 (q) Use appendixes to further explain or sup-

plement the text. However, do not include information

in an appendix that should appear in the text. Appen-

dixes may include original or extracted information such

as lists, examples, tables, and instructions.

 b. Assessing the draft. To assess the draft effectual-

ly, review a complete printed copy. Reviewing the draft

this way will give you an opportunity to see your ideas as

they appear cleanly and correctly typed. It will also give

you the opportunity to consider presentation pos-

sibilities. Assessing the draft includes proofing for

content errors, misspellings, and grammar and testing

for readability.

 (1) Proofing for misspellings may be done

electronically if you have an automated system with

spell-check software. However, proofing for grammatical

and content errors should always be done by two people,

one reading aloud to the other. This method also

provides a second opinion on your manuscript.

 (2) Testing for readability is one way to assess

your draft for the extent of the revision needed. This

may also be done electronically if your RGL program

matches the Kincaid readability formula (see app D). If

the overall RGL exceeds that of the target audience or if

in any instance the RGL exceeds 12, revise the text. A

draft that is two or three grade levels above the users'

RGL may have to be extensively rewritten.

 (a) AR 25-30 suggests two ways of lowering

reading levels: reducing the number of syllables per

word and reducing the number of words per sentence

You may have to do both. However, experience indicates

that reducing the number of words per sentence is

easier, especially in publications that contain technical

terms that have no synonyms. A note of caution, how-

ever: The RGL formula makes evaluations on the basis

of numbers--the number of syllables in each word, words

in each sentence, sentences in each passage. Do not be

misled into believing that short sentences and single-syll-

able words alone guarantee comprehension, For ex-

ample, the sentence Phylogeny recapitulates ontogeny is

brief but not likely to be clear to the average reader. Nor

will the sentence The bog in the land tail puts his line in

the flail tank make sense, although no word contains

more than one syllable, If brevity alone ensured com-

prehension, the RGL would become the sole standard for

evaluating written material. To the contrary, total

reliance on the formula could cause a good writer to

develop a stilted and elementary style in pursuit of

simplicity.

 (b) In short, the RGL calculations are of dis-

tinct but limited value. RGL testing identifies problem

areas, but an acceptable RGL is merely a gauge of

readability, not comprehensibility. It must be used with

other devices, such as format, organization, sentence

structure, tone, and specific detail, to ensure that a publi-

cation will communicate effectively with its users. Illus-

trations, typography, and other design devices can

greatly enhance comprehension.

4-4. Revising. Revising is one of the most important

steps in the entire creative process. Revise as often as

necessary to shape your facts and ideas into a final

product. Before you begin, put the draft aside for a day

or two so you can see it more clearly.

 a. Reassess the organization. When revising, study

the organization for faults in logic, clarity, and com-

pleteness. Ask the following questions: Is the outline

complete? Are the components presented clearly and

consistently? Are they in a logical order? Are they paral-

lel? Revise until the organization is as clear and logical

as possible (see para 4-2).

 b. Reassess the starting and ending points. With

the users in mind, judge where to begin and, just as

important, where to end. Saying too much is as harmful

as saying too little. Either error can confuse readers and

cause them frustration. Remember, excessive detail is

usually unnecessary in a publication whose primary

users have years of familiarity with the subject. How-

ever, these same details might be critical to readers who

have none.

 c. Rewrite sentences. Check the draft for clarity,

brevity, and accuracy. Rewrite sentences that are

unclear, too long, or inaccurate.

4-5. Preparing the index. Not until the CRC or the

comprehensive dummy is approved and returned will

you and the editor turn your attention to the index. To

ensure its usefulness, complete the index carefully and

thoughtfully.

 a. Use a copy of the final CRC or comprehensive

dummy to highlight key words for the index, marking

synonyms for possible cross-reference in the margins.

Complete and return the marked copy to the editor as

soon as possible.

 b. The editor will group the highlighted words into

logical main and subentries and add cross-references. He

or she will refine the original list of highlighted words

and coordinate those refinements with you. The editor

will also reread the text for additional page references

that you might have overlooked. He or she will then

alphabetize the entries and prepare a draft. Before the

index is typeset, the editor will recheck the page refer-

ences in the draft against the CRC or the comprehensive

dummy. An automated indexing capability will greatly

reduce the time needed for this phase of production.

Chapter 5

Staffing, Review, and Approval

5-1. The coordinating draft. When you and the

editor are satisfied that you have done the best job

possible to this point, it is time to solicit comments,

recommendations, and concurrence from users and

interested parties inside and outside your agency.

Before staffing your draft, include at least preliminary

sketches of proposed illustrations keyed to appropriate

portions of the text.

 a. Internal staffing. Each agency will establish

staffing requirements to ensure that the publication

represents the position of the entire agency and to

ensure compliance with applicable regulations. To assist

reviewers in keying their comments to appropriate

portions of the draft, number each line in the left margin.

of the page. With the proper software, this can be done

electronically.

 (1) Staff the drafts of all doctrinal publications

throughout the agency to ensure conformance with

recent studies, operational plans, materiel/organizational

changes, ISAs, developmental and published concepts,

and other applicable documents. The threat portions of

all doctrinal FMs must be reviewed to ensure that they

are current, accurate, and correctly classified.

 (2) If your publication contains new or revised

forms, staff it with the FMO who will ensure that-

 (a) The form is essential.

 (b) The form meets the design standards in

DA Pam 310-15.1.

 (c) DA Form 1167 (Request for Approval of

Form) is completed accurately.

 (d) The form is coordinated with-

 -- The information management control

officer if it establishes an Army or public reporting

requirement (AR 335-15).

 -- A privacy official if it is subject to the

Privacy Act of 1974 as specified in AR 340-21.

 -- The data administrator for the

approval of standard or proposed data elements

(AR 25-9).

 (3) Staff your publication with your installation

security manager if it is classified. Classified doctrinal

and training publications must be reviewed for proper

security markings prior to submission of the draft,

comprehensive dummy, CRC, or CRMs. Under the

TRADOC decentralized printing program, publications

processed for DA print are reviewed for final acceptance

by the TRADOC staff security manager. Publications

with major deviations from AR 380-5 and AR 340-17 will

be returned to preparing agencies for correction.

 b. External staffing. You are responsible for deter-

mining external staffing requirements for your

publication in accordance with your agency's policy and

applicable regulations. However, normally limit external

staffing to those agencies that can provide valid and use-

ful input. Table 5-1 is a guide for complying with

external staffing requirements.

 (1) Forward coordinating drafts of publications

requiring integrating center approval to the appropriate

center. Comments returned to you when the review is

complete may include guidance for developing the final

draft.

 (2) Forward drafts requiring HQ TRADOC

approval to the appropriate office. If you are changing or

revising a publication, include a fact sheet outlining the

major changes in the draft. After its review, TRADOC

will return the draft so that you can incorporate its

comments. This does not constitute approval of the

publication unless expressly stated. Publications

requiring TRADOC approval must be returned as often

as necessary to obtain that approval.

 (3) Coordinate publications listing military

references with the proponents/preparing agencies of

those documents. In the memorandum of transmittal,

request that the proponent validate each reference. Also

request an assessment of the impact of any pending

change or revision to a reference or form that will occur

within 12 months.

 (4) Forward drafts of multiservice doctrinal

publications to Commander, TRADOC, ATTN:

ATDO-M, Fort Monroe, VA 23651-5000. The Deputy

Chief of Staff for Doctrine (DCSDOC) will, in turn,

forward the draft to Deputy Chief of Staff for Operations

and Plans (DCSOPS), HQDA, who will staff it within DA.

 (5) Coordinate with commands of other services

that have indicated a need to distribute an Army

doctrinal publication within that service using their own

service number. Ask the service command to confirm

the requirement and to provide the service number it

wishes to appear on its copies, as well as the quantity,

fund citation, shipping instructions, and POC. This

information must be provided to USATSC at the time

the DA Form 260 is submitted (see chap 10).

 c. Request for review. Include at least the following

information in your memorandum requesting review of

the coordinating draft:

 (1) The scope and purpose of the new or revised

publication.

 (2) A summary of significant areas or changes,

including a list of additional documents needed by the

users. ARTEPPs and STPs are exempt.

 (3) A request that reviewers use DA Form 2028

to comment on the accuracy, relevance, completeness,

and timeliness of the contents.

 (4) A request that reviewers avoid editorial

corrections unless ignoring them would seriously affect

the accuracy and validity of the information.

 (5) A request that prospective users relate

whether the publication meets their operational or

training needs.

 (6) A request for instructional requirement for

U.S. Army schools during the first year following

publication, together with the complete address and

telephone number of the POC.

 (7) The date comments are due back to you. The

time required for coordination review depends on the

size and nature of the manuscript. Reviewing agencies

should return comments within 25 to 40 days from the

date of receipt (see table 5-2).

Table 5-2

Estimated staffing time

Double-spaced

Manuscript Pages Time

Up to 150 25 calendar days + mailing time

151-225 30 calendar days + mailing time

226 or more 40 calendar days + mailing time

 (8) A statement that failure to respond will be

considered as reviewer concurrence.

 (9) Your name and telephone number.

 d. Reviewer guidance. Too often, reviewers give

manuscripts only a cursory glance before concurring,

assuming they will get another chance at a subsequent

draft. However, early input is important. When acting

as a reviewer for another agency, adhere to the

guidelines below.

 (1) Carefully read the purpose, objectives, and

limitations of the publication for help in evaluating the

manuscript and in formulating effective, constructive

comments.

 (2) Do not comment on punctuation, grammar,

and style. The purpose of review is to elicit comments on

the contents' accuracy, relevance, completeness, and

timeliness.

 (3) Base comments on fact and not opinion

unless you specify that you are giving an opinion.

Opinions are debatable, but facts are not. Provide a

source or reference to add strength to your proposal.

 (4) Include recommended changes, concentrate

on the facts, and avoid allegation of fault.

 (5) Clearly state your reasons for every change.

Responding with cryptic comments, such as accuracy,

correctness, and completeness, fails to tell the preparer

the whole story. See figure 5-1 for examples of

unsatisfactory and satisfactory comments.

__

 UNSATISFACTORY

 Delete: "... with all aircraft operating, the com-

pany can transport 297 troops and 36 tons of cargo. "

 Reason: Inaccurate, [If you explain what is inac-

curate, the SME may be able to rework the statement so

that he or she can retain it.]

 SATISFACTORY

 Delete: "Usually pasted upon stiff paper"

 Reason: A comprehensive dummy page is two ordi-

nary sheets of paper pasted together; the result is a rela-

tively stiff page, but only incidentally.

__

 Figure 5-1. Review comments.

 (6) Adhere to instructions for filling out DA

Form 2028. If the manuscript has line numbers in the

margin, use these numbers in the line column of the

form; otherwise, refer to the appropriate line of the

referenced paragraph, subparagraph, or page.

 (7) Provide your name and telephone number to

make follow-up by the preparing agency easier.

 e. Repeated staffing. Considerable rewriting may be

required as a result of the comments received from

staffing. Consequently, you may have to staff a draft a

number of times before you obtain all required coordina-

tion.

5-2. The final edited draft. Preparing the final edited

draft begins with incorporating the last of the coordina-

tion comments. It continues as the editor ensures the

text is complete, the essential statements are included,

every word is proofread, and the final outline is written.

 a. SME responsibilities. In preparation of the final

edited draft, you are responsible for--

 (1) Incorporating review comments. One way to

organize the review comments is to reproduce DA Forms

2028, cut the reproduced forms apart by item number,

combine the items that relate to a particular paragraph,

and affix them to large index cards. Sort the cards into

three categories: acceptable, unacceptable, and requiring

resolution. Retain the original 2028 intact for future

reference.

 (a) Acceptable comments. Incorporate the

acceptable comments into the draft. Some comments

may simply correct outdated statistics or nomenclature.

Others may add paragraphs of information. In either

case, be sure to consider the implications of such changes

to the organization and consistency of the entire

manuscript. Discuss these implications with the editor.

A mere change in nomenclature, for example, may re-

quire changes to the foreword, the preface, the glossary,

and the index, as well as to graphics still on the drawing

board.

 (b) Unacceptable comments. Write a brief

note explaining why you rejected each of the comments

that you found unacceptable. Maintain these notes in

the historical file. Such explanations are not necessary

for the editorial comments you or the editor rejects.

 (c) Comments requiring resolution.

 -- Be particularly alert for controversy.

Divergent comments may signal unresolved problems or

gaps in doctrine. Bring comments that signal controver-

sy of a substantive nature to the attention of your super-

visor and resolve such issues before publication.

 -- If your agency and the reviewing agen-

cy cannot resolve a controversial matter, refer it to your

integrating center. If the integrating center cannot

resolve the matter and you do not include it in the final

draft, list it in a coordination summary and explain why

you do not intend to include it in the publication. Be

ready to provide a copy of the summary to the reviewing

agency upon request. Include a copy of the summary

with the final edited draft of doctrinal and other selected

publications when you forward them to HQ TRADOC.

 -- Have the editor assess the validity of

any comments affecting style or expression.

 (2) Classifying all applicable portions of the text.

 (3) Providing downgrading instructions.

 (4) Writing the ISA statement.

 (5) Indicating which portions of the text are

covered by which ISAs.

 (6) Selecting the appropriate distribution

restriction statement.

 (7) Verifying the warning and destruction notices.

 (8) Indicating to the editor the need for a

supersession statement and/or a copyright statement.

 b. Editorial responsibilities. In preparing the final

edited draft, the editor will--

 (1) Ensure that the publication title accurately

describes its concept and contents. When a new

publication is projected on the ADTL schedule, it is given

a tentative title. After you have written or revised the

publication, the editor may find that the tentative title

no longer applies. For example, if the publication has

one or more companion publications, its title should be

parallel in construction with the others. With your

concurrence, the editor can change the title at any time

before the DA Form 260 is submitted. When the DA

Form 260 is submitted, the title on the CRC must match

the title identified on the form. Once the form is

processed, the title is final and cannot be altered until

the publication is again revised or changed.

 (2) Recheck the foreword, preface, and

introduction to ensure that-

 (a) The foreword, if included, is an endorse-

ment with an appropriate signature block.

 (b) The purpose, scope, applicability,

proponency, special considerations, and other

information pertaining to the publication are in the

preface, not the first chapter.

 (c) The introduction, if included, provides

background for the subject of the publication.

 (3) Ensure all applicable statements are included

and properly worded (see chap 6). The editor will place

them in the draft where they will appear in the final

publication. Those that appear on the cover will

accompany the draft.

 (4) Reevaluate the organization if substantial

changes result from coordination. Prepare a final

outline to ensure that-

 (a) Format is consistent throughout.

 (b) Each level of organization has at least

two subdivisions, that is, two chapters to a part, two

sections or main paragraphs to a chapter, and so forth.

 (c) All chapters begin and end alike, for

example, with or without introductions or with or

without summaries.

 (d) The subordination of ideas is logical and

consistent.

 (e) Titles accurately indicate the material

discussed.

 (f) All titles within an organizational unit

are grammatically parallel; for example, if the first main

paragraph heading in a section is a noun phrase, all

other main paragraph headings in that section are noun

phrases.

 (g) Subordinate titles do not duplicate or

incorrectly repeat the book title or titles previously used

within the chapter, section, or paragraph. (See paras

4-2b(3) and (4) for discussions of repetition and duplica-

tion.)

 (h) If any paragraph at a particular organiza-

tional level has a title, all like paragraphs do also.

 (i) Laundry list format, including ornamenta-

tion and capitalization, is consistent throughout the

draft.

 (j) Except in rare instances, laundry lists do

not appear within laundry lists. Where they do, they are

clearly distinguished by a different ornament or indenta-

tion.

 (k) The text does not lead into graphics with

the following or a colon.

 (5) Review the text to ensure that--

 (a) The text contains no abbreviations (see

para 7-2).

 (b) Acronyms comply with paragraph 7-3.

 (c) Military publications with numbers are

cited by number only, not title. Military publications

without numbers are cited by title. Although the text ref-

erence does not include the publication date, dates are in-

cluded in the list of references.

 (d) Multiservice publications cited in Army

publications are cited in text by Army number only. All

service numbers are included in the list of references (see

fig E-1 for format).

 (e) Nonmilitary publications are cited by

title.

 (f) All words or portions of text to be

emphasized, italicized, or quoted are clearly and consis-

tently marked.

 (g) Copyrighted material is properly

attributed (see chap 6).

 (h) Compound words are spelled according

to the dictionary, the rules of punctuation, and the

guidance in chapter 7.

 (6) Compile or complete the glossary after you

have identified key words in the manuscript.

 (7) Compile the references after you provide the

appropriate categories for each one.

 (8) Ensure the glossary, references, and index

appear in the proper order and review them and the

appendixes to ensure that--

 (a) Whenever possible, appendixes use the

same format established in the body for titles and text.

 (b) Except for job books, the publication con-

tains a glossary of all acronyms, abbreviations, and pos-

sibly terms appearing in the publication, listed

alphabetically.

 (c) The references are divided into sources

used, documents needed, and readings recommended

where applicable (see chap 6 and app E). Citations in-

clude publication dates.

 (d) When included, nonmilitary publications

are listed alphabetically by title.

 (e) All ISAs implemented by the publication

appear under sources used, not. documents needed.

 (f) All publications from which copyrighted

material has been used are included in the list of refer-

ences.

 (g) The index contains key terms used in the

publication, not just titles.

 (9) Recheck the RGL whenever the contents

have been substantially revised.

 (10) Check the wording of the table of contents

(TOC) against the manuscript to ensure that--

 (a) It reproduces exactly the wording,

capitalization, and punctuation of titles in the text.

 (b) It includes the titles of all parts and chap-

ters. Section titles and main paragraph titles are option-

al; however, section titles are included when paragraph

titles are.

 (c) It lists all appendixes, lettered

sequentially.

 (d) Glossary follows the last appendix.

 (e) References follows the glossary.

.

 (f) Index follows the references.

 (g) Questionnaire, if applicable, follows

the index.

 (h) The -R forms, if applicable, are listed

 numerically but have no page references.

 (11) Prepare a final outline showing all

organizational elements. This outline will serve as a

final check to ensure accurate, logical, parallel,

consistent, and complete organization. It will also assist

the VIS in designing or formatting the publication.

5-3. The final approved draft. The draft is complete

only when all final approvals are obtained. At that point,

the final edited draft becomes the final approved draft.

 a. When the editor is satisfied that all requirements

have been met, the supervisory editor will review and

approve the completed draft. The supervisory editor is

responsible for all work done by the editorial staff and

must ensure uniformity of style among them. The

supervisor's approval, therefore, should be an integral

part of the process.

 b. Because you are responsible for the contents of

the draft, you must also review and approve it. You are

also responsible for securing all necessary internal and

external approvals of the contents.

 (1) Allocate 1 to 2 weeks for your review and

whatever additional time is required to obtain necessary

approvals. During this time, the editor will provide a

preview copy to the VIS to discuss and resolve potential

design problems.

 (2) Once you are satisfied with the final draft,

forward it, if required, to the external approval authority

(HQ TRADOC or the integrating center) for its approval.

For TRADOC approval authorities, see TRADOC Reg

11-7.

 (3) Be sure to advise the editor if staffing and

approval time is expected to exceed the time allotted in

the milestone schedule. Final coordination and staffing

must be done promptly since delay at this time will

impact on the milestone schedule and negate the

projected completion date.

 c. To obtain DA and other necessary approval for

multiservice publications prepared by the Army, follow

the guidelines below.

 (1) When the final draft manuscript is approved

at the preparing agency, forward it for final HQDA and

multiservice approval in accordance with TRADOC Reg

11-7. Forward it prior to starting the CRC or

comprehensive dummy and CRMs.

 (2) Prepare a memorandum of transmittal and

include, at a minimum, the following information:

 (a) The projected date for completing CRC or

CRMs.

 (b) POCs, including telephone numbers, for

the services that have agreed to the content, for ex-

ample, agencies or commands of the U.S. Air Force, U.S.

Navy, and/or U.S. Marine Corps. This information will

assist in expediting the final staffing at departmental

level in Washington, DC.

 (c) Your name and telephone number.

 (d) Verification of the assigned multiservice

publication numbers.

 (e) Verification of need for a multiservice

publication.

 (f) Departmental command requirements for

Army-sponsored doctrinal publications.

 (g) The coordination summary.

 d. Once you have secured necessary approvals, you

may not alter the contents without agreement of the ap-

proval authority. However, this does not preclude a final

edit for accuracy and consistency.

 e. When the draft has received all required ap-

provals, the editor will request that you sign it and

designate it as the Final Approved Draft. A sample cover

sheet for obtaining approval of the draft is at figure 5-2.

The editor will give the original of the draft to the VIS

with a copy of the final outline, provide a copy to you,

and keep a copy.

 FM XXX

 PUBLICATION TITLE

 Approved:_________________

 Writer

 Date

 Approved:_________________

 Editor

 Date

 Reviewed: __________________

 Supervisory Editor

 Date

 FINAL APPROVED DRAFT

 (copy of -)

 Figure 5-2. Sample approval page.

5-4. The page proofs or comprehensive dummy.

When the page proofs or the comprehensive dummy is

complete, the VIS will provide copies for the editor and

for you to review and approve. TRADOC Form 152-R at

the back of this regulation is the editor's review checklist.

 a. Final CRC or CRMs will not begin until the page

proofs or the comprehensive dummy is approved.

Program 1 to 2 weeks for this review; longer if external

approval is required. Any but minor changes at this

stage will seriously impact on the production schedule

and may negate the agreed-upon completion date.

 b. The editor will consolidate the review comments.

You, the editor, and the VIS should meet and discuss the

resolution of any problems before the VIS makes any

changes. If the VIS incorporates changes into the CRC

or CRMs without revising the page proofs or the com-

prehensive dummy, the editor will review those changes

in the CRC or CRMs.

5-5. The revised CRC or CRMs.

 a. The SME may exercise the option of reviewing

the revised CRC or the CRMs.

 b. The editor will always review the revised CRC or

the CRMs to ensure that--

 (1) All agreed-upon changes resulting from

review of the page proofs or the comprehensive dummy

have been made. If the page proofs or the comprehensive

dummy was omitted, the CRC or the CRMs are reviewed

using TRADOC Form 152-R at the back of this

regulation.

 (2) Placement of copy follows sequence of final

edited draft, page proofs, or the comprehensive dummy.

 (3) Any typeset copy appearing for the first time,

such as on the cover, in the final graphics, and in the

index, is accurate.

 (4) A page number has been added to the text

introducing any graphic that appears more than one

page away from its introduction.

 (5) Page numbers in the TOC and page

references in the text are correct.

 c. Once the CRC or CRMs have been completed and

reviewed for quality control, they are forwarded to

USATSC for print and distribution (see chap 10).

Part Three

Format and Style

Chapter 6

Format

Section I

Basic Requirements

6-1. General. Format pertains to a publication's

general makeup. However, a distinction is made

between design format and text format. Design format

refers to the visual and typographic layout, including

size, binding, and treatment of graphics (see chaps 8 and

9). Text format, on the other hand, specifies a publica-

tion's essential elements, such as a title page, a preface,

and a glossary (see table 6-1 for a list of essential and

optional publication components). It specifies where

those elements will appear in the book and, in certain

instances, what they will contain. Format requirements

apply whether you prepare CRC or CRMs. They ensure

that publications are not only complete when presented

for printing, but that they achieve a degree of stan-

dardization.

Table 6-1

Doctrinal and training publication components

6-2. Covers.

 a. Include the publication number, title, and the

words Headquarters, Department of the Army on all

covers. Do not include the name of the preparing agency.

 b. Show the month and year of issue on the covers

of bound publications. Also show the publication num-

ber, title, and month and year of issue on the backbone

when the publication contains 100 or more pages (see

fig 9-2 for an example).

 c. Include the appropriate distribution restriction

statement and warning and destruction notices on the

covers of both classified and unclassified publications.

Refer to AR 25-30 for additional guidance.

 (1) The distribution restriction statement

indicates the extent to which the publication is available

for release and dissemination. Refer to AR 25-30 for the

appropriate statement to place on your publication.

 (2) Publications that contain export-controlled

technical data must carry a warning notice. Consult

AR 25-30 for the correct wording.

 (3) place the destruction notice below the

warning notice. If a warning notice is not required, place

the destruction notice below the distribution restriction

statement. Select the appropriate notice from AR 25-30.

 d. Include the highest applicable security classifica-

tion at the top and bottom of covers of classified

publications. Also show the classification authority and

downgrading instructions:

 Classified by________________________.

 Downgrade to_________on ____________.

 e. When a publication requires special security

markings, see AR 380-5, chapter 4, for full instructions;

see Department of Defense (DOD) 5200. 1-PH for ex-

amples. AR 340-17, chapter 4, outlines procedures for

marking for official use only (FOUO) material.

 f. FM covers will be prepared with black lettering on

white stock and contain no illustrations. Exceptions are

the five capstone manuals which may be illustrated. TC

covers will be prepared with black lettering on the

preparing agency's choice of paper color and contain no

illustrations. Covers of training publications may be

illustrated.

 g. ARTEPP covers may include reproductions of

branch or corps insignia. However, covers may not

display school or similar insignia.

 h. The front covers of STPs will spell out the media,

for example, Soldier's Manual, Soldier's Manual and

Trainer's Guide, Job Book, or Military Qualification

Standards Manual. For SMs, TGs, and JBs, show the

MOS number and title and the applicable skill levels.

For MQS, show the branch title, branch code, and func-

tional area title and number.

 (1) The outside back cover will show the

publication inventory number (PIN) in the lower right

corner, with a 3/8-inch margin from the outer edges of

the publication. The printer will set the PIN.

 (2) In addition to the publication number and

month and year of publication, the backbones of

perfect-bound SMs will show the short title and the

words Soldier's Manual for MOS [number].

 (3) The backbone of combined perfect-bound SMs

and TGs will show the words Soldier's Manual, the skill

levels, and the trainer's guide MOS number.

 i. Job book covers will be the same as for SMs and

TGs with the following exceptions:

 (1) Front covers will read DISTRIBUTION

RESTRICTION (Refer to instructions on back cover).

The entire distribution restriction statement will appear

on the back cover.

 (2) Instructions for noncommissioned Officer

(NCO) supervisors will appear on the inside front cover

and read exactly as shown in figure 6-1.

6-3. Front matter.

 a. Foreword. If an FM or TC has a foreword, place

it on the inside front cover and limit it to one page. If it

is classified, show on the top and bottom of the page the

highest classification applicable to the foreword.

 b. Title page. Always make the title page the first

right-hand page in the publication and include on it the

TOC. Figure 6-2 shows a sample title page.

 (1) Also include on the title page the publication

number, the appropriate heading and publication date,

the title, the distribution restriction statement, warning

and destruction notices (see para 6-2c), and the same

classification information required on the cover (para

6-2d).

 (2) If the publication is a supersession, place an

asterisk before the publication number in the top right

corner and a supersession statement as the last item on

the page. Cite the publication number and date of each

superseded publication. If the publication supersedes

only parts of another publication, cite the chapter(s),

section(s), or page(s) it supersedes, but not a specific

topic. Do not refer to changes since they are considered

part of the publication being superseded.

 (3) ARTEPP and STP title pages must include

the publication number in the top left corner, for

example, Army Training and Evaluation Program

11-405-25-MTP or Army Training and Evaluation

Program 11-405-25-Drill; Soldier Training Publication

6-13DII-MQS or Soldier Training Publication 5-52E-JB.

 (4) SM and TG STPs must include the skill

levels, if applicable.

 (5) Title pages of MQS STPs must include the

branch code and title.

 (6) Job books must include all information

required on the cover (para 6-2i). This information will

appear in the upper center of the page.

 c. Table of contents. You may title the table of con-

tents simply Contents.

 (1) In the table of contents, list the preface and

the titles of part chapters, and appendixes. Also list the

glossary, references, index, and, when applicable, the

questionnaire. You may list both sections and

paragraphs, or you may list only sections. However, if

you list paragraphs, you may not omit the sections.

Duplicate the wording of all titles exactly as they appear

in the text. Do not list the foreword.

 (2) If paragraphs are numbered, place their

numbers in front of the paragraph headings as shown in

the following example. If the publication is divided into

parts, include their titles but not their page numbers.

 Page

Part One - DEFENSES

Chapter 1 Air Defense 1-1

 1-1. Combat Imperatives 1-1

 1-2. Organization 1-4

 1-3. Command and Control 1-9

 (3) Job books do not require a table of contents.

 d. Supplemental tables of contents. You may

include supplemental tables of contents such as lists of

tables and figures or sequentially numbered tasks. If you

do, begin the supplemental tables on a separate page

immediately following the regular table of contents and

use the same format. Use an appropriate heading for

each, such as List of Illustrations.

 e. Preface. Include a preface in every publication on

the first blank page following the table or tables of

contents. At a minimum, explain in the preface the

publication's purpose, its intended audience, and its

intended use (also see para 4-3a(l)). Identify any ISAs

being implemented (see (2) below). Also include the

proponent statement and all other applicable statements

after the body of the preface.

 (1) Proponent statement. Use the following:

The proponent of this publication is HQ TRADOC

[or the applicable agency]. Send comments and

recommendations on DA Form 2028 (Recom-

mended Changes to Publications and Blank Forms)

directly to [give complete address, including atten-

tion line and zip code of preparing or other

applicable agency].

 (2) ISA statement. List all ISAs the publication

implements, as follows:

This publication implements the following interna-

tional agreement(s): [list by number, title, and

edition].

 (3) Neutral language statement. When you use

masculine nouns or pronouns to refer to people

generally, include the following:

Unless this publication states otherwise, masculine

nouns and pronouns do not refer exclusively to men.

 (4) Copyright statement. When you have

obtained permission to use copyrighted material

(see para 3-3d), include the following:

This publication contains copyrighted material.

 (5) Copyright acknowledgment. The copyright

release may require that you acknowledge the author or

publisher of the copyrighted material you are using,

specifying a particular format and location, Honor such

requirements. However, when a format and location are

not specified, place the acknowledgment immediately

following the body of the preface. Include the title

Acknowledgment(s) in the same typeface and style used

for main titles. If the preface has no other paragraph

titles, make Acknowledgments parallel to the title

Preface. If you have more than one acknowledgment, list

them in the sequence of their appearance in the text.

 f. Introduction. An introduction to the publication

is optional. When used, it will begin on a separate page

immediately preceding the first chapter and be titled

Introduction.

6-4. Body.

 a. Chapters. Start chapters on new pages. In loose-

leaf publications, begin the first page of each chapter on

a right-hand page. To avoid blank pages in bound books,

begin chapters on the first available left- or right-hand

page.

 b. Titles.

 (1) Title parts, chapters, sections, and main

paragraphs. Titles for subparagraphs are optional.

However, if you title one subparagraph, you must also

title equivalent subparagraphs of the same superior

paragraph. You may title subparagraphs at the second

level or lower even though you do not title their superior

paragraph. See the following example:

 Tactical training exercises based on TES have three

 systems. Optimal training requires the correct use

 of all three in an integrated and comprehensive

 training program.

 The Simulation System. MILES is a family of

 battery-operated, gallium. . . .

 The Control System. TES research and national

 training center. . . .

 The Training Management System. Units that

 have not yet mastered basic combat. . . .

 (2) When paragraphs are not numbered, use

their titles to clearly signal the levels of organization.

Make titles at each level distinctive. Place them in a

logical, readily apparent pattern (see example in fig 6-3)

and be consistent. Ensure that the design format

conforms to the organization presented in the outline of

the final edited draft.

 c. Citations. When referring to numbered publica-

tions and forms in text, do not include their titles. For

exceptions in multiservice publications, see paragraph

6-8k.

 d. Quotations.

 (1) Distinguish quoted material from other body

copy by adding quotation marks or by indenting it on

both the left and right sides. Use ellipses to show

omitted portions of the quotation.

 (2) Give the precise source, including page

number, in a footnote or in-text note. Base your choice

on the number of times you need to document sources.

For example, in a publication that cites only one or two

sources you might prepare in-text notes or parenthetical

notes. In a publication that cites numerous sources,

footnotes or even chapter endnotes might be more

appropriate.

 e. Paraphrases. When you restate a source's ideas

in your own words, do not use quotation marks or double

indentation. However, do give the precise source, includ-

ing page number, in a note according to the guidelines in

d(2) above.

 f. ISA identification, Indicate that a particular

chapter, section, or paragraph of a book implements an

ISA by inserting a boxed statement immediately

preceding it (see the example below). Present the state-

ment in a different typeface and do not include the

edition number. If, however, the entire publication im-

plements an ISA, individual annotations are not

required.

 This chapter implements STANAG 2101

 g. Laundry lists.

 (1) When you create a laundry list from a series

that appears in the middle of a paragraph, do not indent

the remaining sentences as though they were a new

paragraph. To maintain the continuity of the paragraph,

maintain normal leading before and after information

presented as a laundry list. An example follows:

 Exercise planners develop schedules that flow logical-

ly, provide realistic estimates of the time required, and

ensure all training objectives are covered. Such schedules

indicate where each event will occur and who will

participate.

 becomes

 Exercise planners develop schedules that-

 -- Flow logically.

 -- Provide realistic estimates of the

time required.

 -- Ensure the coverage of all training objectives.

Such schedules indicate where each event will occur and

who will participate.

 (2) Because the items in a laundry list are part of

the text, do not emphasize them, for example, by using

bold type.

 (3) Because the lead-in, the laundry list, and any

sentences that follow are part of the same paragraph, do

not split the lead-in and the listed items between pages.

If the list must be divided between pages, include at

least two of the listed items on each page.

 (4) Use the same ornaments to mark laundry list

items throughout the publication, with the following

exceptions:

 (a) You may number sequential steps in a

laundry list, for example, Step 1, Step 2.

 (b) In the rare instances where a list within

a list might be unavoidable, distinguish between the two

by using distinctly different ornaments or indentation.

An example follows. However, because consecutive

laundry lists, laundry lists within laundry lists, and

chapters that consist mainly of laundry lists tend to

weaken coherence, avoid them.

Members of the ADTL team include-

 o SMEs responsible for writing effective and

useful publications.

 o Editors who work closely with SMEs and

ensure that-

 -Material is grammatically correct.

 -Material is not duplicated.

 -Publications meet the standards.

 o VISs who convert edited material into

publications that present the information in a

comprehensible manner.

 (5) See paragraph 7-35 for guidance on

punctuating laundry list lead-ins.

 h. Graphics.

 (1) Copy that is boxed, screened, or otherwise set

apart from the text becomes graphic material. Before

agreeing to converting portions of text to graphic

material, consult with the editor to ensure that the

organization of the text remains intact.

 (2) Except for mood-setting illustrations and

special segments (see the glossary), identify all graphics

by numbers and captions or by captions alone. For

consistency, treat all tables and figures alike with or

without numbers. If figures and tables are numbered,

keep the numbering consistent with the page numbering

system, either two-part or consecutive (see para 6-6).

 (3) When identifying figures, make the location

of captions, the style and size of type, and the

punctuation consistent. Make the wording

grammatically parallel (see chap 4).

 (4) A graphic included in the body of the

publication should appear as close as possible to the page

where it is introduced. In the rare instances when a

graphic cannot appear where introduced or on a facing

page, cite the page number when introducing it, for

example, see Figure 9-1, page 9-3.

 (5) Do not interrupt the continuity of a

paragraph by splitting it with a graphic.

 i. Danger, warning and caution notices. Present

notices alerting readers to danger of death or permanent

injury, warning them of immediate personal injury or

damage to equipment, or cautioning them about similar

possibilities as shown in figure 6-4.

 DANGER

 Notice should alert users to the possibility

 on immediate death or permanent injury. Alt-

 hough damage to equipment may occur, the major

 concern is the probability of death or permanent

 injury if the warning is ignored.

 WARNING

 Notice should alert users to the possibility

 of immediate personal injury or damage to

 equipment.

 CAUTION

 Notice should alert users to the possibility

 of personal injury or damage to equipment

 that may result from long-term failure to

 follow correct procedures.

 Figure 6-4. Format for danger, warning, and

 caution notice.

 j. Forms. If a DA form is included in the text, the

form must be filled in. The word example or sample may

be superimposed over it.

 k. Classification. If the publication is classified,

mark the top and bottom of each page with the highest

classification applicable to that page; mark unclassified

pages UNCLASSIFIED.

6-5. Back matter. Start each organization component

on a new page. In loose-leaf publication, begin the first

page for each component on a right-hand page. To avoid

blank pages in bound books, begin the appendix, glossary,

references, and index on the first available left-or right-

hand page.

 a. Appendixes.

 (1) Refer to each appendix in the text.

Ordinarily, letter appendixes in the same order that you

refer to them, that is, make the first reference A, the

second B, and so on.

 (2) Do not letter an appendix if it is the only one

in the publication. Simply label it Appendix, not

Appendix A. However, in a publication that uses

two-part page numbering number the pages of a single

appendix as A-1, A-2, and so on.

 (3) Whenever possible, format appendixes the

same as chapters, treating titles and paragraph headings

comparably. When you have an appendix that is graphic,

such as a table, example, or chart, or if an appendix

comprises a lengthy excerpt, format it in the most

convenient way, ensuring continuity among the titles.

 b. Glossary. Include a glossary in all publications

except job books. Combine the acronyms, abbreviations,

definitions, and letter symbols into a single comprehen-

sive list and place it after the last appendix. Capitalize

only as appropriate and use the following format:

 IRM intermediate restorative material

 kilovoltage the unit of electrical pressure which

 forces the current through a circuit

 knoop hardness a measurement of the relative

 hardness of brittle materials such as glass,

 porcelain, and tooth enamel

 kVp peak kilovolts

 lb pound

 c. References. Include a list of references in all

publications except job books. Place it immediately after

the glossary and title it References. List all the sources

pertinent to the publication, including publication dates.

 (1) Divide the list of references as follows:

sources used, documents needed, and readings

recommended. See appendix E for information about

each category and for a sample reference list.

 (a) Follow the title Sources Used with the

statement These are the sources quoted or paraphrased

in this publication. If the list of references contains only

sources used, include the statement but not the heading.

Refer to appendix E for those kinds of items you should

not include as sources used, but may include as docu-

ments needed or readings recommended

 (b) Follow the title Documents Needed with

the statement These documents must be available to the

intended users of this publication. If the list of refer-

ences contains only documents needed, include the state-

ment but not the heading.

 (c) Follow the title Readings Recommended

with the statement These sources contain relevant sup-

plemental information. If the reference list consists

solely of readings recommended, include the statement

but not the heading.

 (2) If subdivisions contain numerous citations

and they fall easily into separate categories, such as

Army publications and Air Force publications or FMs

and TCs, you may subdivide into the appropriate

categories.

 (3) Do not cite sources as both sources used

and documents needed. If a source qualifies for both

categories, list it in documents needed and place an

asterisk before the listing. Explain the asterisk as

follows: This source was also used to develop this

publication.

 (4) Verify titles and dates of all sources and

present them exactly as they appear on their title pages.

Do not rely on index listings for the accuracy of a title.

Include the date of the source used.

 (5) Cite military sources with alphanumeric

designations, to include forms, in alphanumeric order.

Cite other sources in alphabetical order by title. See the

following example. Consult The Chicago Manual of

Style, chapter 16, for further guidance.

 AR 600-200. Enlisted Personnel Management System

 Update 13.20 July 1984.

 DA Form 260. Request for Printing of Publication

 May 1984.

 FM 100-5. Operations. May 1986.

 (S)TC 24-5. Communications Procedures for Have

 Quick Systems (U). July 1988.

 "Encirclement Operations, "Michael H. Vernon

 Military Review. September 1986: 11-17.

 The Implications of Glasnost for Strategic Planning.

 Morgan F. Kleist. Heidelberg, FRG: Institute for

 Strategy Analysis, 1988.

 (6) You may include brief descriptions or

comments about a source. An example follows:

 Pocket Pal: A Graphic Arts Production Handbook. New

 York: International Paper Co. Revised every few

 years to keep pace with technological advances,

 this small guide covers publishing from making

 the paper to binding the books. It is a useful

 reference for anyone associated with publishing.

 (7) When citing technical manuals or other

publications with exceptionally long titles, you may omit

portions of the titles. Indicate omitted portions with

ellipses. Examples follow:

 TM 5-3825-221-34P. Direct Support and General

 Support Maintenance Repair Parts and Special

 Tools List for Distributor, Water, Tank Type;

 Truck Mounted, Gasoline Driven. . . 28 August

 1984.

 TM 9-1 005-206-14&P-1. Operator's Organizational,

 Direct Support and General Support Maintenance

 Manual . . .for Revolver, Cal. .38. . . . 28 August

 1986.

 d. Index.

 (1) Include an index in each FM and TC. Place it

after the list of references and use the format shown

below. Do not show terms all uppercase unless they are

acronyms.

 caution statement, 22

 CFX (command field exercise). See exercise

 chalkboards, 38-39

 coaching, See also critiquing.

 in collective training, 9

 in individual training, 4

 to improve performance, 71-72

 command field exercise (CFX). See exercise.

 common task test (CTT), 47

 CTT. See common task test

 (2) Do not merely duplicate the table of contents

or repeat paragraph titles in the index. Reference and

cross-reference topics and subtopics by page number or,

if applicable by paragraph number. Also cite ISAs to

provide your readers a cross-reference. For more

detailed guidance on preparing indexes, see The Chicago

Manual of Style, chapter 18.

 e. Questionnaires. Questionnaires will appear as

separate pages at the end of the publication, each with a

dashed vertical cut-line along the inside edge (see figure

6-5). If the book contains no forms, the questionnaires

will immediately precede the authentication page.

 f. Reproducible (-R) forms. If the book contains

reproducible forms, they will appear, in numerical order,

immediately before the authentication page. Blank

forms will not be contained in an appendix nor will they

have headers or page numbers.

 g. Authentication page. A sample authentication

page is shown in figure 6-6. Include it as the last page in

the book cover. Do not give it a page number.

6-6 The numbering system.

 a. Publication components.

 (1) Use words to number parts: Part One, Part

Two.

 (2) Use Arabic numerals to number chapters:

Chapter 4.

 (3) Use Roman numerals to number sections:

Section II.

 (4) Avoid numbering paragraphs.

 b. Graphics. In bound publications using consecu-

tive page numbers, numbered graphics will use

consecutive Arabic numerals through the last appendix.

In publications using two-part page numbers, graphics

will be placed consistent, even on pages containing charts or

tables presented sideways (broadside).

 (1) Loose-leaf FMs and TCs will use the two-part

numbering system. Bound FMs and TCs divided into

chapters may also use this system, or they may be

numbered consecutively with Arabic numbers, starting

with the title page.

 (2) ARTEPPs and STPs (except job books) will

use the loose-leaf numbering system.

 (3) Job book pages will be numbered, beginning

with the first page, with consecutive Arabic numerals

centered at the bottom limit of the print area. The

inside front and back covers will not be numbered.

Two-part numbering system

Number front matter with lowercase Roman numerals,

 that is, i, ii, iii, iv, and so on.

Number chapter pages with two-part Arabic numerals.

 The first numeral identities the chapter, the second

 identifies the page, for example, 1-1, 1-2, 2-1, 2-2.

 Number chapters that start on left-hand pages 1-0,

 2-0, right hand pages, 1-1,2-1.

Number appendix pages with two-part designations. The

 first part is a letter identifying the appendix; the

 second is the page number, for example, A-1, A-2, B-1,

 B-2. Begin numbering appendixes that start on left-

 hand pages A-O, B-O, on right-hand pages, A-1, B-1.

A glossary that starts on a left-hand page begins with

 Glossary-O; one that starts on a right-hand page

 begins Glossary-1.

References that start on left-hand pages begin with Refer-

 ences-O; those that start on right-hand pages begin

 References-1.

An index that starts on a left-hand page begins with

 Index-0; one that starts on a right-hand page begins

 Index-1.

Number the pages of questionnaires Questionnaire-1,

 Questionnaire-2, and so on.

Do not number the pages of blank reproducible forms at

 the back of the book or the authentication page.

Consecutive numbering system

Number all pages with consecutive Arabic numerals

 starting on the title page. However, do not show the

 number 1 on page 1. Show the page numbers begin-

 ning on page 2.

Do not number the pages of questionnaires, blank

 reproducible forms at the back of the book, or the

 authentication page.

 Figure 6-7. Page numbering.

Section II

Joint, Multiservice, and Multivolume Publication

6-7. Joint publications. Joint publications prepared

by the Army will adhere to the format and style require-

ments contained in JCS Publication 1-01.

6-8. Multiservice publications. When preparing a

multiservice publication, apply the following. An

example of a format approved by all four services is at

appendix F.

 a. Identify the participating services/commands by

name and service publication number on the cover, title

page, and the first page of the executive summary.

 (1) List the services in the following order of

protocol: Army, Marine Corps, Navy, Air Force, and

Coast Guard.

 (2) The order of protocol for the Tactical Air

Forces is the U.S. Air Forces Europe, the Pacific Air

Forces, and the Alaskan Air Command.

 (3) When separate Air Force commands are

involved, the order of protocol is the Military Airlift

Command, Tactical Air Command, and the Strategic Air

Command.

 b. Limit the foreword to one page and usually place

it on the inside front cover (see exception in e below).

Signatures to the foreword may vary with each publica-

tion.

 c. Place the Army's distribution restriction state-

ment and warning and destruction notices on the cover

and on the title page.

 d. Locate the title page on the first right-hand page

unless e below applies.

 e. If the Air Force participates in the book, it may re-

quire a Tactical Air Forces authorization page. If a

Tactical Air Forces authorization page is used-

 (1) Place the foreword on the first right-hand

page and the Tactical Air Forces authorization on the

back of the foreword page.

 (2) Place the Army's distribution restriction and

warning and destruction notices on the Tactical Air

Forces authorization page rather than on the title page.

 (3) Make the title page the second right-hand

page.

 f. Put the table of contents on the title page.

 g. Begin the preface on the first blank page follow-

ing the title page. In multiservice publications, omit the

proponent line of the User Information statement.

 h. If an executive summary is required, begin it on a

separate right-hand page following the preface.

 i. Title the list of references References. List all ref-

erences alphabetically by title and include the date of

publication.

 j. Place the Army's authentication on the inside

back cover.

 k. When referring to other multiservice publications

in text, refer to them by title, not number, since each one

has separate publication numbers for each participating

service. If the publication has a nickname or if the title

can be conveniently shortened, footnote the first text ref-

erence and indicate that subsequent text references will

use the nickname or short title.

6-9. Multivolume publications. When preparing a

book in volumes, apply the following:

 a. Number the publication to indicate that it con-

sists of volumes, for example, FM 10-5-00-1, FM 10-5-00-2,

and so on.

 b. Prepare a cover and title page for each volume.

If each volume has a subtitle, include the overall publica-

tion title on each cover and title page. If you subtitle one

volume, subtitle all of them.

 c. On both the cover and title page, indicate the

volume number with a Roman numeral, for example,

Volume I, Volume II. If the spine is wide enough, place

the publication number, the overall title, the volume

title, and the volume number on it,

 d. Keep the format consistent from volume to

volume.

 e. Prepare a separate table of contents for each

volume, List the contents of the entire publication in the

first volume. Preferably list only its own contents in

each subsequent volume.

 f. Number parts and chapters consecutively

throughout the volumes. For example, if volume I

ends with chapter 8, begin volume II with chapter 9.

 g. If the graphics are numbered, number them

consecutively throughout.

 h. Whether the publication uses two-part or

consecutive page numbers, continue the sequence

throughout the entire set of volumes. For example, the

second volume may start with page 13-1 or, if the publica-

tion is numbered consecutively, with page 291.

 i. Include a volume number when referring to any

chapter, paragraph, or graphic appearing in another

volume.

 j. Compile all appendixes in the last volume.

 k. Include a complete glossary in each volume.

 i. Place the index for the entire publication in each

volume. Include both page and volume numbers. Select

one of the styles shown below.

 BASIC STYLE A BASIC STYLE B

advance guard, I: 18, 27, 88 advance guard I 18, 27, 88

agility, I: 33; III: 245-62 agility I 33; III 245-62

air defense, I: 79; II: 96, 121 air defense I 79; II 96, 121

Chapter 7

Style

Section I

Alternate Word Forms

7-1. Introduction. Alternate word forms are widely

used among the general public. Each occupational

specialty has its standard abbreviations, acronyms, nick-

names, and symbols. Properly used, they are convenient,

concise ways to avoid repetition and to shorten long

phrases. Yet, when they are unfamiliar, inappropriate,

or excessive, they can make comprehension difficult.

They disrupt continuity when they force readers to

pause and decode them. Use them cautiously and only

when they facilitate reading and comprehension.

7-2. Abbreviations.

 a. Do not use abbreviations in text except as

explained below.

 (1) Some terms traditionally appear as

abbreviations. Examples are Mr and Dr when they

appear with a name.

 (2) In technical and scientific works that contain

many measurements you may use symbols for, or

abbreviate, units of measure with numbers, for example,

3'15" and 9 mm.

 (3) Equations and tabulated data may contain

abbreviations and symbols (see paras 7-5 and 7-6).

 (4) Abbreviate the year when it appears with FY:

FY88. Otherwise, spell out dates in text: 17 July 1981.

 b. Abbreviations maybe used in graphics. Most may

appear uppercase or lowercase, so long as they are shown

consistently. They will appear lowercase in the publica-

tion's glossary.

 c. Singular and plural abbreviations are usually

identical:

 amt amount(s) P page

 div division(s) but pp pages

 hr hour(s)

 km kilometer(s)

 d. Do not add periods to abbreviations (see

para 7-37).

7-3. Acronyms.

 a. Acronyms are formed from the initial or key let-

ters of compound terms. Except for instances cited in b

below, uppercase each letter:

 APC armored personnel carrier

 ATGM antitank guided missile

 FARE forward area refueling equipment

 FSSP fuel system supply point

 LAW light antitank weapon

 LOPAR lower power acquisition radar

 b. Exceptions are

 (1) Copyrighted logos or word forms established

by law such as ConEMA for Conveyor Equipment

Manufacturers Association.

 (2) Word forms used as proper names or

nicknames such as Aramco for Arabian-American Oil

Company.

 (3) Word forms that have become common nouns

such as radar for radio detecting and ranging and scuba

for self-contained underwater breathing apparatus.

 (4) Combinations such as ACofS for assistant

chief of staff.

 c. For consistency, treat military ranks, the designa-

tions for morning and evening, and other comparable

shortened word forms as acronyms, for example, CPT for

captain, SGT for sergeant, AM for ante meridiem or

amplitude modification, and PM for post meridiem.

 d. Add a lowercase s to form the plural of most

acronyms: LAWs, MOSs, NCOs, SOPs.

 e. Do not add an s to form the plurals of acronyms

whose meanings are plural:

MOUT [military operations on urbanized terrain] are

 part of the operational concept.

PSYOP [psychological operations] ploy an important role

 in low-intensity conflict.

PIR [priority intelligence requirements] are essential to

 planning the suppression operation.

 f. To avoid using a lowercase s in a title that is

otherwise entirely uppercased, write out plural terms in

titles:

 IDENTIFYING MILITARY

 OCCUPATIONAL SPECIALTIES

 instead of

 IDENTIFYING MOSs

 g. Apply to acronyms the traditional rules for form-

ing singular and plural possessives:

 The duty roster is on the NCO's desk.

 [singular possessive

 The NCO's recommendations are excellent.

 [plural possessive

7-4. Nicknames. Nicknames and acronyms can some-

times be confused. Capitalize only the initial letter of a

nickname, but usually uppercase an entire acronym. For

example REFORGER is an acronym, not a nickname,

and should be uppercase.

 Patriot REFORGER

 Hawk SAM

 Have Quick MILES

 Have Penny ACE

7-5. Letter symbols.

 a. Some letter symbols stand for chemical elements,

units of measure, or quantities. Letter symbols include

those international System of Units (referred to as SI)

designations. Examples are Au for gold, C for Celsius,

and A for ampere. Office file symbols and compass direc-

tions are examples of other letter symbols used in text.

 b. Some letter symbols formed by combining upper-

case and lowercase letters, such as mHz, MHz, cGy, dB,

and Au, must appear in uppercase and lowercase

wherever they are located in a publication, even in

graphics. Bring such cases to the attention of the VIS if

the book is to be typeset.

7-6. Signs and symbols.

 a. Do not use the following symbols in text:

 % " [for inches] [see exception in para 7-2a(2)

 and (3)]

 # ' [for feet] [see exception in para 7-2a(2)

 and (3)]

 @ & [except in acronyms such as S&S]

 b. Avoid using the solidus (/).

 c. If readers are expected to understand technical

symbols, identify them in the glossary.

 d. When referring to temperature, gravity, angles,

or coordinates, use symbols: 28'C; 30' 15'20" N. How-

ever, if Celsius, for example, is written out, then write

out the word degrees.

7-7. Usage.

 a. Avoid redundancy; for example, do not use HNS

support or PSYOP operations. HNS means host-

nation support; PSYOP means psychological operations.

 b. No alternate word form will have more than one

meaning in the same publication. For example, do not

use CP in one place to mean command post and else-

where in the same publication for checkpoint. The

exception is FM which may be used for field manual and

frequency modulated in the same publication.

 c. Because the glossary identifies all alternate word

forms, you do not need to identify them in text or in

graphics.

Section II

Capitalization

7-8. Introduction. The basic principle of capitalization

is uncomplicated: Capitalize only proper nouns and ad-

jectives. Because they believe that capitals confer distinc-

tion and reflect personal values, some writers tend to

capitalize all words that seem important to them. How-

ever, indiscriminate capitalization confers little or no dis-

tinction at all. Use the guidelines below for doctrinal

and training publications.

7-9. Organizational elements.

 a. Do not capitalize general nouns such as services,

allies, state, federal government, and government.

 (1) Capitalize federal only when it is part of an

official title: the Federal Reserve Board.

 (2) Capitalize state only when it is part of a title,

when it follows the name of the state, or when it is part

of a nickname: New York State, also called the Empire

State, is the location of Albany State University.

 (3) Capitalize allies only when it refers to

members of the political alliances that participated in

World Wars I and II.

 b. Capitalize military designations only when they

name specific organizations:

1st Platoon a platoon

12th Battalion advance guard

53d Division but signal element

First United States Army the armies

National Guard theater army

Special Forces reserve components

 the reserves

 the threat

 US forces

 Soviet army

 active Army

7-10. Ranks and positions. Capitalize ranks and

positions only when they precede names:

 General Smith but the commander

 President Wilson the president

7-11. Nouns with numbers and letters.

 a. Generally capitalize nouns with numbers or let-

ters that designate titles:

 Annex B Figure 9-13

 Appendix D Part Three

 Article III Phase IV

 Book III Section I

 Chapter 6 Table 2

 Chart SB Volume I

 Class VI

 b. Words such as block, column, item, line, note,

paragraph, and step traditionally appear lowercase in

text.

7-12. Categories of publications and courses Do

not capitalize general categories of publications and cour-

ses such as concepts, field manuals, training circulars,

soldier training publications, mission training plans,

drill books, interactive courseware, Army correspondence

courses, and Army regulations.

7-13. Component of publications. Do not capitalize

foreword, table of contents, preface, introduction, glos-

sary, references, and index when used as general nouns.

Capitalize them when referring to specific segments of a

particular publication:

 A committee of general officers authored the

Preface to FM 25-XX; General Smith wrote and

signed the Foreword. An introduction will not be

necessary. The Table of Contents needs to be

revised to list the new material--chapter 7 and

appendix F. This book needs an index.

7-14. Titles In book, part, chapter, section, and other

titles in which major elements are initial capped, initial

cap the first and all major elements of a compound:

 FM 1-105, Air-to-Air Operations

 Rear-Area Protection

 Off-Post Activities

 Follow-Up Training.

7-15. Nicknames. Capitalize nicknames such as Quick

Fix, Hind, and Blue Force.

7-16. Items of equipment. Apply the standard rules of

capitalization to equipment nomenclature:

 Abrams M1 tank

 radio teletypewriter, AN/GRC-122

 AN/GRC-122 radio teletypewriter

 electronic information delivery system

7-17. Programs and systems. Generally do not capi-

talize program or system unless it is part of a title.

Section III

Compounds

7-18. Introduction. Compounds take one of three

forms: open, solid, or hyphenated. They may be per-

manent or temporary. Their use and meaning often

determine how they appear; however, consult the diction-

ary first (see fig 7-l).

7-19. Open compounds. Open compounds appear as

separate words:

 bobby trap [when used as a smoke grenade

 noun]

 crew member smoke pot

 decision making smoke screen

 hand grenade time frame

 land mine time span

 machine gun war game[when

 make up [when used as a used as a none]

 verb]

 push button [when used as a weak point

 noun]

 sand table work load

 set up [when used as a verb] work sheet

7-20. Solid compounds. Solid compounds appear in

the dictionary as single words:

 logbook

 mainframe

 makeup [when used as a noun]

 setup [when used as a noun]

 strongpoint [when referring to a defensive position]

7-21. Hyphenated compounds. Join compounds with

hyphens when indicated in the dictionary or when re-

quired by rules such as those below.

 a. Hyphenate compounds formed with bold, better,

best, ill, lesser, and well when they precede the noun un-

less the compound is itself modified:

 He is a well-known general.

 but

 He is a very well known general.

 b. Do not drop the hyphen in permanent com-

pounds if they are modified:

 She is a very ill-mannered child.

 c. Hyphenate words when necessary to avoid

being ambiguous or awkward: bell-like; counter-

countermeasures.

 d. Hyphenate two nouns that signify that one

person or one thing has two functions: writer-editor;

clerk-typist.

 e. Hyphenate nouns of relatively equal rank when

they are used as compound modifiers: host-nation

support.

 f. Capitalize hyphenated compounds when

appropriate (see para 7-14).

7-22. Words formed with prefixes. In the strictest

sense, words formed with prefixes are not compounds.

 a. Unless covered by another rule or shown dif-

ferently in the dictionary (see b below), write words

formed with the following prefixes as single words: anti,

co, counter, de, extra, infra, inter, mini, multi, non, over,

para, photo, post, pre, pro, pseudo, re, semi, sub, super,

supra, ultra, un, and under.

 antitank postexercise

 nontechnical posttest

 multiservice Preexercise

 b. Hyphenate words formed with prefixes when--

 -- The dictionary so indicates: co-worker;

de-escalate; de-energize.

 -- The second element is a number: pre-1915.

 -- The second element is a proper noun or

adjective: un-American.

 -- The element to which the prefix is added

already has a hyphen: non-civic-minded group.

 -- They are spelled like other words but have

different meanings: pre-position [to place on site ahead

of time]; mis-laid [inaccurate mortar firing].

 c. Join open compounds with a hyphen when adding

a prefix: noncode-word; to subhand-receipt.

7-23. Words formed with suffixes.

 a. Avoid coining new words with -ize and -wise.

Adding the suffix -ize to nouns or adjectives will form

verbs: hospitalize, verbalize. Adding the suffix -wise to

nouns will form adverbs: clockwise. Both of these suf-

fixes are used to excess, especially in bureaucratic

writing: Partywise, they were Republicans, but that

didn't stop the precinct workers from trying to

reprioritize their values.

 b. Join open compounds with a hyphen when adding

a suffix: measuring-cupfuls.

7-24. Permanent and temporary compounds.

 a. Consult the dictionary for permanent compounds:

 self conscious headgear

 two-sided password

 b. Hyphenate temporary compounds to avoid

misleading the reader:

 air-to-air missile

 three day-long sessions

 rear-area protection

Section IV

Numbers

7-25. Introduction. Depending on the purpose and

tone of the text, numbers may be expressed as figures or

as words. Because figures are visually different from the

words that surround them, they automatically stand out

in text. In statistical, scientific, and technical texts,

figures are appropriate. In literary texts, all numbers

that can be expressed in one or two words are spelled

out. For ArmyWide doctrinal and training publications,

which fall midway between these two extremes, apply the

guidelines below.

7-26. Numbers expressed as figures.

 a. Use figures for numbers of 10 or above:

 The sergeant ordered 25 copies of the manual.

 b. You may express numbers of a round million or

more in a combination of figures and words:

 4 billion but not 7 billion, 362 million

 c. Use figures for related numbers when one of

them is 10 or above. However, express any unrelated

number below 10 as a word:

 In January, the supply clerk requisitioned 15 desks.

 Of these, 9 are double-pedestal desks and 6 are single-

 pedestal desks. Of the latter, 3 should arrive in

 June, 3 in August. The clerk also ordered two sets

 of drawer dividers for each desk.

 d. Use figures for dates: 17 July 1981; FY88.

 e. Use figures for clock time:

 8 o'clock

 8 AM or 8 PM

 0800

 f. Use figures for age:

 6 years old

 at age 21

 g. Use figures for periods of time greater than 10:

 14 days but five years

 h. Use figures for units of measure:

 9 meters tenpenny

 6 1/2 inches but three-ply

 8 foot-pounds one gross

 240 volts

 50 horsepower

 i. Use figures for reference numbers and serial

numbers:

 page 10

 paragraph 1-4

 lines 2 through 7 or lines 2-7 [also see para 7-30d]

 Figure 1

 model 153-88A

 G-44338

 j. Use figures for money:

 $100 $95.45

 $.85 or $0.85 $25 million

 k. Use figures for percentages and decimals:

 10 percent

 12.5% [only in graphics]

 l. Use numerals for degrees (see also para 7-6d):

 55.6 F below zero [see para 7-27f for use of zero]

 or -55.6 F

 45 C or 45 degrees Celsius

 0 F or 0 degrees Fahrenheit

 77 E or longitude 77 degrees east

 m. Use figures for negative numbers:

 -5 or minus 5

 n. Use figures for ratios and scores:

 a ratio of 5:7 or 5 to 7 or a 5-to-7 ratio

 a score of 23-21 or 23 to 21

 60-40 odds

 a passing score of 85

 o. Use figures for chemical compounds:

 C02, H20

 p. Use figures for addresses:

 room 142

 45 Pavilion Place

 q. Use figures for chapter numbers:

 Chapter 2, Defensive Operations

 r. Use figures for fractions unless they are followed

by a phrase starting with of:

 1/2 inch but one-third of an acre

 s. Use figures to express ordinals in military units,

Exceptions are corps, US Armies, and fleets.

 1st Battalion but III Corps

 2d Infantry First Army

 Sixth Fleet

7-27. Numbers expressed as words.

 a. Use words for numbers below 10 unless another

rule applies:

 Only five men and seven women stayed at

 the station.

 Of the 15 students, 3 passed the test.

 [see para 7-26c.]

 b. Use words for numbers that begin sentences:

 Forty men battled the fire.

 Thirteen percent was the lowest rate quoted.

 c. Do not begin a sentence with a number when

paragraph 7-26c applies.

 d. Use words for numbers below 100 preceding a

compound modifier containing a figure:

 fifty 12-inch bards but 100 8-inch howitzers

 e. Use words for fractions that begin sentences:

 Two-thirds of the class passed the text.

 f. Spell out zero when used alone:

 The audit showed a zero balance

 but

 The thermometer reading was 0 C.

 g. Use words for indefinite numbers:

 in his nineties not his 90s

 the late forties

 threefold, fiftyfold, one hundredfold

 three to four thousand people

 thousands of soldiers

 h. If a publication is divided into park, use words to

designate each part: Part Three.

 i. Use words to express ordinals in text:

 eighth day

 twenty-first century

 third quarter

 Fourth of July

 Ninety-first Congress

 Fourth Congressional District

7-28. Roman numerals.

 a. When organizing a publication using sections,

number the sections with Roman numerals: Section I,

Ammunition.

 b. Designate corps with Roman numerals: VI Corps.

 c. Use lowercase Roman numerals to number the

front matter of a publication having two-part page num-

bers: i, ii, iii, iv.

7-29. Numbers in titles. For numbers in titles, follow

the rules for numbers in text.

7-30. Punctuation with numbers.

 a. Use commas in numbers of four or more digits.

Some exceptions are years, serial numbers, page num-

bers, military time, common and decimal fractions,

telephone numbers, degrees of temperature, and radio

frequencies.

 2,400 miles but page 1073

 b. Hyphenate unit modifiers containing numbers

unless indicating a percentage:

 five-member committee but 5 percent increase

 c. Hyphenate fractions expressed in words:

three-fourths majority.

 d. Use through instead of a dash to indicate a series

of pages when the page numbers are hyphenated:

 pages 3-1 through 3-8 instead of pages 3-l - 3-8

7-31. Repetition of numbers. Do not repeat numbers

in parentheses:

 B Company requisitioned two typewriters.

 not

 B Company requisitioned two (2) typewriters.

7-32. Numbers with shortened word forms. Adhere

to standard spacing and punctuation when using

abbreviations in graphics:

 7m for 7 meters

 7.62-mm machine gun for 7.62-millimeter

 machine gun

 FY 88 for fiscal year 1988

7-33. Spacing with mathematical signs and

numerals.

 4 x 2 x 8 [space on each side of sign]

 -2 + (+3) +1 [no space between sign

 and numeral to show positive

 or negative quality]

 +5 mils [no space to show

 tolerance or accuracy]

Section V

Punctuation

7-34. Introduction. Punctuation is to writing what

inflection is to speaking. Like the alphabet itself,

punctuation is part of the writing system--a set of visual

clues that support the syntax of sentences, clarifying the

grammar and intended meaning. The conventions that

govern punctuation are not absolute; they have changed

over the course of time, and they vary slightly by locale

and by occupation. Yet, each punctuation mark has

specific functions established by tradition and need. Like

correct spelling, correct and consistent punctuation is a

necessity, not a luxury.

7-35. Laundry lists.

 a. Lead-ins. Punctuate laundry list lead-ins with

either an em dash or a colon. Use an em dash at the end

of an introductory phrase that reads into the elements of

a series. Use a colon when the introductory phrase could

stand alone as a complete sentence, whether or not it con-

tains the words as follows or the following.

 b. Elements. Punctuate the elements of a laundry

list appropriately (see fig 7-2 for examples).

7-36. Series elements. Add a comma before the con-

junction preceding the last element in a series of three or

more items:

 A division consists of brigades, battalions,

 companies, and platoons.

7-37. Abbreviations and acronyms. Do not use

periods with abbreviations and acronyms. Where a

reader might confuse an abbreviation, such as at mean-

ing antitank with the preposition at, write out the word.

7-38. Prefixes. For the use of hyphens with prefixes,

see paragraph 7-22.

7-39. Parenthetical elements. In applying the follow-

ing rules, avoid burying important information in paren-

theses or including unnecessary information just because

parentheses are available.

 a. Use brackets around parenthetical elements

within parenthetical elements; however, if referring to

subparagraphs, use parentheses:

 The soldier training publication is scheduled

 for printing in June. (Anticipated changes in

 doctrine [FM XX-X] may alter this projection.)

 but

 Controllers then conduct after-action reviews

 (see para 2b(3)).

 b. Do not capitalize the first letter or punctuate the

end of a parenthetical sentence within a sentence:

 The manuscript read smoothly (editors would call

 it coherent) because it was logically organized.

7-40. Possessives. Do not attribute possession to

descriptive terms such as officers club and instructors

course.

7-41. Numbers. For punctuation with numbers, see

paragraph 7-30.

7-42. Restrictive and nonrestrictive elements. Use

appropriate punctuation to set off words, phrases, and

clauses that may be omitted without changing the mean-

ing of the sentence:

 The company commander, Captain Witney,

 conducted the training.

 [Because the company has only one commander,

 omitting the commander's name will not change

 the meaning of the sentence; therefore, set it off

 with commas.]

 The company that is occupying the strongpoint

 needs relief.

 [Because the force consists of many companies,

 the information about occupying the strongpoint

 is necessary to identify which company; therefore,

 do not set it off with commas.]

 The meaning of the acronym TOW was verified.

 [The reader needs to know which acronym the

 writer has in mind; because it is essential to the

 meaning of the sentence, do not set it off with

 commas.]

 Two members--the chairman and the secretary--

 will attend.

 [Using commas might mislead readers into

 thinking two members in addition to the chair-

 man and the secretary would attend.]

