reserve Command (**ARCOM**)

United States Army Reserve Components Personnel and Administration Center (**RCPAC**)

United States Army Reserve Components Personnel Center (**USARCPC**)

United States Army Reserve General Officer Command (**GOCOM**)

United States Army Reserve Officers' Training Corps Region(**USAROTCR**)

United States Army Reserve Personnel Center (**USARPERCEN**)

United States Army Retaining Brigade (**USARB**)

United States Army returnee-reassignment station (**USARET-RSGSTA**)

United States Army SAFEGUARD Command (**SAFCMD**)

United States Army Safety Center (**USASC**)

United States Army Satellite Communications Agency (**USASATCOMA**)

United States Army Science and Technology Center, Far East Office(**STCFEO**)

United States Army Security Agency Combat Development Activity(**USASACDA**)

United States Army Security Agency Command DATA Systems Activity(**USASACDSA**)

United States Army Security Agency, Europe (**USASAE**)

United States Army Security Agency, Pacific (**USASAPAC**)

United States Army Security Agency Signal Security Activity(**USASASSA**)

United States Army Security Agency Systems Activity (**USASASA**)

United States Army Security Agency Test and Evaluation Center(**USASATEC**)

United States Army Security Assistance Agency, Latin America(**USASAALA**)

United States Army Sergeants Major Academy (**USASMA**)

United States Army Service Center for the Armed Forces (**USASCAF**)

United States Army Signal Center and Fort Gordon (**USASC&FG**)

United States Army Signal School (**USASIGS**)

United States Army Soldier Support Center and Fort Benjamin Harrison (**USASSC&FBH**)

United States Army Southeastern Signal School (**USASESS**)

United States Army Southern European Task Force (**USASETAF**)

United States Army Special Security Group (**USASSG**)

United States Army Special Services Agency, Europe (**USASPSAE**)

United States Army Standardization Group (**Australia**) (**USASG(Aus)**)

United States Army Standardization Group (**Canada**) (**USASG(CA)**)

United States Army Standardization Group (**United Kingdom**) (**USASG(UK)**)

United States Army Student Detachment (**USASD**)

United States Army Support Center (**ASPTC**)

United States Army Support Center, Memphis (**USASPTCM**)

United States Army Support Activity, Philadelphia (**USASPTAP**)

United States Army Support Command, Hawaii (**USASCH**)

United States Army Support Office, Pacific (**USASOPAC**)

United States Army Support, Thailand (**USARSUPTHAI**)

United States Army Tank-Automotive Materiel Readiness Command(**TARCOM**)

United States Army Tank-Automotive Research and Development Command (**TARADCOM**)

United States Army Technical Support Activity (**USATSA**)

United States Army Terminal Command, Europe (**USATCEUR**)

United States Army Terminal Detachment, Great Lakes (**USATDGL**)

United States Army Terminal Unit, Canaveral (**USATUC**)

United States Army Terrestrial Sciences Center (**USATSC**)

United States Army Test and Evaluation Command (**TECOM**)

United States Army Topographic Command (**USATOPOCOM**)

United States Army TRADOC Systems Analysis Activity (**USATRASANA**)

United States Army Traffic Management Agency, Central Europe(**USATMACE**)

United States Army Training and Doctrine Command (**TRADOC**)

United States Army Training Center (**USATC**)

United States Army Training Center, Armor (**Fort Knox, KY**) (**USATC Armor**)

United States Army Training Center, Engineer and Fort Leonard Wood(**USATCEFLW**)

United States Army Training Center, Field Artillery (**Fort Sill, OK**) (**USATCFA**)

United States Army Training Center, Infantry (**Fort Dix, NJ**) (**Fort Jackson, SC**) (**Fort Ord, CA**) (**Fort Polk, LA**) (**USATC Inf**)

United States Army Transfer Station (**USATRFSTA**)

United States Army Transportation Agency (**White House**) (**USATA (WH)**)

United States Army Transportation and Aviation Logistics Schools(**USATALS**)

United States Army Transportation Center and Fort Eustis(**USATCFE**)

United States Army Transportation Environmental Operations Group(**USATREOG**)

United States Army Transportation School (**USATSCH**)

United States Army Transportation Test Activity, Yuma (**USATTAY**)

United States Army Troop Medical Clinic (**USATMC**)

United States Army Troop Support Agency (**TSA**)

United States Army Troop Support Command (**TROSCOM**)

United States Army Tropic Test Center (**USATTC**)

United States Army War College (**USAWC**)

United States Army Waterways Experiment Station (**USAWES**)

United States Army Western Command (**WESTCOM**)

United States Assistant Army Attache (**USAARMA**)

United States Atlantic Command (**LANTCOM**)

United States base requirements overseas (**USBRO**)

United States Civilian Internee Information Center (**USCIIC**)

United States Coast Guard (**USCG**)

United States Coast Guard Academy (**USCGA**)

United States Code (**USC**)

United States Commander, Berlin (**USCOB**)

United States Commander in Chief, Europe (**USCINCEUR**)

United States Commander in Chief Middle East, Southern Asia, and Africa South of the Sahara (**USCINCEAFSA**)

United States Communications Security Board (**USCSB**)

United States Court of Military Appeals (**USCMA**)

United States Defense Attache Office (**USDAO**)

United States Defense Liaison Group Indonesia (**USDLGI**)

United States Delegation, Inter-American Defense Board (**USDELIADB**)

United States Delegation, UN Military Staff Committee (**USMILCOMUN**)

United States Dependent Schools, European Area (**USDSEA**)

United States Disciplinary Barracks (**USDB**)

United States Document Office Allied Land Forces Southeastern Europe (**USDOCOLAND-SOUTHEAST**)

United States Environmental Science Services Administration(**USESSA**)

United States Escapee Program (**USEP**)

United States European Command (**USEUCOM**)

United States Forces in Azores (**USFORAZ**)

United States Forces, Korea (**USFK**)

United States Government Life Insurance (**USGLI**)

United States Information Agency (**USIA**)

United States Joint Task Force (**USJTF**)

United States Joint Unconventional Warfare Task Force (**USJUWTF**)

United States Liaison Officer (**USLO**)

United States Marine Corps (**USMC**)

United States Marine Corps Reserve (**USMCR**)

United States Marine Corps, Women (**USMCW**)

United States Maritime Service (**USMS**)

United States Members, UN Military Staff Committee (**USMEMILCOMUN**)

United States Military Academy (**USMA**)

United States Military Academy Preparatory School (**USMAPS**)

United States Military Enlistment Processing Command (**MEPCOM**)

United States Military Liaison Mission to Commander in Chief, Group Soviet Forces, Germany (**USMLMCINCGSFG**)

United States Military Mission Congo (**COMISH**)

United States Military Mission, Liberia (**LIBMISH**)

United States Military Training Mission to Saudi Arabia (**USMTMSA**)

United States Modern Pentathlon Training Center (**USMPTC**)

United States National Military Representative (**USNMR**)

United States Naval Academy (**USNA**)

United States Naval Attache (**ALUSNA**)

United States Naval Hospital (**USNH**)

United States Naval Reserve (**USNR**)

United States Navy (**USN**)

United States Navy ship (**civilian manned**) (**USNS**)

United States nuclear missile submarine (**SSBN**)

United States operations mission (**USOM**)

United States oversea internal defense (**USOID**)

United States Postal Service (**USPS**)

United States Prisoner of War Information Center (**USPWIC**)

United States property and fiscal officer (**USPFO**)

United States Public Health Service (**USPHS**)

United States Readiness Command (**USREDCOM**)

United States Representative, UN Military Staff Committee(**USREPMILCOMUN**)

United States Representative to NATO Military Committee (**USRNCM**)

United States Security Authority for NATO Affairs (**USSA**)

United States Signal Intelligence Directive (**USSID**)

United States Soldiers' and Airmen's Home (**USSAH**)

United States Southern Command (**USSOUTHCOM**)

United States Strategic Army Forces (**STRAF**)

United States Women's Army Corps Center (**USWACC**)

United States Women's Army Corps School (**USWACS**)

unit essential equipment (**UEE**)

unit identification code (**UIC**)

unit identification code information officer (**UICIO**)

Unit Identification System Report (**UCODES**)

unit mail clerk (**UMC**)

unit manning report (**UMR**)

unit movement data (**UMD**)

unit movement identifier (**UMI**)

unit of fire (**UF**)

unit of issue (**U/I**)

unit personnel and tonnage table (**UPTT**)

unit personnel officer (**UPO**)

unit personnel section (**UPS**)

unit price (**UP**)

unit processing code (**UPC**)

Unit Readiness Report (**URR**)

unit recruit training (**URT**)

unit reference sheet (**URS**)

units to round out the active Army (**UTROAA**)

unit training assembly (**UTA**)

unit training equipment site (**UTES**)

universal (**univ**)

universal engineer tractor (**UET**)

universal firing device (**UFD**)

universal keyboard (**UKB**)

universal military training (**UMT**)

universal military training and service (**UMTS**)

universal mission load (**UML**)

Universal Time (**UT**)

universal transverse mercator (**grid**) (**UTM**)

university (**univ**)

unknown (**unk**)

unliquidated (**unliq**)

unpaid (**unpd**)

unqualified (**unqual**)

unsatisfactory (**unsat**)

unsatisfactory equipment performance report (**UEPR**)

unsatisfactory material reports (**UMR**)

unsatisfactory report (**UR**)

unscheduled maintenance action (**UMA**)

unserviceable (**unsvc**)

until exhausted (**UE**)

until further advised (**UFA**)

until further notice (**UNFURNOTE**)

Urban Mass Transportation Administration, Department of Transportation (**UMTA**)

Urgency of Need Designator (**UND**)

urgent (**urg**)

user identification (**USER ID**)

user test (**UT**)

USEUCOM Emergency Message Authentication System (**EMAS**)

USREDCOM Command and Control System (**RCACS**)

Utah Army Depot (**UTAD**)

utility (**util**)

utility helicopter (**UH**)

utility tactical transport aircraft system (**UTTAS**)

3-22. "V" listings

vacuum tube voltmeter (**VTVM**)

Valley Force General Hospital (**VFGH**)

Valorous Unit Award (**VUA**)

value engineering (**VE**)

value engineering change proposal (**VECP**)

value engineering program manager (**VEPM**)

value engineering proposal (**VEP**)

variable enlistment legislation (**VEL**)

variable format message entry device (**VFMED**)

variable reenlistment bonus (**VRB**)

variable safety level (**VSL**)

variable time (**VT**)

varityper (**vari**) "V" Device (**VDEV**)

vehicle collecting point (**VCP**)

vehicle rapid fire weapon system (**VRFWS**)

vehicles per kilometer (**VPK**)

vehicles per mile (**VPM**)

velocity (**vel**)

vendor's shipping document (**VSD**)

venereal disease (**VD**)

verbal orders (**VO**)

verbal orders by Direction of the President (**VODP**)

verbal orders of commanding general (**VOCG**)

verbal orders of commanding officer (**VOCO**)

verbal orders of Secretary of the Army (**VOSA**)

verbal orders of The Adjutant General (**VOTAG**)

verbal orders of the Chief of Staff (**VOCS**)

verbal test (**VET**)

verification status social security number (**VSSSN**)

verified additional military occupational specialty (**VAMOS**)

verified primary military occupational specialty (**VPMOS**)

verified secondary military occupational specialty (**VSMOS**)

vertical and short take-off landing (**VSTOL**)

Vertical Installation Automatic Baseline (**VIABLE**)

vertical take-off landing (**VTOL**)

Vertical-The Army Authorization Documents System (**VTAADS**)

very high altitude (**VHA**)

very high frequency (**VHF**)

very important person (**VIP**)

very low altitude (**VLA**)

very low frequency (**VLF**)

very low range (**VLR**)

very seriously ill (**VSI**)

veteran (**vet**)

Veterans Administration (**VA**)

Veterans Administration Hospital (**VAH**)

Veterans Administration schedule for rating disabilities (**VASRD**)

veterinary (**vet**)

Veterinary Corps (**VC**)

VHF omnidirectional range (**VOR**)

vice admiral (**VADM**)

Vice Chief of Staff, U.S. Army (**VCSA**)

Vice Presidential Service Badge (**VPRESSVB**)

video tape recorder (**VTR**)

Vietnam Campaign Medal (**VNCM**)
 visibility (**vis**)
 visiting enlisted quarters (**VEQ**)
 visiting officers quarters (**VOQ**)
 visual (**vis**)
 visual airborne target locator system (**VATLS**)
 Vietnam Service Medal (**VSM**)
 visual flight rules (**VFR**)
 voice frequency telegraph terminal (**VFTG**)
 Voice of America (**VOA**)
 Voice of United Nations Command (**VUNC**)
 volume (**vol**)
 voluntary price reduction (**VPR**)
 volunteer (**vol**)
 Volunteer Army (**VOLAR**)
 Volunteer Army ammunition plant (**VAAP**)
 voucher register and general control (**VRGC**)
 Vulnerability Analysis of Nuclear Weapons in Allied Command, Europe (**VANWACE**)
 vulnerable point (**VP**)
3-23. "W" listings
 wage grade-civilian employees (**WG**)
 Walter Reed Army Institute of Nursing (**WRAIN**)
 Walter Reed Army Institute of Research (**WRAIR**)
 Walter Reed Army Medical Center (**WRAMC**)
 War Air Service Program (**WASP**)
 warehouse (**whs**)
 warehouseman (**whsmn**)
 warhead (**whd**)
 warhead section (**WHDS**)
 warning order (**WO**)
 warrant (**wrnt**)
 warrant officer (**WO**)
 Warrant Officer Qualification Test (**WOQT**)
 warrant officer (**W01**)
 war reserve (**WR**)
 war reserve stocks (**WRS**)
 war reserve stocks for allies (**WRSA**)
 wartime active replacement factors (**WARF**)
 Wartime Lines of Communication, Europe (**WARLOCE**)
 wartime logistics (**WARLOG**)
 Warsaw Pact (**WP**)
 Washington, DC (**WASH DC**)
 Washington National Records Center (**WNRC**)
 Washington Navy Yard (**WNY**)
 Washington Standardization Officers (**WSO**)
 watercraft intensively managed items (**WIMI**)
 water-rail (**wr**)
 water supply point (**WSP**)
 water terminal clearance authority (**WTCA**)
 Watervliet Arsenal (**WVA**)
 weapon (**wpn**)
 weapons and utilities maintenance (**WU**)
 weapons defended are (**WDA**)
 weapons density list (**WDL**)
 weapons effect signature simulator (**WESS**)
 weapons locating radar (**WLR**)
 weapons logbook (**WLB**)
 weapons management improvement program (**WMIP**)
 weapons monitoring center (**WMC**)
 Weapons Production Program (**WPP**)
 weapons system requisitioning procedure (**WSRP**)
 weapons systems analysis (**WSA**)
 Weapons Systems Evaluation Group (**WSEG**)
 Weather Briefing Advisory and Warning Service (**WBAWS**)
 Weather Bureau (**WB**)
 weather observation site building (**WOSB**)
 week-end training site (**WETS**)
 weekly bulletin (**WB**)
 Weekly Intelligence Review (**WIR**)
 weight (**wt**)
 west (**W**)
 Western European Union (**WEU**)
 western hemisphere defense (**WHD**)
 western hemisphere reserve (**WHR**)
 Western Pacific (**WESTPAC**)
 Western Test Range (**WTR**)
 west longitude date (**WDL**)
 west-northwest (**WNW**)
 west-southwest (**WSW**)
 wheel vehicle (**WVEH**)
 wheeled fuel consuming motor vehicle (**WFCMV**)
 White House Communications Agency (**WHCA**)
 white phosphorous (**WP**)
 White Sands Missile Range (**WSMR**)
 White Sands Test Facilities (**WSTF**)
 White Sands Transverse Mercator (**WSTM**)
 wide area data service (**WADS**)

will be **(WB)**
 William Beaumont Army Medical Center **(WBAMC)**
 will not **(WN)**
 will not be **(WNB)**
 will not proceed **(WNP)**
 will proceed **(WP)**
 will proceed without delay **(WPWOD)**
 wireman **(wrmm)**
 withdrawn **(wd)**
 with equipment **(we)**
 withholding exemptions **(WE)**
 without **(wo)**
 without compensation **(WOC)**
 without winch **(WOWN)**
 with prior service **(WPS)**
 with winch **(WWN)**
 Women's Army Classification Battery **(WACB)**
 Women's Army Corps Service Medal **(WACSM)**
 Women's Enlistment Screening Test **(WPE)**
 word processing equipment **(WPE)**
 words per minute **(WPM)**
 work breakdown structure **(WBS)**
 work breakdown structure control board **(WBSCB)**
 working group **(WG)**
 Working Group of Army Study Advisory Committee **(WASAC)**
 work in place **(WIP)**
 workload **(wl)**
 workload and cost schedule **(WLCS)**
 work measurement **(WM)**
 work simplification program **(WSP)**
 work unit information system **(WUIS)**
 World Health Organization **(WHO)**
 World Meteorological Organization **(WMO)**
 World War I Victory Medal **(WWIVM)**
 World War II Victory Medal **(WWIIVM)**
 worldwide **(ww)**
 Worldwide Ammunition Reporting System **(WARS)**
 Worldwide Asset Position **(WWAP)**
 Worldwide Household Goods Information System for Traffic Management **(WHIST)**
 worldwide inventory objective **(WWIO)**
 worldwide military command and control system **(WWMCCS)**
 Worldwide Organizational Structure for Army Medical Support **(WORSAMS)**

wounded in action **(WIA)**
 written advice of contracting officer **(WACO)**
3-24. "Y" listings
 yardstick **(YS)**
 year of birth **(YOB)**
 yield point **(psi)** **(YP)**
 yield strength **(psi)** **(YS)**
 your message **(URMSG)**
 Youth Opportunity Corps **(YOC)**
 Yuma Proving Ground, Arizona **(YPG)**
3-25. "Z" listings
 zero defects **(ZD)**
 Zeus early missile test radar **(ZEMTR)**
 zone of entry **(ZOE)**
 zone of fire **(ZF)**
 zone of interior **(ZI)**
 zone transportation officer **(ZTO)**

Chapter 4

Other Abbreviations

4-1. National distinguishing letters for use by NATO Armed Forces

a. Under the terms of STANAG No. 1059, National Distinguishing Letters for use by NATO Armed Forces, the following national distinguishing letters will be used when it is necessary to use abbreviations in staff work and communications, including publications, documents, orders, or other media, to identify a NATO Nation, or any part of NATO Forces.

- (1) Belgium—BE.
- (2) Canada—CA.
- (3) Denmark—DA.
- (4) France—FR.
- (5) Federal Republic of Germany—GE.
- (6) Greece—GR.
- (7) Iceland—IC.
- (8) Italy—IT.
- (9) Luxembourg—LU.
- (10) Netherlands—NL.
- (11) Norway—NO.
- (12) Portugal—PO.
- (13) Turkey—TU.
- (14) United Kingdom—UK.
- (15) United States—US.

b. The distinguishing letters listed above are to be used to denote the countries concerned in all documents or papers, irrespective of whether they are in the English or French Language.

c. Whenever the NATO Nations are listed in any paper or document, they are to be listed in the order shown above in both English and French versions.

d. When used to identify a National Force or component of a National Force, the distinguishing letters are to be bracketed immediately following the Force, formation, or unit number. Examples: 12(US) Army Group, 5(FR) Armored Division, 6(NL) Infantry Brigade, 6(IT) Infantry Regiment.

4-2. Quadripartite Standardization Agreement (QSTAG) Abbreviations

a. The abbreviations contained herein, and the abbreviations printed in italics in chapters 2 and 3, comprise the abbreviations authorized for use between the United States, United Kingdom, Canadian, and Australian armies and listed in QSTAG 163 (Military Abbreviations). The following terms and abbreviations are no longer authorized for use within the Department of the Army:

- (1) AA—antiaircraft.
- (2) BW—biological warfare.
- (3) CW—chemical warfare.
- (4) JAAOC—Joint Aircraft Operations Center.
- (5) LAA—Light antiaircraft.
- (6) LMG—Light machine gun.
- (7) MMG—medium machine gun.

b. National Distinguishing Letters for components of Army Forces smaller than a division are to be used only when it is necessary to avoid confusion.

c. The National Distinguishing Letters for Canada are not to be used to identify Canadian Army formations which have the word "Canadian" in their official designation.

d. The letters "UK" denote the United Kingdom, or a force or part of a force provided solely from the United Kingdom. The letters "BR" may, however, be used in special cases to denote a force comprising units or elements of more than one country of the British Commonwealth.

Appendix A

Section PUBLICAT Required Publications

This section contain no entries.

Section PUBLICAT Related Publications

A related publication is merely a source of additional information.
The user does not have to read it to understand this regulation.

AR 105-31

Records Communications

AR 105-32

Authorized Address for Electrically Transmitted Messages

AR 340-10

Preparing NATO Correspondence

AR 340-15

Preparing and Managing Correspondence

AR 680-29

Military Personnel, Organization and Type of Transaction Codes

FM 21-30

Military Symbols

FM 32-31

Topographic Symbols

FM 101-10-1

Staff Officer's Field Manual, Organizational, Technical, and
Logistical Data

MIL-STD-12D

Abbreviations for Use on Drawings, Specifications, Standards, and
Technical Documents

MIL-STD-129F

Markings for Shipment and Storage

SB 708-6C

Federal Manual for Supply Cataloging

U.S. Government Printing Office

Style Manual

USAPA

ELECTRONIC PUBLISHING SYSTEM
TEXT FORMATTER ... Version 2.45

PIN:

DATE: 05-21-98

TIME: 07:40:33

PAGES SET: 218

DATA FILE: r130.fil

DOCUMENT: AR 310-50

DOC STATUS: FORMAL