
LETTER OF AUTHORITY (xiv)
BATTALION MISSION ESSENTIAL TASK LIST (METL) (xv)
CHANGES POSTED (xvii)
CHAPTER 1- AVIATION STANDARDS AND TRAINING (1-1)
1. Effective Date

2. Purpose

3. General
4. Applicability

5. Changes and Revisions

6. Responsibilities

7. Noise Abatement

8. Local Flying Area

9. Hurricane Evacuation and Severe Weather Plan
10. Severe Weather Plan (Other than Hurricanes)
ANNEX A Regulations and Operational Standards (1-3)
1. General Flight Rules and Operational Standards

2. Logging of Flight Time

3. Protective Clothing and Equipment

4. Radio Preset

5. Aircrew Mission Briefing/Risk Management

6. Aviation Ground and Air Operations Approval

7. Aircrew Information Reading File

8. Communications Security
9. Remain Over Night Procedures

ANNEX B Flight Procedures and Rules (1-8)
1. Pilot-in-Command Selection Board
2. Pilot-in-Command Program

3. Passengers in Army Aircraft

4. Passenger Restrictions

5. Weather Minimums

6. Inadvertent IMC

7. Minimum Crew Requirements

8. Fratricide Prevention
9. HIRTA
Tab A – Pilot-in-Command Checklist
aNNEX C Aviation Standardization Program (1-16)
1. Purpose

2. General

3. No- Notice Program
4. No-Notice Procedures
5. Pilot's Briefing Checklist
ANNEX D Aviation Training (1-19)
1. Purpose

2. General

3. Aircrew Training Program

4. SFTS

5. Instrument Training

6. Crew Coordination Training

7. NBC Operations

8. Academic Classes

9. ASET/Threat Training

10. Battalion Flight Lead Certification

11. Flight Lead Training

Tab A – Crew Briefing (1-36)
Tab B – Mission Tasks (1-39)
ANNEX E Qualification/ Selection of Crews (1-41)
1. Purpose

2. Scope

3. Responsibilities

4. Qualification/Selection Requirements
5. Selection Criteria

6. Evaluation Requirements

ANNEX F Operational Area Geographical and Environment Training (1-44)
1. Purpose

2. Scope

3. Objective

4. General

5. Responsibilities

6. References

Tab A - Cold Weather Operations (1-45)
Tab B - Desert Operations (1-46)
Tab C - Jungle Operations (1-48)
Tab D - Mountain Operations (1-50)
ANNEX G Threat Training (1-51)
1. Purpose

2. Objective

3. Procedures
aNNEX H Terrain Flight Training (1-52)
1. Purpose

2. General

3. Training Sites

4. Training/ Evaluation

5. Safety
ANNEX I Deck Landing Qualification (1-53)
1. Purpose

2. Applicability

3. Qualification and Training
4. References
ANNEX J 3000-Series Tasks (1-55)
1. Perform as Flight Lead
2. Operate Robinson Tanks

ANNEX K Navigation Planning (1-57)
1. Purpose

2. Scope

3. General

4. Map Selection

5. Route Selection

6. Aerial Check Point Selection

7. Map Preparation

8. Time/Distance/Heading Card

9. LZ/PZ/Objective Diagrams

10. Kneeboard Packet
Tab A – Sample Knee Board Cards (1-61)
Tab B – Map Symbols (1-645)
ANNEX L - Non-Rated Crew Member Training (1-66)
1. Initial NRCM Training Program

2. Non-Rated Crew Member Training

3. Non-Rated, Non-Crew Member Training

4. NRCM FI/SI Training

5. NRCM ASET Training

6. NRCM Prerequisites

7. UH-60 APU Qualification and Authorization

ANNEX M – Air Mission Commander Training Program (1-68)
1. General

2. Air Mission Commander Training Program

3. Applicability

4. Responsibilities

ANNEX N – In-Processing Checklist (1-69)
CHAPTER 2 - AVIATION OPERATIONS (2-1)
1. Purpose

2. Responsibilities

3. Mission

4. Flight Planning

5. Severe Weather Warnings

6. Flight Scheduling

7. Communications Security

8. HIRTA

9. Overdue Aircraft
ANNEX A ESSS/ERFS (2-4)
1. Purpose

2. Applicability

3. Approval Authority

4. Minimum Crew requirements

5. Qualification

6. Sustainment Training

7. Authorized ERFS Missions

8. Mission Briefing

9. Performance Planning

10. Preflight/Post Flight Procedures

11. Refueling/De-fueling Procedures

12. Configuration and Installation Procedures

13. Risk Assessment

14. Maintenance Procedures

15. References
ANNEX B - Personnel Recovery (2-7)
1. Purpose

2. Scope

3. General

4. Individual PR-Related Requirements

5. PR Information

6. Posture

7. Notification and Launch

8. PR Procedures

9. Extraction Operations

10. References

ANNEX C Door Gunnery / Range Operations (2-15)
1. Purpose

2. General
3. Definitions
4. Responsibilities

5. Fighter Management

6. Range Operations

7. NVG/Night Considerations

8. Qualification and Training

9. Safety

10. Emergency Procedures (Aircraft and Weapons)

11. Procedures for Emergency Landing in a Designated Hostile Area

12. Pre-Deployment Range Briefing

13. Standard Communication

ANNEX D Over-Water Operations (2-23)
1. Purpose
2. Applicability
3. Responsibility

4. General

5. Training

6. ALSE

7. Additional Information
ANNEX E- Caving Ladder Operations (2-24)
1. Purpose

2. General

3. Minimum Crew Requirements

4. Guidance

5. Qualification

6. Responsibilities

7. Operational Requirements

8. Night Operation Requirements

9. Aircraft Preparation
10. Caving Ladder Procedures

11. Standard Infiltration Terminology

12. Emergency Actions

13. Equipment

14. Safety Briefing
15. References
ANNEX F Fat Hawk and Wet Hawk Operations (2-31)
1. Purpose

2. General

3. Minimum Crew Requirements

4. Qualification

5. Responsibilities

6. Arrival

7. Aircraft Rotation

8. Emergency Procedures

9. Safety

10. Special Considerations

11. General FARE Equipment Checklist

12. Miscellaneous
13. References

14. Illustrations

15. Wet Hawk Load Configuration

ANNEX G - Military Free-Fall and Paradrop Operations (2-38)
1. Purpose

2. Minimum Crew Requirements

3. Qualification

4. Responsibilities

5. Aircraft Preparation and Inspection

6. Jump Procedures

7. Emergency Procedures

8. Communications

9. Safety

10. Performance Planning

11. Special Remarks

12. References
ANNEX H Internal and External Loads (2-44)
1. Purpose

2. Scope

3. General

4. Policy

5. References

6. Responsibilities

7. Internal Cargo Operations

8. External Cargo Premission Planning Considerations

9. Standard Terminology

10. Hook-Up Procedures

11. En-route Procedures

12. Approach/Release Procedures

13. NVG/Multi-Ship External Load Operations
14. Emergency Procedures

ANNEX I Night Flight Operations (2-50)
1. Purpose

2. Scope

3. General

4. Care and Security of NVGs
5. HUD Usage
6. Radio Configuration

7. Standardized Terminology
8. Minimum Crew/ Qualification

9. Crew Duties
10. Aircraft Lighting (External)
9. Weather Requirements

11. Aircraft Lighting (Internal)

12. Flight Routes/Altitudes

13. Formation Flight

14. Light Signals

15. Inadvertent IMC

16. Disorientation Procedures

17. Spatial Disorientation Procedures

18. Goggle/De-Goggle Procedures

19. NVG Qualification and Training Requirements
Tab A – HUD Standard Pages (2-56)
ANNEX J Multi-Aircraft Operations (2-61)
1. Purpose

2. General

3. Responsibilities

4. Planning
5. Mission Briefing
6. Mission Rehearsals

7. Execution

8. Mission Contingencies

9. Brevity / Code Words

ANNEX K Rappel Procedures (2-70)
1. Purpose

2. Applicability

3. Minimum Crew

4. Weather Requirements

5. Training

6. Responsibilities

7. Requirements

8. Conduct of Operation

9. References

10. Safety Briefing
ANNEX L Special Patrol Insertion/ Extraction System (SPIES) (2-75)
1. Purpose

2. Applicability

3. General

4. Minimum Crew

5. Weather Requirements

6. Training

7. Responsibilities

8. Requirements

9. Conduct of Operations

10. Emergency Procedures

11. NVG Consideration

12. References
13. Safety Briefing
14. Illustrations
ANNEX M- Helocast Operations (2-87)
1. Purpose

2. General

3. Minimum Crew Requirements

4. Qualification

5. Responsibilities

6. Aircraft Preparation

7. Helocast Procedures

8. Communications

9. Safety

10. Emergency Procedures

11. References

12. Safety Briefing
ANNEX N – Seats-Out Operations (2-93)
1. Purpose

2. Authority

3. General

4. Responsibilities

5. Aircraft Preparation

6. Training

ANNEX O Fast Rope Insertion/Extraction System (FRIES) (2-99)
1. Purpose

2. Applicability

3. General
4. Guidance
5. Minimum Crew

6. Weather Requirements

7. Maneuver Limitations

8. Qualification Requirements

9. Personnel Duties & Responsibilities

10. Operational Requirements

11. Standard Terminology
12. Conduct of Fast Rope Operations
13. Additional Safety Requirements
14. Emergency Actions
15. Equipment

16. Safety Briefings
CHAPTER 3 - OPERATIONS

Chapter 3, Section I – Planning
ANNEX A – Intro to MDMP (3-A-1)
1. The Military Decision-Making Process

2. Modified MDMP

3. Single COA Planning

4. MDMP Timeline

5. X-Hour/N-Hour Sequence

6. Field MDMP

7. Orders Group Composition

8. Orders Drill Duties and Responsibilities

9. Sample MDMP Timeline

ANNEX B – Mission Analysis (3-A-17)
1. Preparation for Mission Analysis

2. Actions Upon Notification of Mission

3. Actions Upon Completion of the Division Orders Briefing

4. Actions Upon the Commander’s Return to the DHQ

5. Complete Initial IPB

6. Conduct Mission Analysis

7. MDMP Workbook

8. Identify Specified and Implied Tasks

9. Determine Essential Tasks

10. Develop the Restated Mission

11. Determine Constraints and Restrictions

12. Identify Initial Reconnaissance Requirements

13. Identify Key Facts and Assumptions

14. Conduct Risk Assessment

15. Make Recommendations for the Commander’s Intent

16. Brief Mission Analysis Results

17. Receive the Commander’s Guidance

18. Issue Warning Order #2

ANNEX C – COA Development (3-A-25)
1. COA Development

2. Analyze Relative Combat Power on the Objective

3. Generate Conceptual Possibilities

4. Refine Each COA

5. Construct COA Sketch and Comparison

6. COA Decision Brief

7. Offensive COA Worksheet

8. Defensive COA Worksheet

9. COA Sketch Example

ANNEX D – Wargaming (3-A-31)
1. Wargaming

2. Macro vs. Micro Wargaming

3. Simple Assessments

4. Wargaming Techniques

5. Reverse Planning Technique

6. Action/Reaction/Counter-action/Evaluation Sequence

7. Synchronization Matrix

8. Micro-Wargaming Process

9. Wargaming Planning Reference Data

10. Execution Checklist (“X-Check”)
ANNEX E – Orders (3-A-41)
1. Orders

2. Warning Orders

3. Operation Plan (OPLAN)

4. Operation Order (OPORD)

5. Fragmentary Order

6. Verbal Orders

7. Orders for Distribution and Notification

8. OPORD/OPLAN Brief

9. Confirmation Brief

10. Orders Backbrief

11. Staff Responsibilities for Orders
Tab A – Sample OPORDs (3-A-45)
ANNEX F – Rehearsals (3-A-49)
1. Introduction

2. Types of Rehearsals

3. Rehearsal Techniques

4. Conduct of the Rehearsal

Tab A – Sample Rehearsal Checklist (3-A-52)
ANNEX G – Blank Forms
Tab A – MDMP Workbook (3-A-55)
1. MDMP Timeline

2. Constraints

3. Restrictions

4. Initial Reconnaissance Requirements

5. Facts

6. Assumptions

7. Initial Risk Assessment

8. Commander’s Guidance

9. Commander’s Intent

10. Commander’s Planning Guidance

11. COA Concept and Sketch

12. COA Comparison

13. Warning Order #2

14. Request For Information (RFI)

15. RFI Tracker

16. Draft CCIR

Tab B – Staff MDMP Worksheet (3-A-67)
Tab C – Table OPORD (3-A-68)
Tab D – Execution Checklist (3-A-72)
Tab E – Synchronization Matrix (3-A-74)
Tab F – COA Analysis Worksheet (3-A-75)
Tab G – COA Comparison Evaluation (3-A-81)
ANNEX H – References

Tab A – Doctrinally Correct Terms (3-A-84)
Tab B – MDMP Brief Format (3-A-85)
Tab C – Aircraft Characteristics for Planning (3-A-93)
Tab D – Standard Naming Conventions (3-A-97)
ANNEX I – Planning Checklists

Tab A – Initial Planning Conference Checklist (3-A-99)
Tab B – Air Movement Brief Checklist (3-A-114)
Tab C – Air Crew Mission Brief Checklist (3-A-131)
Tab D – After-Action Review Checklist (3-A-146)
Enclosure: Aviation AAR Worksheet (3-A-151)
Chapter 3, Section II – Garrison Operations (3-B-1)
1. Purpose
2. General

ANNEX A – Corsair Battle Rhythm (3-B-2)
ANNEX B – Training Management (3-B-4)
ANNEX C – Training Operations (3-B-11)
1. Purpose

2. Company Training Schedules

3. Training Highlights

4. Battalion Training Meeting

5. Short-Range Calendar

6. Long-Range Calendar

7. Battalion Training Guidance

Tab A – Sample Company Training Schedule (3-B-15)
Tab B – Commanding General Sitrep (3-B-26)
Tab C – Sample Training Highlights (3-B-18)
ANNEX D – Ammunition and Range Operations (3-B-20)
1. Subject

2. Proponent

3. References

4. Purpose

5. Responsibilities and Duties

6. Mission Statement

7. General

8. Annual Training Day Event Timeline

9. Issue

10. Responsibilities

11. Point of Contact

ANNEX E – Garrison NBC Operations (3-B-26)
1. General

2. NBC Room Inspection Checklist

3. Preparation for Inspection

4. Issue, Maintenance and Storage of NBC Equipment

5. CS Chamber Exercises

6. Protective Masks

7. Conducting the Exercise

8. Uniform

ANNEX F – Unit Status Report/Commander’s Readiness Conference (USR/CRC) (3-B-31)
1. Purpose

2. References

3. USR Timeline

4. Company/Staff Products

5. Battalion Products

6. Commander’s Letter

7. Battalion USR Brief

8. Brigade USR Brief

9. Commander’s Readiness Conference

10. Historical Data

11. Security

12. Updates

ANNEX G – Air Movement/Unit Movement (3-B-35)
1. General

2. References

3. Responsibilities

4. Training

5. Unit Movement Planning

6. Preparing for Movement

7. Movement Order Activities

8. Transportation Support

9. Sealift and Rail Operations

10. Equipment Convoy, Marshaling and Loading

11. Passenger and Hazardous Cargo Movement

12. Containers and 463L Pallets

13. MSL Placement

ANNEX H – Battalion Schools Program (3-B-45)
1. References

2. General

3. Responsibilities

4. Process for Schools Request

Tab A – Schools Packet TASS Checklist (3-B-)
Tab B – PLDC Checklist (3-B-47)
Tab C – BNCOC Checklist (3-B-50)
Tab D – ANCOC Checklist (3-B-51)
Tab E – On/Off-Post Schools List (3-B-52)
ANNEX I – Official Travel (3-B-54)
1. Purpose

2. References

3. General

4. DTS Software User (S-3 1610 Travel Clerk)

5. Example for Authorization Report

Tab A - Corsair DD Form 1610 Worksheet

ANNEX J – Classroom Scheduling (3-B-58)
1. Purpose

2. General

3. Responsibilities

4. Procedures

5. Facilities

Tab A – Facility Request Form (3-B-59)
ANNEX K – Garrison Reports (3-B-60)
1. Purpose

2. USR

3. Deployment Reports

4. Casualty/Fatality

5. Serious Incident Reports

Tab A – Reports Matrix (3-B-61)
Tab B – Reporting Requirements for Deployed Personnel (3-B-62)
Tab C – Pre-Deployment Report (3-B-63)
Tab D – Deployment Sitrep (3-B-65)
Tab E – Final Closure Report (3-B-67)
Tab F – Serious Incident Report and Checklist (3-B-71)
ANNEX L – Equal Opportunity (3-B-76)
1. References
2. Organization

3. Responsibilities

4. Reporting EO Violations

5. Sexual Harassment Policy

6. Equal Opportunity Policy

7. Open Door Policy

8. Consideration of Others

9. Command Climate Survey

ANNEX M – Airborne Operations (3-B-80)
1. Purpose

2. Scope

3. References

4. General

5. Responsibilities
ANNEX N – Taskings (3-B-85)
1. Purpose

2. Background

3. Scope

4. Responsibilities

5. Procedures

6. Methodology

7. Tracking

Chapter 3, Section III – Tactical Operations

ANNEX A – Army Airspace Command and Control (A2C2) (3-C-1)
1. General
2. Airspace Control Measure Requests

Tab A – Airspace Control Measure (ACM) Request Form (3-C-3)
Tab B – A2C2 Graphical Information (3-C-5)
1. General

2. ATO, ACO, SPINS

3. Airspace Deconfliction
ANNEX B – Ground Quick Reaction Force (QRF) Operations (3-C-7)
1. Purpose

2. Battalion QRF

3. QRF Battle Drills
ANNEX C – Red Condition (REDCON) Codes (3-C-9)
1. General

2. Aircraft/Vehicles/QRF

3. Assembly Area Defense
ANNEX D – Assembly Area Occupation (3-C-12)
1. General

2. Ground Occupation

3. Priorities of Work

4. Air Occupation

5. Scatter Plan
ANNEX E – Unit Sitrep (3-C-16)
ANNEX F – Unit Markings (3-C-19)
ANNEX G – NBC Operations (3-C-21)
1. General
2. References

3. Organization

4. Responsibilities

5. NBC Threat Warning System

6. Identification of NBC Attack

7. Actions Before, After and During an NBC Attack

8. Decontamination

9. MOPP Levels

10. Unmasking Procedures

11. Operational Exposure Guidance

12. Radiological Surveys

13. Chemical Monitoring and Survey

14. Crossing Nuclear-Contaminated Areas

15. NBC Intelligence

16. Smoke and Flame Operations

17. Standard Signs and Markers

18. NBC Casualty Procedures

19. NBCWRS

20. Lines

21. NBC 1 Report
22. NBC 2 Report
23. NBC 3 Report
24. NBC 4 Report
25. NBC 5 Report
26. NBC 6 Report
ANNEX H – Commander’s Narrative Summary Report (3-C-36)
ANNEX I – Conduct Emergency Assembly Area Displacement (3-C-37)
1. Tactical Emergency Evacuation and Scatter Plan

ANNEX J – Tactical Reports (3-C-38)
1. Purpose

2. General

3. Reportable Incidents

4. Standard Naming Convention for Reports

5. Serious Incident Report

6. EPW/CI/Detainee Report

7. 9-Line Medevac Request

8. Personnel Requirement Report

9. Personnel Deployment Status Report

10. Personnel Spot Report

11. Enemy Prisoner of War Report

12. Captured Material Report

13. MIJI Report

14. Weather Advisory Report

15. Intelligence Summary

16. Debriefing Report

17. Unit Update Report

18. Commander’s Narrative Summary

19. Serious Incident Report
20. Deployment or Closure Report

21. Corsair Slant Report

22. LOGSTAT Report

23. Combat Loss Report

24. Logistics Spot Report

25. NBC 1 Report

26. NBC 2 Report
ANNEX K – Quartering Party Operations (3-C-60)
1. Task Organization
2. Mission

3. Execution

4. Command and Signal
ANNEX L – Recovery Operations (3-C-64)
1. General
2. Responsibilities

3. Coordinating Instructions

4. Phase 1 Procedures

5. Phase 2 Procedures

6. Phase 3 Procedures

Tab A – Recovery Checklist (3-C-67)
ANNEX M – Tactical Operations Center (3-C-68)
1. General

2. Command Post

3. Advanced-Notice Battle Drill

4. No-Notice Battle Drill

5. TOC Rules

6. Battle Rhythm

7. Responsibilities

8. RTO Briefing

9. TOC Displacement and Setup

10. Priority of Work

11. TOC Site Security

12. Shift Manning

13. Configuration and Information Displays

14. Communications Nets

15. TOC Standards

16. Information Management

17. Head’s-Up Displays

18. Command Post Information Flow

19. Staff Huddles

20. Formal Staff Updates

21. Duty Log

22. Operations Map and Information Board Posting Procedures

23. TOC Signs

24. Battle Tracking

25. Recurring Reports

26. Command Post Occupation and Transition

27. Assault Command Post

28. Communication in the Assault Command Post

29. Manifesting in the Assault Command Post

30. Products (ACP)
31. Rehearsals and Inspections
32. ACP Personnel List

33. Equipment Crossload Plan (ACP)

34. Tactical Command Post

35. Air Tactical Command Post (Air Tac)

Tab A – Tactical Operations Center Battle Drills (3-C-112)
CHAPTER 4 – INTELLIGENCE (4-1)
1. Organization

2. S-2 Responsibilities

3. Intelligence Preparation

4. Standard Battalion Intelligence Requirements

5. Requests for Information (RFI)
6. SPOT Reports and Debriefings

7. Maps

8. Weather

9. Terrain

10. Imagery

11. Information Security

12. Security Clearances

13. Security Clearance Access Roster (SCAR)
14. Classified Information

15. Security Education

16. Foreign Travel Briefing

17. Administrative Key Control

18. Arms, Ammo, and Explosives (AA&E) Key Control

19. Controlled Medical Substances or Sensitive Items Key Control
20. Combinations

21. Protective Seals

22. Additional Key and Lock Requirements for Aircraft and Vehicles
24. Accounting for Lost Keys
25. Weapons and NVD Security in a Tactical Environment

26. Loss of Sensitive Items

CHAPTER 5 – SAFETY (5-1)
1. Purpose

2. Objective

3. Applicability

4. Changes and Revisions

5. Responsibilities
ANNEX - Accident Prevention (5-2)
1. Purpose

2. Scope

3. Objectives

4. Responsibilities
ANNEX B – Command Safety Council (5-8)
1. Purpose

2. Reference

3. Aviation Safety Council

4. General

5. Enlisted Safety Council
ANNEX C – Safety Meetings (5-10)
1. Purpose

2. References

3. Aviation Safety Meetings

4. Aviation Maintenance Safety Meetings

5. Quarterly Safety Training for Non-Aviation Personnel
ANNEX D – Surveys and Inspections (5-12)
1. Purpose

2. References

3. Surveys

4. Informal Monthly Inspections
ANNEX E – Safety Management, Files and Library (5-13)
1. Purpose

2. References

3. Safety Files

4. Safety Library

5. Safety Program Management Survey

Tab A – Safety Management Survey (5-14)
ANNEX F – Unit Safety Bulletin Boards (15)
1. Purpose

2. Reference

3. Responsibilities
ANNEX G – Safety Training (5-16)
1. Purpose

2. Reference

3. Responsibilities

Tab A – New Soldier Safety In-Brief (5-17)
Tab B – Memorandum of Safety Training (5-19)
ANNEX H – Hazard Inventory Log Procedures (5-20)
1. Purpose

2. References

3. Responsibilities

4. Hazard Inventory Log Procedures

5. Abatement Program

Table 5-H-1 – Hazard Severity (5-21)
Table 5-H-2 – Probability (5-21)
Table 5-H-3 – Risk Assessment Code Matrix (5-22)
Tab A – Hazard Inventory Log Procedures Worksheet (5-23)
ANNEX I – Operational Hazard Reporting (5-24)
1. Purpose

2. References

3. General
ANNEX J – Pre-Accident Plan (5-25)
1. Purpose

2. Scope

3. General Concept

4. Responsibilities

5. Tactical Field Pre-Accident Plan

6. Ground Vehicle Pre-Accident Plan
ANNEX K – Safety Awards (5-30)
1. Purpose

2. References

3. Concept

4. Individual Awards

5. Unit-Level Awards

6. Responsibilities
ANNEX L – FOD Prevention (5-33)
1. Purpose

2. References

3. Responsibilities

4. Areas of Responsibility

5. Driver Requirements Prior to Driving Vehicle on the Ramp

Tab A – FOD Damage Prevention Survey Checklist (5-36)
ANNEX M – Fire Prevention and Emergency Action Plan (5-39)
1. Purpose

2. References

3. Responsibilities

4. Fire Reporting

5. After Reporting the Fire

6. False Alarms

7. Fire-Fighting Equipment

8. Smoking

9. Fire Prevention in Vehicles

10. Shop Operations

11. Storage of Flammable Liquids

12. Housekeeping

13. Building Components

14. Parking of Vehicles

15. Aircraft Parked in Hangar

16. Emergency Escape Route and Procedures

17. Personnel Accountability in the Event of an Emergency Evacuation
ANNEX N – Radiation Protection (5-43)
1. Purpose

2. Applicability

3. References

4. Responsibilities

5. Procedures
ANNEX O – AMV and Motor Pool Safety (5-48)
1. Purpose

2. References

3. Objective

4. General

5. Vehicle Safety Standards

6. Inclement Weather Dispatch Procedures

7. Safe Vehicle Operations

8. Safe Movement of Personnel

9. Senior Occupant Duties and Responsibilities

10. Shop Safety

11. Tools

12. Welding Procedures

13. Accidents

14. Tactical Operations

15. Convoy Operations
ANNEX P – Hazardous Communication Program (5-54)
1. Purpose

2. References

3. General

4. Responsibilities

5. Training

6. Material Safety Data Sheets

7. Hazardous Chemical Inventory Location
ANNEX Q – Hearing Conservation (5-57)
1. Purpose

2. References

3. General

4. Responsibilities
ANNEX R – Transportation of Hazardous Cargo (5-59)
1. Purpose

2. References

3. Hazardous Material

4. Responsibilities
ANNEX S – Risk Assessment and Management (5-60)
1. Purpose

2. Responsibilities

3. References

4. General

5. Risk Management – Basic Rules

6. Risk Assessment Process

7. Risk Levels

8. Aviation Risk Assessment
ANNEX T – Protective Clothing and Equipment (5-62)
1. Purpose

2. References

3. General

4. Responsibilities

5. Use of Military Protective Mask

6. Cartridge Filter-Type Respirators

7. Airline Respirators

8. Airborne Contaminants

9. Spray Painting

10. Aviation Life Support Equipment (ALSE)
ANNEX U – Cold Weather Injury Prevention (5-64)
1. Purpose

2. References

3. Responsibilities

4. Preventive Measures
ANNEX V – Prevention of Heat Injuries (5-66)
1. Purpose

2. References

3. Responsibilities

4. General

5. First Aid
ANNEX W – Accident/Incident Procedures (5-68)
1. Purpose

2. References

3. General

4. Aviation Mishaps

5. Ground Mishaps

Tab A – Abbreviated Aviation Accident Report (5-69)
Tab B – Abbreviated Ground Accident Report (5-70)
ANNEX X – Tactical and Field Site Safety (5-71)
1. Purpose

2. Reference

3. Responsibilities

4. Sleeping Areas

5. Latrines

6. General Safety Rules

7. Safe Tactical Vehicle Operations

8. Aircraft Rapid Refuel Procedures

9. Laser Safety
ANNEX Y – POV and Motorcycle Safety (5-76)
1. Purpose

2. References

3. Responsibilities

4. Motorcycle Safety

5. POV Accident Prevention
ANNEX Z – Confined Space Entry Program (5-78)
1. Purpose

2. Reference

3. General

4. Definitions

5. Responsibilities
ANNEX AA – Safe Handling of Explosive Devices (5-81)
1. Purpose

2. References

3. Responsibilities
ANNEX AB – Wire Strike Avoidance (5-82)
1. Purpose
2. General
3. Responsibilities
ANNEX AC – Warfighter Management (Crew Endurance Policy) (5-83)
1. General

2. Definitions

3. Standards
CHAPTER 6- COMMUNICATIONS (6-1)
1. Purpose

2. Net Establishment

3. RTO Procedures

4. Challenge and Password

5. Loading FH Sync Time

6. Automation

7. Aircraft Communications

8. COMCARD

9. Garrison Automations

10. COMSEC

CHAPTER 7- SERVICE SUPPORT (7-1)
1. Purpose

2. General

3. Supply

4. Services

5. ALOC Operations

ANNEX A – LOGSTAT Report (7-5)
ANNEX B – Combat Loss Report (7-6)
ANNEX C – ALOC Set-up Diagram (7-7)
ANNEX D – III/V Platoon Operations (7-8)
1. General

2. Daily Responsibilities

3. Aircraft Refueling Uniform

4. Accountability and Receiving Fuel Procedures

5. Fuel Sampling

6. Vehicle/Trailer Load Plans

7. Sling Load Operations

8. Stand-by Procedures

9. Cold Refuel and Defueling

10. Aircraft Refueling Procedures

11. Fuel Spills

12. Vehicle Operations on KFBG

13. Fire Fighting and Safety

14. FARP Site Recon Procedures

15. Ammunition Responsibilities

16. Fuel Handler Proficiency Training

17. Equipment Control

18. Maintenance

19. Spill Contingency Responsibilities

20. POL Spill Contingency Plan

21. Evacuation Plan

22. Class III Requisition Procedures
23. JP-8 Supply (Air)

24. JP-8/Mo-Gas Supply (Ground)

25. Class V

26. Class V Responsibilities

27. Safety

28. First Aid

29. Procedures for Fuel-Soaked Clothing

30. Fuel Spills

31. Cold Gas Hours of Operation
32. Aircraft Refueling Operations

33. Defueling Operations

34. Ground Vehicle Movement

35. Samples

36. Accountability and Monthly Abstract Consumption Report

37. Training

38. Daily General Housekeeping

ANNEX E – FARP Inspection Checklist (7-30)
ANNEX F – FARP Diagram (7-32)
CHAPTER 8 - AVIATION MAINTENANCE (8-1)
1. Purpose

2. Mission

3. References

4. Scope

5. Responsibilities

6. Maintenance Procedures

ANNEX A – Production Control (8-7)
1. Purpose

2. References

3. Responsibilities

4. Operations

5. Hangar Safety and Operations
6. Controlled Exchange

7. Partially Mission-Capable Conditions

ANNEX B – Quality Control (8-16)
1. Purpose

2. References

3. General

4. Changes

5. Discrepancies
6. Functions

7. Responsibilities

8. Procedures

9. Related Procedures

10. Aircraft Forms and Records

11. Training Program

12. Historical Records

13. Corrosion Control Program

ANNEX C – Technical Supply (8-29)
1. Purpose

2. Objective

3. References

4. Responsibilities

5. Procedures

ANNEX D – Maintenance Platoon (8-32)
1. Purpose

2. Objective

3. References

4. Responsibilities

5. Repair Parts Procedures
6. Tool Kits

7. POL Products

8. Tool Room

9. Test, Measurement, and Diagnostic Equipment (TMDE)
10. Ground Support Equipment (GSE) Responsibilities
11. Petroleum, Oil and Lubricants
ANNEX E – Shops (8-39)
1. Purpose

2. Objective

3. Mission

4. Scope

5. References

6. Functions

7. Responsibilities

8. Shop Policies

9. Shop Procedures

10. Work Order Procedures

ANNEX F – Accident Recovery (8-44)
1. Purpose

2. Objective

3. References

4. Responsibilities

5. Recovery Procedures

ANNEX G – Aviation Life Support Equipment (ALSE) (8-45)
1. Purpose

2. Scope

3. Mission

4. Duty and Responsibilities

5. Safety

6. In-Processing

7. Out-Processing

8. Inspection, Maintenance, and Supply

9. Batteries

10. Pyrotechnics and Squibs

11. Battalion Equipment Procedures

12. Body Armor

13. Calibration

14. Publications, Forms and Records
15. Training

16. Security

17. Corrosion Prevention Control Program
18. SRF/Deployment Procedures

19. Deployment Check List

20. ALSE Retrieval Program
21. Use of ALSE Equipment
ANNEX H – ENHANCED LOGBOOK AUTOMATED SYSTEM (ELAS) (8-57)
1. Purpose

2. References

3. Responsibilities

4. DA Form 2408-12

5. DA Form 2408-13

6. DA Form 2408-13-1

7. DA Form 1352

8. Migration

9. Non-ELAS Maintenance Support

10. Security

11. Other Required Forms

CHAPTER 9- VEHICLE OPERATIONS AND MAINTENANCE (9-1)
1. References
2. General

3. Objective

4. Policies

5. Maintenance Objective

ANNEX A – Scheduled Services (9-3)
1. References
2. General

3. Objective

4. Policies

5. Responsibilities

6. Procedures

ANNEX B – Driver’s Training (9-7)
1. References

2. General

3. Objective

4. Responsibilities

5. Procedures

6. Training

7. Testing

8. Licensing
9. Annual Check Ride

ANNEX C – Dispatch Procedures (9-10)
1. General

2. Policy

3. Dispatch of Vehicles/Equipment
4. Day of Dispatch

5. Off-Post Dispatches
ANNEX D – Command Maintenance (9-11)
1. References

2. General

3. Schedule

4. Responsibilities

5. Weekly PMCS

6. Communications

7. Specific Goals/Focus

8. Supervision

9. Communications Equipment

ANNEX E – Calibrations (9-12)
1. References
2. General

3. Objectives

4. Responsibilities

5. Procedures

6. Calibration and Repair Support

ANNEX F – Maintenance under Field Conditions (9-14)
1. General

2. Objectives

3. Procedures
CHAPTER 10 – ENVIRONMENTAL COMPLIANCE (10-1)
1. Introduction

2. Training
3. Hazardous Waste Minimization (HAZMIN)

4. Hazardous Materials Management

5. Waste

6. Spill and Emergency Planning

7. Monthly Environmental Maintenance

8. Field Operations

9. Hazardous Waste and Waste Movement

10. References/Required Publications

11. References/Required Forms

12. Additional Information

13. Terms and Abbreviations

ANNEX A – Monthly Environmental Compliance Checklist (10-8)
ANNEX B – Environmental In-Briefing (10-9)
ANNEX C – Sample Outline for Site-Specific Training (10-10)
ANNEX D – Waste Collection (10-11)
CHAPTER 11- PERSONNEL (11-1)
1. Introduction

2. Applicability
3. Purpose
4. Scope
5. Objectives
6. Revisions

ANNEX A – Garrison Operations (11-2)
1. Responsibilities

2. In-processing

3. Out-processing

4. OERs

5. NCOERs

6. Military Awards

7. Promotions

8. Flagging Actions

9. Chapters

10. Legal Actions

11. Human Resource Center (HRC)
12. Mail

13. Leave

14. Family Care Plans

15. Performance Counseling

16. Unit Manning Reports

ANNEX B – Tactical Operations (11-13)
1. Purpose

2. Responsibilities

3. Correspondence

4. Personnel Management

5. Personnel Services

6. Awards and Discipline

7. Battalion Medical Section Operations
CHAPTER 12- AVIATION MEDICINE (12-1)
1. Subject

2. Proponent

3. References

4. Purpose

5. Responsibilities and Duties

6. Mission Statement

7. Aviation Medical Clinical Care Program
8. Non-clinical Responsibilities
9. Non-Prescription Medications

10. Battalion Field Medical Operations
CHAPTER 13 – STRATEGIC RESPONSE FORCE (13-1)
1. General
2. Task Organization

3. Task Force Corsair Mission Assumption Checklist

4. Task Force Corsair Manning Requirements
5. Equipment Requirements
6. Individual Packing List

7. Garrison Individual Packing List

8. Deployment Individual Packing Lists (Hot, Temperate and Cold Weather)

9. Actions During an Alert

10. Personnel and Equipment Movements During an Alert

11. Battalion N-Hour Sequence

12. Operational Security (OPSEC)

13. Physical Security

14. Communications

15. Reports

16. Transportation

17. Tactical Planning Considerations

18. N-Hour Sequence Timeline

19. Privately-Owned Vehicle Storage Location

20. Rear Detachment Operations
21. Rear Detachment Commander
22. Legal Authority of the Rear Detachment Commander

23. Support Provided to the Rear Detachment

24. Deploying Unit Commander Responsibilities

25. Brigade Property Book Officer Responsibilities
CHAPTER 14 – CONVOY OPERATIONS

1. General

2. Quartering Party

3. March Rates

4. Actions at the Halt

5. Mechanical Breakdowns

6. Medevac/Combat Life Saver

7. Command and Signal

8. Convoy Troop Leading Procedures

9. Standard Convoy Formations and Crew Responsibilities

10. Convoy Organization and Order of March

11. Battle Drills and TTPs

ANNEX A – Reports (14-32)
ANNEX B – Convoy Warning Order Format (14-33)
ANNEX C – Convoy Time Schedule (14-35)
ANNEX D – Pre-Combat Checks and Inspections (14-36)
ANNEX E – Strip Map (14-39)
ANNEX F – Convoy Brief (14-40)
ANNEX G - Law of War and Generic Rules for Use of Force (14-45)
ANNEX H – Risk Management (14-48)
ANNEX I – Close-Quarters Marksmanship (CQM) (14-52)
Looking for more documents like this one?
AskTOP.net
Leader Development for Army Professionals

