
 2

MANUAL OF STYLE FOR

NAVAL AIR WARFARE CENTER

TRAINING SYSTEMS DIVISION

TECHNICAL PUBLICATIONS
JANUARY 2000
NAVAL AIR WARFARE CENTER TRAINING SYSTEMS DIVISION

12350 RESEARCH PARKWAY

Orlando, FL 32826‑3275

Approved for public release;

 distribution is unlimited.

[image: image1.png]. LEONARD BURKE, Director,
Research & Engineering Dept.

GOVERNMENT RIGHTS IN DATA STATEMENT

Reproduction of this publication in whole or

in part is permitted for any purpose of the

United States Government.

TABLE OF CONTENTS

Page

INTRODUCTION .
9

Purpose .

9

Scope and Authority .
9

Organization of this Manual .

10

REPORT COMPONENTS AND ORGANIZATION .
11

General Principles .
.
11

The Technical Report (TR) .
11

The Special Report (SR) .
11

Use of Terms “Study” or “Research” .
11

Report Numbers .
12

Report Dates .
12

Report Titles .
12

Report Elements .
12

Front Cover .
13

Title Pages .
13

NAVAIRWARCENTRASYSDIV – Prepared Unclassified Reports
13

Contractor-Prepared Unclassified Reports
15

Back of Title Page .
17

Report Documentation Page (SF 298) .
17

Foreword or Acknowledgments
17

Executive Summary .
21

Problem .
21

Objective .
21

Approach

21

Findings

Conclusions .
21

Recommendations .
21

Table of Contents .

23

List of Figures .

23

List of Tables .
23

TABLE OF CONTENTS (Continued)

Page

Body of Report .

23

Introduction .

23

Method (or Approach).

26

Results (or Findings) .
26

Conclusions .

26

Recommendations .
26

Final Sections .

27

References .

27

References Notes .

27

Bibliography .

27

Glossary of Terms .. .

27

List of Abbreviations, Acronyms, and Symbols .

27

Index .

28

Appendices .

28

Distribution List .

28

Back Cover .

28

REPORT FORMAT .

29

General Comments .

29

Margins .
29

Font Sizes and Styles .
29

Headings .

29

Unnumbered Headings .
29

Numbered Headings .

30

Decimal Headings .
30

Tables .

30

Stubhead .

32

Boxhead .

32

Column Head .

32

Spanner Head .

32

Basic Rules and Guidelines .
32

Figures .
34

Basic Rules and Guidelines .
 34
Numbering .
35

TABLE OF CONTENTS (Continued)

 Page

Captions .35

Placement36

Pagination .
36

Punctuation .
37

Period .
37

Comma .. .

39

Semicolon .
40

Colon .. .
41

Quotation Marks .
42

Parenthesis .
43

Brackets .
44

The Slant .
44

Hyphenation .
44

Spacing After Punctuation Marks .
47

Capitalization
 47

Metrication .. 48

Underscoring
48

Equations and Formulas .
53

Numbers . 54

Abbreviations and Acronyms . 55

Abbreviations of Long Terms .
 55

Footnotes .
56

Quotations .
56

Changes From the Source Requiring Explanation .
57

References .
58

General Rules on Referencing .
58

General Rules for the Reference List Entries .
59

Order of Reference Entries .
60

Book Entries .
63

Periodical Entries .
65

Monograph Entries .
66

Summary in Proceedings Entries .
67

TABLE OF CONTENTS (Continued)

Page

Abstract Entries .
68

Citations from Secondary Sources .
68

Government Research Reports .
69

Government Directives .
69

Citing References in the Text .
70

POINTERS ON STYLE .
.
75

Scientific Writing Style .
75

The Report Title and Subtitle .
75

Abstracts .
77

Coined Words, Jargon, and Buzz Words .
77

Plain Language .
78

Excess Verbiage .
78

Navy Usage .
78

Tense .
80

Person and Voice .
81

Gender .
82

DISTRIBUTION AND DISTRIBUTION STATEMENTS .
83

Distribution .
.
83

Distribution Statements .
84

REFERENCES .
89

APPENDIX A Information on Distribution Statements (extracted from

 OPNAVINST 5510.1H) .A-1

LIST OF FIGURES
Figure

Page

 1

Sample title page for a NAVAIRWARCENTRASYSDIV-

prepared report
14

TABLE OF CONTENTS (Continued)

Figure

Page

 2
Sample title page for a contractor-prepared report .
16

 3
Instructions for preparation of Report Documentation Page
18

 4
Sample Report Documentation Page for
NAVAIRWARCENTRASYSDIV report .
19

 5
Sample acknowledgements for a technical or special report
20

 6
Sample format for Executive Summary for technical or

special report .
22

 7
Sample format for Table of Contents .
24

 8
Sample table .
31

 9
Sample Distribution Statements . 85

LIST OF TABLES

Table

Page

 1

Correct Abbreviations of Military Ranks .
49

THIS PAGE INTENTIONALLY LEFT BLANK

INTRODUCTION

The Naval Air Warfare Center Training Systems Division (NAVAIRWARCENTRASYSDIV) publishes a variety of reports and documents. Some, such as Military Characteristics, Training Situation Analysis Reports, and Device Specifications, serve a specific function, are addressed to a specific audience, and are covered by specific instructions. The vast majority of other documents can be categorized as Technical Reports or Special Reports.

PURPOSE

This manual establishes the format and style requirements for technical reports and special reports prepared by or for the NAVAIRWARCENTRASYSDIV. It establishes preferred usage to ensure that reports are consistent and that requirements of military standards are met. This manual is to be used by NAVAIRWARCENTRASYSDIV personnel and by contractors who prepare reports for NAVAIRWARCENTRASYSDIV.

SCOPE AND AUTHORITY

The NAVAIRWARCENTRASYSDIV STYLE MANUAL is generally written to follow the format prescribed by the American Psychological Association (APA) while simultaneously meeting specific Navy requirements. This manual takes precedence over all other directives or guides pertaining to NAVAIRWARCENTRASYSDIV technical and/or special reports. Should an individual need further guidance regarding report format, refer first to the Publication Manual of the American Psychological Association (4th edition) (commonly known as the APA Manual) and second, refer to the United States Government Printing Office Style Manual.

Adherence to format and style outlined in this manual will facilitate preparing the manuscript copy, reduce the time and effort required for editing and finalizing reports, and ensure standardization of NAVAIRWARCENTRASYSDIV publications.

The format established in this manual is intended to serve as the standard for NAVAIRWARCENTRASYSDIV. However, it is recognized that NAVAIRWARCENTRASYSDIV reports cover a wide variety of projects and subjects, and that deviations from this format may occasionally be justified. Some examples of circumstances that would justify a deviation from this manual are:

• An alternative format would enhance presentation of the material; e.g., lessons learned from a literature review, annotated bibliographies.

• Adherence to the NAVAIRWARCENTRASYSDIV format would lengthen the report with no value added; e.g., requiring an entire section where a paragraph would suffice.

• An alternative format would enhance the clarity of the report.

• An alternative format has been specified by the sponsor.

Deviations in report format shall be approved by the principal author’s division head.

ORGANIZATION OF THIS MANUAL

Following this introduction, this manual is divided into seven sections:

• Report components and organization.

• Report format.

• Pointers on style.

• Distribution and distribution statements.

• References.

• Appendix

REPORT COMPONENTS AND ORGANIZATION

GENERAL PRINCIPLES

Military Standard Format Requirements for Scientific and Technical Reports Prepared by or for the Department of Defense (MIL-STD-847B) establishes certain consistencies in organization in order to aid the interchange of scientific and technical information and to reduce the costs of preparing, storing, retrieving, reproducing, and distributing reports prepared by and for departments and agencies of the Department of Defense. This manual expands the guidelines contained in that standard and applies specifically to the Naval Air Warfare Center Training Systems Division (NAVAIRWARCENTRASYSDIV) Technical and Special Reports as defined below.

The Technical Report (TR)

 The Technical Report is the record of an analysis, evaluation, study, test, or research task completed by NAVAIRWARCENTRASYSDIV personnel or contractors. The Technical Report contains information and results of interest to a variety of audiences and is usually widely distributed. It must be accurate, concise, complete, and highly literate. It should be composed, illustrated, and printed by methods that produce the most favorable reader reaction. Because the technical report is transmitted to the Defense Technical Information Center (DTIC) for retention in the nation’s data bank, it must conform to security and printing regulations and to DTIC standards. To facilitate DTIC cataloging, storage, and retrieval, each technical report must carry a “Report Documentation Page,” SF 298, following the title page. Detailed procedures are outlined in the section on report components and organization of this manual.

The Special Report (SR)

 The Special Report is more limited in scope than the technical report and is usually of interest to a smaller audience. However, it also must be accurate, concise, complete, and highly literate. It, too, should be composed, illustrated, and printed by methods that produce the most favorable reader reaction. It also contains a SF 298, but the report is not submitted to DTIC. Only a copy of the SF 298 is submitted to DTIC so the special report can be listed in the DTIC bibliography. This meets the reporting requirements of NAVAIRWARCENTRASYSDIVINST 3900.15D.

Use of Terms “Study” or “Research”

 Although the terms “study” and “research” are often used interchangeably, in NAVAIRWARCENTRASYSDIV reports they have specific meaning. Terminology should reflect the appropriate Congressional Budget Category. For example, terms such as “research,” “applied research,” “technology demonstrations,” and “advanced development,” are appropriate for tasks in the R&D categories. On the other hand, expressions such as “study” and “analysis” are used for non‑R&D funded tasks.

REPORT NUMBERS

 A NAVAIRWARCENTRASYSDIV number is assigned to each Technical Report and Special Report. Numbers for NAVAIRWARCENTRASYSDIV reports are issued by Code 49T. The report number is displayed prominently on the title page and is centered at the top of each page of the report; e.g., Technical Report 2000-XXX.

 Technical and Special Reports are numbered consecutively by calendar year. Numbers for each type of report are separate and numbers are duplicated (for example, TR 2000-002, SR 2000-002). DO NOT obtain a number until the report is in final form to ensure that the publication date and the report number are the same year.

REPORT DATES

 The NAVAIRWARCENTRASYSDIV technical and special reports are dated by the month and year of publication. This is not necessarily the same date as the project completion date.

REPORT TITLES

 Suggestions on preparing good report titles that ensure maximum retrieval potential are given in the section on pointers on style.

REPORT ELEMENTS

 In accordance with MIL-STD-847B, NAVAIRWARCENTRASYSDIV technical and special reports may contain the following elements (as applicable). Some of these elements are optional and are marked as such in the listing. However, the order in which elements appear in a report is mandatory. All of these elements are described in detail in the following paragraphs.

a. Front Cover.

b. Title Page.

c. Report Documentation Page, SF 298.

d. Foreword or Acknowledgments (optional).

e. Executive Summary.

f. Table of Contents.

g. Body of Report.

h. References.

i. Reference Notes (optional).

j. Bibliography (optional).

k. Glossary of Terms (optional).

l. List of Abbreviations, Acronyms, and Symbols (Optional).

m. Index (optional).

n. Appendices (appendices may also include annexes) (optional).

o. Distribution List.

p. Back Cover.

FRONT COVER

 The NAVAIRWARCENTRASYSDIV blue covers are mandatory for all technical and special reports.

TITLE PAGES

 Title pages for unclassified reports are prepared by each branch or division. Authors are responsible for ensuring that title pages are accurate and adhere to established standards.

NAVAIRWARCENTRASYSDIV‑Prepared Unclassified Reports

 The unclassified report title page (see Figure 1) carries the following information:

a. Report number. The report number is visible through the cover window.

b. Report title and subtitle (if any). The title and subtitle (if any) are displayed prominently through the cover window and must indicate clearly the subject of the report.

c. Authors’ names. The following considerations apply to authors’ names on a report title page:

(1) List as authors only those persons who actually participated in writing the report or who were instrumental in designing or carrying out the study or research. The order in which authors are listed is determined by the authors and team leaders. The order generally indicates the relative contributions of each author.

TECHNICAL REPORT 2000‑XXX

SAMPLE TECHNICAL REPORT

PREPARED BY AN EMPLOYEE

OF NAVAIRWARCENTRASYSDIV

JANUARY 2000

John N. Employee

 Second Author

NAVAL AIR WARFARE CENTER TRAINING SYSTEMS DIVISION

12350 Research Parkway

Orlando, FL 32826‑3275

M. Y. NAME, Head

Y. R. NAME, Director
H. R. NAME, Program Director

Appropriate Division
Appropriate Department
Appropriate Research Office

Figure 1. Sample title page for a NAVAIRWARCENTRASYSDIV-prepared report.

(2) List authors’ names in conventional order (e.g., John R. Doe or, if the author prefers, J. Robert Doe). Do not include titles (e.g., CDR, Ph.D.).

(3) Do not list persons who made slight contributions such as reviewing, providing statistical input, or serving as technical consultants.

(4) Do not include the names of supervisors among authors simply because the actual author(s) was subordinate in conducting the project and required the supervisor’s approval of the report content.

d. The Naval Air Warfare Center Training Systems Division’s name and address.

e. Date.

f. Distribution Statement (see later sections for detailed instructions).

g. Destruction Notice. A notice of destruction must appear on all title pages except those with a Distribution A statement (see Figure 9).

h. Approval signatures. Technical and special reports are approved and signed by the appropriate division head, department head, and program director.

Contractor-Prepared Unclassified Reports

 In addition to the above (a through h), the title page of an unclassified report prepared by a contractor (see Figure 2) carries the following:

a. Contractor’s name. Give the name of the contractor who performed the study. No more than two levels of an organizational hierarchy are listed.

b. Statement. “Prepared for the Naval Air Warfare Center Training Systems Division.”

Note. There may be instances when a NAVAIRWARCENTRASYSDIV employee is a co-author of a contractor‑prepared report. In such cases, the title page will be as described for a NAVAIRWARCENTRASYSDIV‑authored report except that the affiliation of contractor authors will be included:

EXAMPLE

-

 Philip L. Doughty

 Syracuse University

William R. Terrell

 Sherrie A. Jones

Naval Air Warfare Center Training Systems Division

TECHNICAL REPORT 2000‑XXX

SAMPLE TECHNICAL REPORT

PREPARED BY A CONTRACTOR

 EMPLOYED BY NAVAIRWARCENTRASYSDIV

DECEMBER 1998

John N. Contractor

Organization Name

 Prepared For

NAVAL AIR SYSTEMS COMMAND

NAVAL AIR WARFARE CENTER TRAINING SYSTEMS DIVISION

12350 Research Parkway

Orlando, FL 32826‑3275

M. Y. NAME, Head
Y. R. NAME, Director
H. R. NAME, Program Director

Appropriate Division
Appropriate Department
Appropriate Research Office

Figure 2. Sample title page for a contractor-prepared report.

Back of Title Page

The reverse side of the title page is numbered page 2. The “Government Rights in Data Statement” appears here beginning on line 22.

EXAMPLE

- --

GOVERNMENT RIGHTS IN DATA STATEMENT

Reproduction of this publication in whole

or in part is permitted for any purpose

of the United States Government.

- - - - - --

REPORT DOCUMENTATION PAGE (SF 298)

 A Report Documentation Page (SF 298) is required for all Technical Reports and Special Reports as well as any other documents that are intended for submission to the Defense Technical Information Center (DTIC). The SF 298 provides information needed by DTIC for cataloging, storing, referencing, and retrieving the report. Entries on the SF 298 must be complete and accurate.

 Figure 3 provides detailed instructions for completing the SF 298. A sample form for a NAVAIRWARCENTRASYSDIV technical report is shown as Figure 4. Use these same instructions to complete the SF 298 for special reports. Additionally, the following note must appear in block 11 for a special report:

Questions concerning this report should be referred to:

NAVAIRWARCENTRASYSDIV (_____), 12350 Research Parkway, Orlando, FL, 32826-3275. Note: Insert relevant Competency number.

FOREWORD OR ACKNOWLEDGMENTS

The foreword includes any pertinent background information and any credits or acknowledgments.
To give credit only or acknowledge someone’s help above/beyond their functions, use an acknowledgment (see Figure 5).

Generally, the NAVAIRWARCENTRASYSDIV reports contain an acknowledgment instead of a foreword. Do not acknowledge persons whose contributions are part of their regular duties (e.g., peer reviewers or typists).

GENERAL INSTRUCTIONS FOR COMPLETING SF 298

The Report Documentation Page (RDP) is used in announcing and cataloging reports. It is important that this information be consistent with the rest of the report, particularly the cover and the title page. Instructions for filling in each block of the form follow.

Block 1.
Leave blank.

Block 2.
Type either “Technical Report” or “Special Report”

Block 3.
Dates of the R&D effort

Block 4.
Title of Report

Block 5a.
Enter the appropriate contract number.

Block 5c.
Enter the Program Element number

Block 6.
Enter Authors

Block 7.
Enter: Naval Air Warfare Center

 Training Systems Division

 12350 Research Parkway

 Orlando, FL 32826-3275

Block 8.
Leave blank

Block 9.
Enter NAVAIR, ONR, or other organization

Block 10.
Leave blank

Block 11.
Leave blank

Block 12.
Enter appropriate distribution marking (see pages …)

Block 13.
Comments as appropriate

Block 14.
Provide brief abstract (matching the abstract of the report)

Block 15.
Enter key words to describe work

Block 16.
Either “unclassified” or, if “classified”, enter the appropriate security classification of abstract, not the report.

Block 17.
Same as the report (Block 12 – Distribution Statement)

Block 18.
Self explanatory.

Figure 3. Instructions for preparation of Report Documentation Page.

Note. For special reports, see instructions for block 11, under “Report Documentation Page” section.

Figure 4. Sample Report Documentation Page for NAVAIRWARCENTRASYSDIV report.

Technical Report XXXX-XXX

ACKNOWLEDGEMENTS

We appreciate the support and cooperation from members of the staff at the Senior Enlisted Academy (SEA) and the personnel from the Master Chief Petty Officer of the Navy’s (MCPON) office and Naval Military Personnel Command (NAVMILPERSCOM) who provided assistance and advice in the development and distribution of the questionnaire. Specifically, we would like to thank the former MCPON, RMCM W. H. Plackett, and the current MCPON, AVCM (AW) D. R. Bushey. The former Director of SEA, FTCM T. L. Shook, and the current Director, RMCM Laurion, and Deputy Director, PHCM K. Dyer, were a great help in this analysis. We are specially grateful to the graduates who completed the survey Instruments. They obviously took the time to thoughtfully complete the forms and provide honest comments.

Figure 5. Sample acknowledgments for a technical or special report.

EXECUTIVE SUMMARY

A summary (see Figure 6) tells readers what to expect in the rest of the report. It should be concise and should not introduce any material that has not been covered in the report. All NAVAIRWARCENTRASYSDIV technical and special reports shall contain an executive summary. Generally, the executive summary is limited to one page and should rarely exceed two pages.

Use separate headings in the executive summary. These should coincide with the major section headings of the report and may include some or all of the following:

Problem

State the problem clearly and briefly. The problem statement remains unchanged throughout the project, but the objectives of each major part of the project will differ.

Objective

State the established goal, finding, or result expected from the task. The clearer the objective of the task, the easier it becomes to state the findings.

Approach

State simply the methods used to obtain the objective. Avoid trivialities and leave details to the main body of the report.

Findings

State the findings in a form easily understood by the reader.

Conclusions
State the logical inferences drawn from the findings.

Recommendations

Separate recommendations into brief, positive statements. Summary headings may be modified to accommodate specific report material. If the report includes recommendations, those must be included in the summary.

Special Report 2000-XXX

EXECUTIVE SUMMARY

PROBLEM

 The Navy Orlando Human Resources Office (HRO) wanted to obtain better data than currently collected from civilian employees who voluntarily leave the serviced activities. HRO management considered the existing exit interview not responsive and labor intensive. The process requires completion of a questionnaire and a face-to-face interview.

OBJECTIVE

Evaluate current exit interview questionnaire and process, develop an improved interview questionnaire, if warranted, and design a less labor-intensive method.

APPROACH

Collect and analyze data on the current exit interview questionnaire and process, determine effectiveness, and design an improved questionnaire for the HRO.

FINDINGS

Results of the analysis confirmed that the present exit interview process needs revision to improve its effectiveness. The current process provides limited information and value to management regarding reasons for leaving. Discussions with persons responsible for conducting interviews indicated a need for training in interview techniques.

CONCLUSIONS

The exit interview process needs to be more relevant and formalized. Management should have greater trust in the exit interview data. The interview process should be given appropriate privacy considerations. Interviewers should be provided training.

RECOMMENDATIONS

Implement the revised questionnaire. Interview data should be tracked for long-term analysis. Time in job and longevity with a particular activity should be used as interview criteria. Provide interview training to HRO personnel.

Figure 6. Sample format for Executive Summary for a
technical or special report.

TABLE OF CONTENTS
The table of contents lists the major topics of a report. Make the table of contents (see Figure 7) agree exactly with the headings in the main body of the text. Do not carry entries below the third‑order head. The table of contents includes the lists of figures and tables. (See the Report Format section for example of headings).

List of Figures
Make the entries in the list of figures agree exactly with the figure captions in the text. It is not necessary to start on a new page in the table of contents.

List of Tables

Make the entries in the list of tables agree exactly with the table titles in the text. It is not necessary to start on a new page.

BODY OF REPORT
Each report requires an introduction. Succeeding sections may be adapted to the individual report. Methods, approach, scope, work procedures, apparatus involved, tests performed, results achieved and related matters, as appropriate, are included. When appropriate, some sections may be combined (e.g., conclusions and recommendations). Each major section will always be started at the top of a right‑hand page, even if the facing left‑hand page must be left blank.

Introduction
The introduction begins as the main body of the text. It contains a brief statement of the problem and the need for a specific type of solution or study. The ideas stated in the introduction are developed in the remainder of the report. Reference the tasking document in this section.

The introduction is normally divided into four subsections: problem, objective or purpose, background, and organization of the report. However, other subsections may be included, depending on the subject matter and the type of report. Guard against including information that is better placed in later sections of the report. Specialty tables and figures appear in the body of the report, not in the introduction.

Problem. State the problem simply and clearly.

Special Report 2000‑XXX

TABLE OF CONTENTS

page

INTRODUCTION. 9

Problem . .
10

Purpose … .
10

Background
. 10

Organization of the Report.
11

METHOD . .
13

Participants .13

Annual and Monthly Trainer Requirements for Leave and

Peak Student Loads . 13

Grade Distribution by Type of Course ..
14

Materials .14

Procedure .16

RESULTS .27

CONCLUSIONS AND RECOMMENDATIONS
33

Conclusions . .
33

Recommendations ..
33

REFERENCES .35

APPENDIX A Organizational Survey Results A‑1

APPENDIX B Questionnaire B‑1

 9

Figure 7. Sample format for table of contents.

TABLE OF CONTENTS (Continued)

LIST OF FIGURES

Figure

Page

1 ABQTS training menu .15

2 ABQTS print menu
16

 A-1 Survey results . A‑6

 B-1 Program for afloat college education survey questionnaire B‑8

 LIST OF TABLES

Table
Page

 1
Summary Data on ATIP Courses
 25

 2
Common Data Elements Between ABQTS, RATES, and RTSS . . . 27

 B‑1
Descaled Delta Method Solution for the Task Rating

Questionnaire . B‑5

 10

Figure 7. (Continued)

Objective (or Purpose). State the objectives in straightforward terms.

Background. Provide information that is essential to a full understanding of a particular problem or situation. Also, include any previous related research or administrative actions and decisions that provide the setting for the study or research.

Organization of the Report. Briefly describe the contents of the

remainder of the report (including appendices) in this paragraph​.

Method (or Approach)

This section describes, in detail, how the study or research was conducted. This description enables the reader to evaluate the appropriateness of your methods and the reliability and validity of your results. It also permits other investigators to replicate it if they so desire.

Results (or Findings)

Present the results or findings as facts in a form most easily assimilated by the reader. If statistical and numerical information requires extensive explanation, give this explanation under a separate heading such as “Discussion.” Results or findings should lead into conclusions.

Conclusions

Conclusions are logical inferences of the author or team members based on factual results. Conclusions act as the intermediate step between the findings of the study or research and recommendations, and include generalizations. (Inferences growing out of the more specific information are given under results.) Repeat here any important limitations imposed by the nature of the data upon which the conclusions are based, even though these limitations were pointed out earlier. Some recipients may read only the conclusions.

Recommendations

Recommendations are professional judgments. If the study or research has been properly conducted, then these recommendations should carry great weight. A recommendation urges that a proposed action be taken or not taken. Recommendations may be affected by management considerations of budgets, manpower, costs, and political and social trends. In any case, the author must ensure that the wording of recommendations conveys the desired message with exactitude and clarity. Here is the place for positive words and short, direct sentences that leave no doubt as to the meaning.

FINAL SECTIONS

References

The list of references at the end of a report establishes the report’s authority by citing publicly available material. Thus, authors should choose references judiciously and only include those that readers my retrieve. Materials not generally available should be cited as reference notes. NAVAIRWARCENTRASYSDIV technical reports should be listed with references (include the DTIC AD number if available).

If only a few references are cited (three or less), and infrequently, they my appear as footnotes on individual pages rather than in a list at the back of the report. Names of authors cited in footnotes are typed in normal order (e.g., J. L. Jones) since they do not have to be alphabetized. References cited in text must appear in the reference list and, conversely, each entry in the reference list must be cited in the text. Each reference must include all data necessary for library search and identification.

Specific instructions on referencing are given in the section on report format.

Reference Notes

At times, it may be necessary to cite material in a report that is not widely and easily available. Examples of such material include: unpublished works, letter reports, personal communications, papers presented at meetings, contributions to symposiums, some technical reports, and works in progress. The use of such material should be limited to that which is absolutely necessary to the report. List such material in a section of reference notes (following the list of references) and cite such material in text.

Bibliography

A bibliography may be used to provide useful background data for further reading. Bibliographic entries follow the style established for references.

Glossary of Terms

This is a useful section if the report contains large numbers of esoteric or professional terms. List the terms alphabetically and provide definitions in terse, lay language.

List of Abbreviations, Acronyms, and Symbols
Definitions of abbreviations, acronyms, and symbols should be provided if they are used liberally in the report. List them alphabetically and provide definitions in terse, lay language.

Index

NAVAIRWARCENTRASYSDIV documents rarely include a subject index since the table of contents section is quite detailed. However, in some cases an index can serve as a cross reference to facilitate the reader’s quick and efficient access to the information needed. Including an index in NAVAIRWARCENTRASYSDIV documents is based solely on the author’s discretion.

Appendices

Appendices can often improve the utility of a report and facilitate the assimilation of information. Appendices present material directly related to, but not immediately necessary to, the narrative or analysis and provide helpful information that could hinder the flow of ideas in the body of the report. Appendix information includes mathematical derivations, computer programs and data printouts, theoretical considerations, related or corollary studies, and extensive descriptions of equipment, procedures, or tests.

Each appendix must have a title and in some instances may have a title page. Title pages may be useful for multiple and long appendices. They are also useful when the appendices may be pulled from the report to stand alone. Refer to a single appendix as “the appendix.” If more than one appendix is required, identify them alphabetically as Appendix A, B, C, etc. Make the titles of appendices first-order heads. Refer to each appendix in the text. The method of numbering pages, figures, and tables in an appendix is shown in the report format section.

An annex is an attachment to an appendix. It is given a numerical designation such as Annex 1, Annex 2. The same general rules for appendices apply to annexes.

Distribution List

The distribution list begins on a right‑hand page and is the last entry in the report. Detailed instructions are included in the Distribution and Distribution Dtatements, section (see also Appendix A).

BACK COVER

A NAVAIRWARCENTRASYSDIV blue back cover is mandatory for all special and technical reports.

REPORT FORMAT

GENERAL COMMENTS

This manual is intended to establish preferential usages and to set approved standards for NAVAIRWARCENTRASYSDIV reports. If additional guidance is required, refer to the APA Manual or the GPO Style Manual.

MARGINS

Set margins for 1-inch on the left, right, top, and bottom of the page. Do not print less than two lines of a paragraph at the bottom of the page. Likewise, do not carry forward less than two lines of a paragraph to the next page.

FONT SIZES AND STYLES

Modern word processing software affords a large number of choices for font sizes and styles. This manual uses 12 point Arial font for text. Larger font sizes and boldface may be used for section headings. The choice of a specific font style and size is up to the author and his or her supervisor.

HEADINGS

Headings are defined as first order, second order, third order, and so on; or, as number one, number two, and number three. There should seldom be a number four head in a well organized report and certainly nothing below that. Except for rare circumstances, headings in NAVAIRWARCENTRASYSDIV reports are not numbered.

Unnumbered Headings

The first order head (main section heading) is centered on the page in bold, all capital letters. No period is used after the head. Text follows on the next double‑spaced line and is indented.

The second order head is typed flush left, in bold, all capital letters. It is not underlined and is not followed by a period. Text follows on the next double spaced line and is indented.

The third order head is typed flush left with initial caps for key words. It is typed in boldface, is underlined, and is not followed by a period. Text follows on the next double-spaced line and is indented.

The fourth order head is indented with initial caps for key words. It is typed in boldface, is underlined, and is followed by a period, two spaces, and text. Fourth order headings are not included in the table of contents.

EXAMPLE

-

FIRST ORDER HEADING

SECOND ORDER HEADING

Third Order Heading

Fourth Order Heading.
Text continues on this line.

-

Numbered Headings

Do not number heads unless the report is so long and complex that a numbering system will materially help the reader. If numbered heads are necessary, use the following simple alphanumeric system.

EXAMPLE

-

I. FIRST ORDER HEAD
1. SECOND ORDER HEAD

a. Third Order Head

 (1) Fourth Order Head. Try to avoid fourth order heads by good organization.

-

Decimal Headings

In rare cases, a report can profit from a decimal numbering system. This system is useful in documents that require frequent updating with the insertion of subordinate heads, paragraphs, and other components at random throughout the text. Documents that must be heavily cross-referenced or that may contain regulations and rules, must be quoted in letters, memos, and other reference works will benefit from a decimal numbering system. If the decimal system is used, do not exceed three decimal places.

TABLES

The table is a useful device for condensing and presenting statistical and numerical data that might require pages of prose to describe. Do not use tables to present information that can be presented as clearly in straight text or by using a simple numbered list.

Tables have four kinds of headings: the stubhead, the boxhead, the column head, and the spanner head. These heads are illustrated in Figure 8 and are described in subsequent paragraphs.

Table 1

Basic Test Battery Score Comparisons

Didacticb
Strategyb

__

Subjecta
Timec
Scorec
Timec

Scorec

__

First Test Rund

GCTe
-.33

-.36
-.24
.19

ARI

-.32*

 .09
-.08
.16

MECH

 .04

 .12
-.19
.38

 CLER -.23
 -.04
-.30
.07

Second Test Rund

GCT

-.24

-.33
-.36
.20

ARI

-.09
-.32
 .16
.16

MECH

 .05
 .11
 .16
.37

CLER

-.22
-.50
-.29
.06

Note. This table illustrates placing of various types of table heads.

aStubhead.

bBoxhead.

cColumn head or secondary boxhead.

dSpanner head.

eStub column listing

*p>. 05

**p<.01.

Figure 8. Sample table

Stubhead

 The stubhead classifies or describes the items in the left or stub column. This column always has a heading. If the stub listings vary, use “Item” as the stubhead. Make the listings in the stub column as clear as space permits. If a stub listing is too long for the table, continue it, indented, on the next line. Indicate subordination among stub listings by indentation of items rather than by adding another column.

Boxhead

In simple tables, the boxhead is the heading centered over each column of data. In complex tables, the boxhead may span two or more columns of data (each of which has a column head). Put boxheads in the singular; use abbreviations to save space if necessary.

Column Head

Column heads are centered over each column of data.

Spanner Head

The spanner head is used within the body of the table to clarify data. It is centered in the table and is placed within horizontal rules than the table. The spanner head separates the columns into divisions, which spans the same box heads and either the same or different stub column listings.

Basic Rules and Guidelines

The basic rules for setting up tables are:

a. Give every table a brief and informative title.

b. Center the word “Table” and its Arabic numeral above the table.

c. Center the table title, using initial capital letters. Place a line spanning the width of the table one line below the last line of the title.

d. If the title contains more than one line, or if there is a subtitle, center each line.

e. If possible, type short tables in place in the text after the paragraph in which they are first mentioned. Follow the table and footnotes with two blank lines before resuming text. Otherwise, place the table at the top of the following page. If the table requires a full page or several pages, place it on the page(s) following the reference paragraph. However, if there are relatively few pages of text and many tables, place them in numerical sequence at the back of the report immediately preceding references.

f. Refer to the table in the text as Table 1, Table 2, etc., never as “the table below” or “the following table.”

g. Number tables consecutively, using Arabic numbers. Number tables in an appendix A-1, B-1, B-2, etc.

h. In planning the table, allow generous spacing between columns, and align material in each column. Align decimal points.

i. In the body of the table, do not express quantities to a number of digits beyond their significance.

j. Unless needed for clarity, do not place a zero in front of a decimal (e.g., .034, not 0.034).

k. Do not use vertical lines (downrules) in simple tables. Use downrules in complex tables if they will add to the presentation and display. Do not box tables unless needed for clarity.

l. Do not include columns of data that can be calculated from other tables. Ordinarily, an identical column of figures should not appear in two tables.

m. When two tables overlap, consider combining then. Eliminate a column of a table with few entries by a footnote, if possible.

n. If a table runs for several pages, center the table title on the first page, and center the words “Table _ (Continued)” on the succeeding pages. Do not repeat the title. Place a line spanning the width of the table one line below this statement on each page.

o. Type footnotes to tables flush left at the foot of the table. There are three types of notes-‑general, specific, and probability level; and they should be placed under the table in that order.

(1) A general note qualifies, explains, or provides information relating to the table as a whole. It is designated by the word “Note” followed by a period and two spaces.

(2) A specific note refers to a particular column or individual entry and is indicated by a superscript letter (a, b, c,), with the order of superscripts horizontal across the table by rows. Specific notes are independent from any other table and begin with the superscript a in each table.

(3) A probability level note indicates the results of tests of statistical significance, and is indicated by an asterisk for the lowest level, and progresses upward. Probability levels and the number of asterisks need not be consistent among tables.

p. If several tables are referenced on one page of text, place all tables in sequence beginning with the next full page. Do not insert text between the tables.

q. Wherever possible, place two small tables on the same page.

r. Design tables, when possible, so that they can be read with the report held in the normal vertical position.

FIGURES

NAVAIRWARCENTRASYSDIV reports frequently use line drawings or photographs to supplement the text. These illustrations are called figures.

Basic Rules and Guidelines

The following basic rules apply to figures:

a. Use figures only when they relate directly to the subject matter of the report and are necessary to amplify the text.

b. Refer to the figure in the text as Figure 1, Figure 2, etc., never as “the figure below” or “the following figure.”

c. When submitting manuscripts for review, provide duplicates or copies of illustrative material to protect the master from inadvertent loss or damage.

d. After the manuscript has been approved for publication, let the illustrator (either in‑house or contract) prepare the material. To assist the illustrator:

(1) Provide good, clear drafts from which the final figure can be made without errors.

(2) Draw graphs in either pencil or ink. If graphs contain overlapping curves or points, use colored pencils to avoid confusion.

(3) For computer-generated figures, use high-quality, bright white paper that is designed to produce high-quality outputs from your equipment (minimum resolution of 300 dots per inch). The software and hardware used must produce smooth curves and crisp lines showing no jagged areas.

(4) Type or legibly print callouts exactly where they should be placed on drawings, graphs, or other line illustrations. In final form, the callouts should be in ALL CAPITAL letters. (A callout is placed on a figure to identify or explain some detail. It is often placed at the end of an arrow that points directly to the detail.)

(5) Do not write or paste callouts on a photograph. Rather, indicate the desired location of call outs on a Xerox copy of the photograph or on an overlay. Printing or writing on the overlay will leave an impression on the photo underneath.

(6) Do not attempt to crop or paste photographs in the final copy. This do-it-yourself technique creates problem in the final layout and printing.

(7) Provide the complete figure caption directly below the illustration. In the case of a photo, attach a caption sheet to the bottom of the photo with a tape hinge.

e. Wherever possible, avoid the use of oversize illustrations that must be folded. Often a large illustration can be divided to appear on facing pages.

Numbering

Number figures sequentially throughout the report. Number figures having distinct, multiple parts that cannot fit on the same page as “Figure 1-a, 1-b, 1-c, etc.” (See paragraph (d) under “Placement” section for continuing figures without distinct, multiple parts.)

Number figures in an appendix A-1, A-2, etc. However, do not renumber figures in previously published material reprinted in facsimile as an appendix.

Captions

Keep captions short, descriptive, and complete. Provide enough information in the caption so that even the cursory reader obtains information from the description of the figure.

EXAMPLES

-

Wrong: Figure 1.

Incomplete information: Figure 1. Detection device.

Better: Figure 1. Experimental intrusion detection device mounted on jeep during test and evaluation.

 -

Type the caption as a normal sentence, capitalizing the first word, proper names, special words, and acronyms as in normal text. Place a period after the caption.

Center single-line captions under the illustrative material. In long captions, type the second and succeeding lines flush left with the first word of the caption.

Placement

Insert figures in final copy as follows:

a. If possible, insert a small figure in place in the text after the paragraph in which it is first mentioned.

b. If the figure requires more space than remains on the page after the reference paragraph ends, place it at the top of the next page.

c. If the figure requires a full page or several pages, place it on the next page or pages following the reference paragraph. However, if there are relatively few pages of text and many figures, place them in numerical sequence at the back of the report immediately preceding the reference section.

d. When a figure is carried over more than one page, type the full caption under the figure on the first page. On succeeding pages, type “Figure _ (Continued) “ centered the same as the caption.

e. When several figures are referenced on one page of text, insert all of the figures cited before continuing on with the text.

f. When possible, plan figures so that they can be viewed with the report held in the normal vertical position.

PAGINATION

The following rules apply to pagination of NAVAIRWARCENTRASYSDIV reports:

a. Starting with the title page, number pages sequentially using Arabic numerals. However, page 1 does not actually appear on the title page, rather, it is “understood.”

b. Paginate references, reference notes, bibliographies, glossaries, lists of abbreviations and acronyms in sequence with the main body of the report. Appendices are paginated A-1, A-2, B-1, etc.

c. If an existing document is included in its entirety, do not change the original page numbers. In this case, type the new page number in parentheses below the original page number.

d. Center page numbers at the bottom of each page. Type page numbers in the exact center, the same distance from the bottom of the page.

e. Give foldouts, two page numbers (e.g. 11/12). Type these numbers in the center of the final 8 inches of the foldout sheet.

f. The distribution list will be numbered “Page 1 of 3,” “Page 2 of 3,” etc.

g. Start each main element (e.g., acknowledgments, executive summary, introduction, recommendations, references, and appendices) on a right‑hand, odd‑numbered page.

PUNCTUATION

Obviously, all rules of punctuation cannot be presented in this manual. Rules that are particularly pertinent to NAVAIRWARCENTRASYSDIV reports are contained in the following paragraphs.

Period

The following practices are applicable to periods:

a. Place periods after abbreviations of given names (e.g., J. R. Jones) with a space after each period.

b. Place periods after abbreviations of Latin words (e.g., i.e., et al.).

c. Place a period after a complete sentence inside the parentheses.

EXAMPLE

-

(Include the ZIP code.)

-

d. Do not place a period after abbreviations of mathematical expressions (e.g., m, mm, Hz, nm).

e. Ellipses are used to indicate omitted material within a quotation. Use three periods separated by spaces (. . .) to indicate material has been omitted. If the omitted words begin or end a quotation, no ellipses is necessary. If omitted words end a sentence within a quotation, place the ellipses after the period of the preceding sentence. Use four points to indicate any omission between two sentences (literally, a period followed by three spaced dots ).

EXAMPLES

 -

Ellipsis within a sentence

It was stated that . . . the task could not be done.

Ellipsis at end of a partial sentence

The course was clear, but

Ellipsis between two sentences

The course was clear. . . . if we proceed, success is certain.

- -

f. Omit periods after capital letter abbreviations of names of chemical compounds, government agencies, societies international agencies, military ranks, and degrees (e.g., RNA, NIH, VA, ILCEP, UNESCO, USN, CDR, USAF, and USA).

g. Place a period after figure captions.

h. Omit periods after column heads, stubheads, and column entries.

i. No periods are needed after short phrases unless the phrases are essential to the grammatical completeness of the statement introducing the list.

EXAMPLES

- -

Please order the following items:
BUT: Capitalize the first word of:

1. Paper clips

a. Every sentence.

2. Rubber bands

b. Direct quotations.

3. Staples

c. Item displayed in a list.

- -

Comma

The comma is the most used, and misused, punctuation mark. Some rules for use of commas:

a. In an enumeration of three or more items, use a comma before the conjunction that introduces the last item. The omission of a comma can sometimes cause confusion in technical writing.

b. Set off nondefining (nonrestrictive) clauses with commas. Do not set off defining clauses with commas. (A defining clause limits the subject to the kind or type described and is necessary to express the primary information. A nondefining clause merely gives a reason for the action or adds a new fact but does not restrict the antecedent of the pronoun.)

EXAMPLES

-

The switch that stops the recording device also controls the light.

(defining clause)

Switch A, which was on a panel, controlled the recording device.

(nondefining clause)

 -

c. Use a comma to separate two independent clauses joined by a conjunction, especially if the clauses are lengthy. Do not use a comma between two parts of a compound predicate (e.g., He wrote and mailed the article.).

d. Use a comma to set off two words that might otherwise be misunderstood (e.g., “Instead of hundreds, thousands came.”).

e. Separate a series of coordinate qualifying words by a comma (e.g., “lean, tall men”)

f. Do not use a comma and one of the conjunctions “however,” “therefore,” or “since” to separate independent clauses that express a change of ideas.

EXAMPLES

-

Wrong: Payrolls will be produced on Thursday, however, it has always been the practice at this Center to pay personnel on Friday.

Right: Payrolls will be produced on Thursday. However, it has always been the practice at this Center to pay personnel on Friday.

Right: Even though personnel at this Center have always been paid on Friday, the payrolls are made up on Thursday.

 -

Semicolon

Use semicolons with caution. The following rules apply to use of semicolons:

a. Separate two independent clauses that are not joined by a conjunction with a semicolon.

EXAMPLE

-

The subjects in the first study were unpaid volunteers; those in the second studies were paid for their services.

- -

b. Separate clauses or items containing commas with semicolons.

EXAMPLES
- -

Table 3 indicates that the adjusted workweek for air officers is 72.8 hours; for surface officers, 76.2 hours; and for combined air and surface officers, 74.4 hours.

Analysis of test results showed that there were misleads in items 4, 5, and 6 for blacks; items 6, 8, and 11 for whites; and items 3, 8, and 9 for white minorities.

-

c. Set off explanatory words that summarize or explain preceding matter with a semicolon.

EXAMPLES

- -

Additional equipment was installed to ensure compatibility with the Dahlgren configuration; namely, a cassette tape drive, a multiplexer controller, and two CRT terminals.

Each test item was visualized as fully as possible; that is, the basic graphic images were provided.

 -

Colon

The following rules apply to use of colons:

a. Use a colon before a final phrase or clause that illustrates, extends, or amplifies preceding material. If the final clause is a complete sentence, it begins with a capital letter.

EXAMPLES

- -

They agreed on the outcome: Informed participants performed better than uninformed participants.

They agreed to order the following supplies: pencils, paper, and envelopes.

‑ - -

b. Use colons in ratios and proportions.

EXAMPLE

‑ -

The proportions (salt‑water) were 1:8, 1:4, and 1:2.

-

c. Use a colon in reference entries in the reference list to separate place of publication and publishers.

EXAMPLE

 -

New York: Wiley.

 -

Quotation Marks

Apply the following general rules to the use of quotation marks:

a. Use double quotation marks to indicate primary quotations, whether they consist of a single word or one or two sentences.

b. Use single quotation marks to indicate a quote within a quote.

c. Do not use quotation marks around a primary quotation set off in a blocked paragraph. Use double quotation marks around secondary quotations within a blocked paragraph.

d. Place the period and comma before the closing quotation mark, even when the quotation marks enclose a single word.

EXAMPLE

 ‑ -

He continuously used the expression, “hopefully.”

‑ -

e. Place colons and semicolons after the quotation mark.

EXAMPLE

‑ - -

“. . . after phase 2”; however, later research . . .

‑ - -

f. Place a question mark after the quotation mark, unless the question itself is part of the quoted material.

EXAMPLE

‑ - -

 He asked, “Are there any additional comments?”

 ‑ -

Parentheses

The following general rules apply to use of parentheses:

a. Use parentheses to set off structurally independent elements, references within the text, letters or figures in a series, and abbreviations.

EXAMPLES

- -

Participants were briefed and asked to complete the questionnaire (see Appendix A).

The participants were 25 recruits (13 Seamen and 12 Firemen) who had just completed boot training.

Previous studies (Smith & Jones, 1970; Thomas, Ryan, & Light, 1956) showed . . .

The three measures were (1) length, (2) width, and (3) depth.

The participants were students attending the Basic Electricity and Electronics School (BE&E) at the Naval Training Stations (NAVTRASTA).

 ‑ -

b. Use parentheses to enclose the citation of a direct quotation.

EXAMPLE

‑ -

Larson and Sander (1975) recommended that “the performance contextual and response items be integrated into the exercise evaluation format” (p. 16).

 ‑ -

Brackets

Use brackets to set off material inserted in a quotation by some person other than the original writer. Also, they may be used to enclose parenthetical material within parentheses. However, do not use brackets if material can be set off easily with commas; e.g., (as Smith, 1970, later concluded).

EXAMPLES

--‑ -

Yellen (1975) states that “age [of recruits] contributes significantly to successful completion of boat camp training” (p. 7).

(The results for the control group [n = 8] are given in Figure 2.)

- - - -

The Slant

The slant, slash, diagonal (virgule, solidus) is too often substituted for the simple conjunctions “and,” “or,” and “to.” Liberal use of the slant in place of a conjunction can lead to confusion.

Avoid using the slant between words when a common conjunction is better. The following types of couplets should be avoided:

 WRONG
RIGHT

test/evaluation phases

test and evaluation phases

ship/shore communications

ship to shore communications
encrypt/decrypt nodes

encrypt or decrypt nodes

Although the use of the slant may not cause loss of communication, the possibility exists. “Ship/shore communications” can mean “ship to shore communications,” “ship and shore communications,” or “ship or shore communications.”

Hyphenation

The GPO Style Manual provides extensive guidance on hyphenation. Because the rules are complex, the best advice is to be consistent throughout a document.

If hyphenation were confined to simple adjective modifiers, the problem would be minor. However, scientific writing is characterized by the abundant use of noun modifiers. In the simplest case, one noun modifies another:

shipboard training

measurement program

rating assignment

Often, the two-noun group becomes a modifier of a third noun:

shipboard‑training system

measurement‑program results

rating‑assignment recommendations

The reader is conditioned by speech and nontechnical literature to expect nouns to be subjects or objects. The hyphen in the first example tells the reader that neither “shipboard” nor “training” is the subject or object he is expecting, and that he must look ahead for it. The hyphen is an aid to comprehension and should be used for that purpose.

The three-noun group sometimes becomes a modifier of a fourth noun, and so on, to further complicate hyphenation.

shipboard‑training‑system components

measurement‑program‑result tables

rating‑assignment‑recommendation questionnaire

The foregoing paragraphs are concerned with noun modifiers. In other constructions, use hyphens according to standard practices. Use the GPO Style Manual or a good dictionary to solve basic problems. Some additional pointers on hyphenation include:

a. Indicate a common base by a hyphen.

EXAMPLE

- -

8- by 1-inch frame

second- or third-year programs

-

b. Use the hyphen in fractional expressions such as one-half, four and three-quarters.

c. Hyphenate compounds of “self”: self‑interest, self‑conscious, self‑centered.

d. Use two hyphens to make a dash. Do not place a space before or after the dash.

EXAMPLE

‑ - -

Previous studies‑-both published and unpublished‑-are listed.

 ‑ -

e. In most cases, do not use hyphens in words with prefixes.

EXAMPLES

 -

aftereffect
posttest

antisocial
preexperimental

bilingual

prowar

coeducation
pseudoscience

counterbalance
semidarkness

extracurricular
resensitize

nonsignificant
ultrahigh

- -

f. Use hyphens in words with prefixes when:

(1) The base word is capitalized (pro‑Freudian), a number (post-1960), or an abbreviation (pre-USC trial).

(2) It is needed to clarify spelling and meaning (e.g., re-pair for pair again, re-form for form again).

(3) It is needed to avoid awkward double vowels (e.g., anti-intellectual, co-occur, but cooperate).

Spacing After Punctuation Marks

Uniformity with respect to spacing after punctuation marks is essential within a report. The following rules conform with both Navy style and general practice:

a. Leave two spaces after periods in the following cases:

(1) The end of sentences.

(2) After numbers or letters in headings, when text follows.

(3) After number or letter symbols in lists or enumerations.

(4) After a capital Roman numeral in primary heads.

(5) After each element in a bibliographic reference entry.

b. Leave one space after all commas and semicolons.

c. Leave two spaces after all colons.

d. If parentheses enclose a number or letter used as a symbol in a heading, in an enumerated list, or in an enumeration in paragraph form, leave only one space.

e. Leave no spaces before or after a dash (two hyphens).

CAPITALIZATION

The styles for capitalization are varied. The best advice is to be consistent throughout a document. Using initial caps only when mandatory will decrease the chances for inconsistency within a document.

a. In the text, use initial caps for each word in the titles of books (underline the title) and journal articles (place the title in quotes).

b. Place the names of Navy ships in all caps and follow with the ship’s hull number in parentheses; e.g., USS NIMITZ (CVA 68). Do not place a hyphen between the ship type designator and the ship number.

c. Capitalize the word fleet only when part of a specific name; e.g., Atlantic Fleet, 6th Fleet.

d. Capitalize Navy, meaning the United States Navy. Terms such as navy officers and enlisted men, naval maneuvers, and navy practices are not capitalized.

e. Capitalize the abbreviations for Navy ranks; e.g., ADM Brown, CDR Weir. A complete list of correct rank abbreviations is included in Table 1.

f. Do not capitalize expressions such as, phase I, page 1, chapter 4, section 2, paragraph 5-2, row 3, column 5.

g. Capitalize factors within a factor analysis; e.g., the Activity factor.

h. Capitalize the first word in table heads, major words in table titles, and the first word in a figure caption.

i. Capitalize the word table, figure, or appendix only when referring to a specific case (e.g., Table 1 or Appendix A).

j. Use initial caps for enlisted ratings; e.g., Boatswain’s Mate, Fire Control Technician, Yeoman.

k. Material typed in all caps can be difficult to read. Therefore, limit—or avoid altogether—the use of all caps for emphasis.

METRICATION

SECNAVINST 4120.19B implements DOD policies and procedures for use of the metric system. One of these policies calls for the inclusion of metric units of measurement in addition to or in place of inch and pound units in technical reports, studies, and position papers.

The metric system being used by DOD (and APA) is the International System of Units, which is an extension and refinement of the traditional metric system. The APA Publication Manual, Fourth Edition, contains a number of tables intended to assist authors in converting physical measurements to metrication. Use these tables when metric units of measurements are required in NAVAIRWARCENTRASYSDIV reports.

UNDERSCORING

Underscoring is used to emphasize a word or expression. However, do not overburden the report with underscores. The effect of emphasis is lost if it is overdone. Do underscore letters used as symbols for statistical concepts and for certain conventional test scores (e.g., t, N, df, an F ratio, a T score, a Q sort; the W, d, or F% of the Rorschach; the Hs and Pd scales of the

MMPI). Also, underscore titles of published books.

Table I

Correct Abbreviations of Military Ranks

Rank

Abbreviation

__

Navy and Coast Guard Officers

__

Admiral
ADM

Vice Admiral
VADM

Rear Admiral
RADM

Commodore
COMO

Captain
CAPT

Commander
CDR

Lieutenant Commander
LCDR

Lieutenant
LT

Lieutenant Junior Grade
LTJG

Ensign
ENS

Chief Warrant Officer
CWO5

Chief Warrant Officer
CWO4

Chief Warrant Officer
CWO3

Chief Warrant Officer
CWO2

Warrant Officer
WO

Marine Corps, Air Force, and Army Officers

Marines
Air Force
Army

General

Gen
Gen
GEN

Lieutenant General

LtGen
Lt Gen

LTG

Major General

MajGen

Maj Gen

MG

Brigadier General

BGen

Brig Gen

BG

Colonel

Col

Col
COL

Table I (Continued)

Marines
Air Force
Army

Lieutenant Colonel

LtCol

Lt Col

LTC

Major

Maj

Maj

MAJ

Captain

Capt

Capt

CPT

First Lieutenant

1stLt

1st Lt

1LT

Second Lieutenant

2ndLt

2nd Lt

2LT

Chief Warrant Officer 5
CWO5

CW5

Chief Warrant Officer 4

CWO4

CW4

Chief Warrant Officer 3

CWO3

CW3

Chief Warrant Officer 2

CWO2

CW2

Warrant Officer

WO

WO1

 __

Navy and Coast Guard Enlisted

__

Master Chief Petty Officer

of the Navy

MCPON

Master Chief Petty Officer of

the Coast Guard

MCPOCG

Master Chief Petty Officer

MCPO

Senior Chief Petty Officer

SCPO

Chief Petty Officer

CPO

Petty Officer First Class

PO1

Petty Officer Second Class

PO2

Petty Officer Third Class

PO3

Airman (includes Apprentice

and Recruit)

AN or AA or AR

Table I (Continued)

Constructionman (includes Apprentice

and Recruit)

CN or CA or CR

Dentalman (includes Apprentice

and Recruit)

DN or DA or DR

Fireman (includes Apprentice

and Recruit)

FN or FA or SR

Hospitalman (includes Apprentice

and Recruit)

HN or HA or HR

Seaman (includes Apprentice

and Recruit)

SN or SA or SR

__

Marine Corps Enlisted
__

Sergeant Major of the

Marine Corps

SgtMaj

Sergeant Major

SgtMaj

Master Gunnery Sergeant

MgySgt

First Sergeant

1stSgt

Master Sergeant

MSgt

Gunnery Sergeant

GySgt

Staff Sergeant

SSgt

Sergeant

Sgt

Corporal

Cpl

Lance Corporal

LCpl

Private First Class

PFC

Private

Pvt

Table I (Continued)

Army Enlisted

Sergeant Major of the Army
SMA

Command Sergeant Major
CSM

Sergeant Major
SGM

First Sergeant
1SG

Master Sergeant
MSG

Platoon Sergeant
PSG

Sergeant First Class
SFC

Staff Sergeant
SSG

Sergeant
SGT

Corporal
CPL

Private First Class
PFC

Private
PVT

Specialists (all grades)
SP‑7

SP‑6

(etc.)

__

Air Force Enlisted

__

Chief Master Sergeant of theAir Force
CMSAF

Chief Master Sergeant
CMSgt

Senior Master Sergeant
SMSgt

Master Sergeant
MSgt

Technical Sergeant
TSgt

Staff Sergeant
SSgt

Sergeant
Sgt

Senior Airman
SrA

Airman First Class
AIC

Airman
Amn

Airman Basic
AB

Note. Source – SECNAVINST 5216.5D

EQUATIONS AND FORMULAS

Although an author may be able to quickly set down in longhand page after page of equations, getting such copy into print requires tedious and painstaking efforts. Therefore, take pains with the symbols of mathematics to reduce the problem.

Some general rules applicable to equations are:

a. Unless an essential statistical formula can be typed easily in a single line, place it on a widely spaced line by itself. In text, all simple fractions should be turned (typed on one line of text, with the diagonal or slant used in place if the horizontal line; e.g., 2 3/4).

b. Number equations consecutively and place the number in parentheses to the right of the equation to which it refers. When referring to these equations, designate them as equation 1, equation 2, etc.

c. When an equation is displayed (set on a widely spaced line by itself) as part of a sentence in the text, use normal punctuation.

EXAMPLES

- -

In this case, let

PN = (T/K6)2, (end of Sentence)
(1)

However, when

PN = a + b, (comma separation)
(2)

another variability is implied. In addition, if

PN = c + d, (comma separation)
(3)

 e

-

d. Avoid the use of semicolons at the end of a displayed equation by rephrasing the preceding part of the sentence so that the equation ends the sentence.

e. In typing single‑letter terms in the text (e.g., a, b, c), underscore them to distinguish them as mathematical terms (e.g., “If a were a parameter, then c would be . . . “).

f. Do not break a short equation in text at the end of a line. Reword the sentence to fill out the line or center the equation on a line by itself.

g. Set an equation too long for one line flush left and set the second half flush right. Balance the two parts as nearly as possible.

h. Align two or more equations in series on the equal signs and center them on the longest equation in the group.

i. Set connecting words of explanation (e.g., hence, therefore, and similarly) flush left, either on the same line with the equation or on a separate line.

j. Make parentheses, braces, brackets, integral signs, and summation signs the same height as the mathematical expressions they include.

NUMBERS

The important rules on using numbers include:

a. Use Arabic rather than Roman numerals except in special circumstances (e.g., Mark I Torpedo, phase II).

b. As a general rule, use a figure for a single number of 10 or more. However, do not start a sentence with numbers that require more than two words.

EXAMPLES

-

Wrong: Three hundred and fifty students took the test.

Right: The test was given to 350 students.

‑ -

c. Use figures for groups of two or more numbers or for related numbers, if any one number is greater than nine.

EXAMPLE

 ‑ --

Each of 15 students (9 Radiomen and 6 Yeomen) was given a different problem.

- --

d. Use figures for all units of measurement (e.g., 5 days, 7 years, 200 MHz, 10 degrees). Remember that all references to physical measurements (e.g., feet, inches) must include metric units of measurement in addition to or in lieu of U.S. customary units (see “Metrication”).

e. Use figures in a series; e.g., 1, 3, 5, and 8.

f. Use the same rules for ordinal numbers.

EXAMPLES

 ‑ -

The fourth group contained three items.

He completed the 8th and 12th sessions.

- -- - - - - - - - - - - - - - - -

ABBREVIATIONS AND ACRONYMS

Abbreviations of Long Terms

The following rules apply to abbreviations and acronyms for long terms:

a. Spell out the long term the first time it is used and follow it with the abbreviation or acronym in parentheses.

b. If a long term is used only once or twice in a report, do not bother with an abbreviation or acronym unless it is important to do so (e.g., if the acronym has become recognizable by use).

c. Do not spell out an abbreviation or acronym that has become so well known that it is universally understood or has entered the language as a word. Sonar and radar are now considered words rather than abbreviations for “sound navigation and ranging” and “radio detection and ranging.” Other abbreviations that need no explanation include IBM, UNICEF, IRS, USN, USCG, USMC, NATO, FCC, UN, provided they are used in a context that makes recognition immediate.

d. If a report has a large number of abbreviations and acronyms, include a list for clarity.

e. Do not invent another acronym unless it enhances communication or the visibility of a new system, test, or procedure.

f. Plural acronyms are written without an apostrophe (e.g., TRs). Omit the apostrophe for plurals if the “s” can stand alone without confusion (e.g., 1980s).

FOOTNOTES

Hold footnotes to a minimum. When footnotes are essential, use them for short explanatory material that might impede the flow of the text. Also, use footnotes for exceptions to statements, sources of illustrations, citing tasking letters, etc. Avoid the temptation to use footnotes for questionably relevant material or parenthetical expressions. Generally, omit such material. When it is clearly pertinent, integrate it into the text

In text, number footnotes consecutively throughout the report with superscript Arabic numerals. Footnote numbers follow any punctuation mark except a dash. The superscript number falls inside a closing parentheses if it applies only to matter within the parentheses.

Place a footnote explaining a table or an illustration just below the table or illustration, not at the bottom of the page.

EXAMPLE

‑ -

The operational scenario is initiated by inserting the designated program and picture disks into the microcomputer disk drives.6

__________________(20 underline marks)

6Copies of the computer disks developed for this research are held by NAVAIRWARCENTRASYSDIV (TSD 4961). Disk programs are provided in Appendices A and B.

(page number)

- -

QUOTATIONS

Show quotations exactly as they appear in the source. Preserve the original wording, punctuation, spelling, and italics even if they are erroneous. If any errors in the source might confuse readers, insert the word sic, underlined and bracketed (i.e., [sic]), immediately after the error in the quotation (see third example below).

Extend this practice even to test procedures and forms used during experiments. If such forms are significant to the report, it is imperative that they be produced exactly as given to the participants.

Always cite the source of a direct quotation, including the author, year, and page number. Incorporate short quotations of a sentence or two in the text and set them off by quotation marks.

EXAMPLES

- -

He stated, “The ‘placebo effect’ . . . disappeared when behaviors were studied in this manner” (Smith, 1982, p. 276), but he did not clarify which behaviors were studied.

Smith (1982) found that “the ‘placebo effect’ . . . disappeared when behaviors were studied in this manner” (p. 276).

- -

Set off quotations of more than three type written lines from the text as a free‑standing block. Indent each side and do not use quotation marks. Cite the source in parentheses after the final period.

EXAMPLE

 ‑ -

Smith (1982) stated:

The “placebo effect,” which had [sic] been verified in previous

studies, disappeared when behaviors were studied in this

manner.
Furthermore, the behaviors, both his own and others’,

were never exhibited again, even when reel [sic] drugs were

administered. (p. 276)

-

Changes From the Source Requiring Explanation

Omitting Material. Use three ellipsis points (. . .) within a sentence to indicate that you have omitted material from the original source. Use four Points to indicate any omission between two sentences (see examples under use of the period). Do not use ellipsis points at the beginning or end of any quotation unless, in order to prevent misinterpretation, you need to emphasize that the quotation begins or ends in midsentence.

Inserting Material. Use brackets, not parentheses, to enclose material (additions or explanations) inserted by some person other than the original author.

EXAMPLE

 -

Smith (1982) found that “the placebo effect,” which had been verified in previous studies, disappeared when [his own and others’] behaviors were studied in this manner”

(p. 276).

 -

Adding Emphasis. If you want to emphasize a word or words in a quotation, underline the word or words. Immediately after the underlined words, insert within brackets the words emphasis added, that is, [emphasis added].

EXAMPLE

 -

Smith (1982) stated that “the behaviors were never exhibited again [emphasis added], even when real drugs were administered” (p. 276).

 --

If copyrighted work is quoted at length in a NAVAIRWARCENTRASYSDIV report, written permission is usually needed from the owner of the copyright. (Government publications are prohibited from being copyrighted by Public Law 17 USC 8.) Permissible length of quoted material varies from one copyright owner to another. For example, the American Psychological Association (APA) permits the use of 500 words of text without explicit permission.

REFERENCES

A reference list cites works that specifically support a particular report. This is in contrast to a bibliography, which cites works for background or further reading. The style used to cite references and to list references at the end of a NAVAIRWARCENTRASYSDIV report follows that recommended by the APA.

General Rules on Referencing

The following practices govern use of references in NAVAIRWARCENTRASYSDIV reports:

a. References cited in text must appear in the reference list and, conversely, each entry in the reference list must be cited in the text.

b. Each entry in the reference list must include all data necessary for identification and library search.

c. In preparing a reference list, check each entry against the original publication. Give special attention to spelling of proper names and words in a foreign language. Also check for completeness of journal titles, dates, volume numbers, and page numbers.

d. Check to ensure names of authors are spelled the same in the text and in the reference list.

General Rules for the Reference List Entries

The following practices apply to citing references in the reference lists of NAVAIRWARCENTRASYSDIV reports:

a. Arrange the four major subdivisions of a reference entry in the following order:

(1) Author. All authors of the work, with surnames and initials (not full name) in inverted order.

(2) Date. In parentheses, followed by a period.

(3) Title. Article, chapter, or book.

(4) Publication data. For journals, give journal name in full, date of publication, volume number, and inclusive pages; for books, give city of publication and publisher’s name.

b. Use a period and two spaces to separate the major subdivisions of a reference entry. Use commas within the subdivisions (e.g., between volume number and page numbers in a journal entry). Use a colon between the place of publication and the book publisher. Use parentheses for extensions, qualifications, or interpretations of each subdivision or the entire entry.

EXAMPLES

 -

Strunk, W., Jr., & White, E. B. (1972). The elements of style (2nd ed.).

New York: Macmillan.

Stoloff, P. H. (1971). REGFIT: A curvilinear regression program. Behavioral

Science , 16, 518. (CPA 419)

 -

c. For journal titles, capitalize the initial letter of all major words. For article, chapter, or book titles, capitalize the initial letter of the first word only. Make exceptions according to common usage, such as capital letters for proper names, German nouns, or first word after a colon or dash.

d. Place book and journal titles and journal volume numbers in italics.

e. Do not abbreviate titles of journals; spell them out in full. Acceptable abbreviations in reference list entries include:

chap.
chapter

ed.
edition

rev. ed.
revised edition

2nd ed.
second edition

Ed. (Eds.)
Editor(s)

p. (pp.)
page (s)

Vol.
Volume (as in Vol.1)

vols.
volumes (as in 4 vols.)

No.
Number

Pt.
Part

Tech. Rep.
Technical Report

Suppl.
Supplement

trans.
translated by

f. Use Arabic numerals for all numbers in reference lists (e.g., Vol. 3, not Vol. III). However, if a Roman numeral is part of the title, do not change it to an Arabic numeral.

g. An article or book accepted for publication but not yet in print may be designated as “in press.” In the reference list, it follows all other works by the same author. Provide all information possible at the time of writing. Often the citation can be completed by the time the manuscript is ready for publication. A paper or book that has been submitted but not accepted for publication should not be included in the reference list. Rather, it should be a “reference note.”

Order of Reference Entries

The basic rules for ordering entries in the reference list are as follows:

a. List names of all authors in inverted order; i.e., the last name followed by the initial or initials (not full name). Each initial is followed by a period and a space.

b. When there are multiple authors, sequence the names in the order that they appear on the book, article, or other document. Use the inverted order for all names, separating each name from the preceding name with a comma and a space.

EXAMPLES

 -

Brown, J. R., & Smith, D. F.

Brown, J. R., Smith, D. F., & Jones, K.

Note. Do not use titles (e.g., Dr., Mrs., Ms., CDR).

 ‑ -

c. Arrange the entries in alphabetical order by surname of the first author, using the following rules for special cases:

(1) Alphabetize letter by letter. However, Brown, J. R. precedes Browning, A. R., even though “i” precedes “j” in the alphabet

(2) Alphabetize the prefixes M’ and Mc literally, not as if they were spelled Mac. Thus, MacArthur precedes McAllister.

(3) Alphabetize surnames that use articles and prepositions (e.g., de, la, du, von) according to different rules for different languages. If the prefix is commonly part of the surname (e.g., de Gaulle, Von Matre), alphabetize by prefix. If the prefix is not customarily used (e.g., Helmholtz rather than von Helmholtz), disregard it in alphabetization. See Webster’s New Collegiate Dictionary (Bibliographic Names section) for guidance on using foreign names.

d. When reference entries include several works by the same author, the following rules apply:

(1) Single‑author entries precede multiple‑author entries beginning with the same name.

EXAMPLES

‑ -
Brown, J. R.

Brown, J. R., & Smith, D. F.

‑ -

(2) Entries with the same first author and different second or third authors are arranged alphabetically by the surname of the second author, etc.

EXAMPLES

 ‑ -

Brown, J. R., Jones, K., & Smith, D. F.

Brown, J. R., & Smith, D. F.

 ‑ -

(3) Several entries by the same author are arranged by year of publication, the earliest first. Entries by the same author published in the same year (or both in press) are arranged alphabetically by title (excluding “a” or “the”). Place lower case letters (a, b, etc.) after year, within the parentheses.

EXAMPLES

-

Jones, C. L. (1957). Proprioceptive stimuli. Journal of Experimental Psychology, 54, 27‑30.

Jones, C. L. (1958a). Perception of space. Journal of Experimental Psychology, 56, 3‑17.

Jones, C. L. (1958b). Space factors. Journal of Applied Psychology, 42, 91‑102.

‑ - -

e. Occasionally, a work will have as its author an agency, association, or installation, or it will have no author at all. In such cases:

(1) Alphabetize corporate authors, such as associations or government agencies, by the first significant word of the name. Full official names should be used (e.g., American Psychological Association, not APA). A parent body precedes a subdivision (e.g., University of Michigan, Department of Psychology).

(2) If, and only if, the work is signed “Anonymous,” use this word as the author entry and alphabetize it as if it were a true name.

(3) If there is no author, move the title to the name position and alphabetize it by the first significant word of the title (i.e., disregard “a,” “an,” and “the”).

EXAMPLE

 -

Application of shipboard computers to instruction and training administration

(RFP 00600-73-R-5476). (1973, July). Washington, DC: Navy Regional Purchasing Office.

‑ - -

Book Entries

Books that are published annually, such as the Annual Review of Psychology, are considered periodicals. General rules for book entries include:

a. Book. Give the author, date, title, city, and publisher, in that order. Give only the city as the place of publication if it is a large or well‑known city. Give the city and state (or city and country) if there are several cities by that name or if the city is obscure. Give the publisher’s name in as brief a form as will be fully intelligible (e.g., McGraw-Hill, not McGraw-Hill Book Co.--but Ronald Press). Do not cite pages of a book in the reference list—cite specific page references to identify a quotation in the text.

EXAMPLES

 -

Clarke, P. V. (1966). Psychological study of the Navajos (rev. ed.).

Berkeley: University of California Press.

Jefferds, C. V., Jr. (1960). The psychology of industrial unrest. New York:

McGraw-Hill.

Jefferds, C. V., Jr. (1966). The psychology of industrial unrest (2nd ed.).

New York: McGraw-Hill.

- -

b. Edited book.

EXAMPLES

 -

Kelly, J. T. (Ed.). (1965). Theories of Psychopathology. Springfield, IL:

Charles C. Thomas.

Branson, R. K. (1977). Military and industrial training. In L. J. Briggs (Ed.),

Instructional design principles and applications (pp. 353‑360). Englewood Cliffs,
NJ: Educational Technology Publications.

-

c. Work of several volumes.
EXAMPLES

‑ -

Lochren, H. R. (1938‑1940). Collected work (4 vols.). London: Oxford University Press.

Maher, B. A. (Ed.). (1964-1972). Progress in experimental personality research

(Vols. 1-6). New York: Academic Press.

- -

d. One volume of multivolume work.

EXAMPLES

 ‑ -

Coleberg, E., Matthews, S. T., & Cooper, S. I. (1963). Approaches to educational psychology (Vol. 1). Boston: Houghton Mifflin.

Stellar, E., & Sprague, J. M. (Eds.). (1966). Progress in physiological

psychology (Vol. 3). New York: Academic Press.

 ‑ -

e. Personal or corporate author as publisher. If a personal or corporate author is also the publisher, use “Author” for the identification of the publisher.

EXAMPLES

 ‑ -

Branam, F. P. (1960). A new theory of taste. Chicago: Author.

Program Development Corporation. (1964). Program for supervisory training.

Smithfield, OH: Author.

United States Government Printing Office. (1984). Style manual (rev. ed.).

Washington, DC: Author.

‑ - -

f . Book with no author.

EXAMPLE

‑ - -

Mathematics in type. (1954). Richmond, VA: Byrd Press.

- -

g. Book in press.

EXAMPLE

- -

Hewett, F. M., & Forness, S. R. (in press). Education of exceptional learners.

Boston: Allyn & Bacon.

- -

Periodical Entries

Titles of journals in the reference list (and in the text) are spelled out in full and underlined. Following are forms of periodical entries.

a. Journal article. Give the author, date of publication, title, journal in which it was published, volume number, issue number (if applicable), and inclusive pages, in that order. The issue number (in parentheses) is used only when each issue is individually paginated.

EXAMPLES

‑ -

Archer, P. W. (1950). The tactile perception of roughness. American Journal of

Psychology, 63, 365-373.

Atkinson, R. C., & Schiffrin, R. M. (1971). The control of short-term memory.

Scientific American, 225(2), 82-90.

‑ - -

b. Magazine and newspaper articles. Even though magazines carry volume numbers, identify them by issue date. If an article begins in the front and continues elsewhere, give all page numbers and indicate the discontinuity with a comma. When the volume number is not used (as in this case), use “p.” or “pp.” before the page numbers.

EXAMPLES

- -

Eight APA journals initiate controversial blind reviewing. (1972, June). APA

Monitor, pp. 1, 5.

Miller, G. A. (1969, December). On turning psychology over to the unwashed.
Psychology Today, pp. 53-54, 66-74.

 ‑ -

Monograph Entries

a. Without volume number.

EXAMPLE

-

Merewede, D. R. (1960). Measurement of teachers’ attitudes. Teachers College
Contributions to Education, p. 643.

-

b. With volume number, issue number, and serial or whole number.

EXAMPLES

 ‑ -

Maccoby, E. E., & Konrad, K. W. (1967). The effect of preparatory set on selective listening: Developmental trends. Monographs of the Society for Research in Child Development , 32 (4, Serial No. 112).

Rotter, J. B. (1966). Generalized expectancies for internal versus external control of reinforcement. Psychological Monographs, 80 (1, Whole No. 609).

 ‑ -

c. Bound separately as a supplement to journal.

EXAMPLE

 ‑ -

Paivio, A., Yuille, J. C., & Madigna, S. A. (1963). Concreteness, imagery, and meaningfulness values for 925 nouns. Journal of Experimental Psychology Monogragh, 76 (1, Pt. 2).

- -

d. Bound into journal with continuous pagination.

EXAMPLE

 ‑ -

Wagner, A. R., Rudy, J. W., & Whitlow, J. W. (1973). Rehearsal in animal conditioning [Monograph]. Journal of Experimental Psychology, 97, 407-426.

- -

Summary in Proceedings Entries

EXAMPLE

-

Smart, K. L., & Bruning, J. L. (1973). An examination of the practical import of the von Restorff effect [Summary]. Proceedings of the 81stConvention of

the American Psychological Association, 8, 623-624.

- -

Abstract Entries

EXAMPLE

- -

Newell, N. B. (1951). Vocabulary as a function of adult age [Abstract]. American Psychologist, 6, 420.

- -

Citations From Secondary Sources

In some cases, pertinent material is available only from a secondary source.

EXAMPLE

‑ - -

Campbell, J. P. (1971). Personnel training and development. In Mussen, P., & Rosemsweig, M. (Eds.), Annual review of psychology, 22, pp. 565-566. Palo Alto, CA: Annual Reviews, Inc.

‑ -

In some cases, reference entries from another agency or a university are available on microform. In such cases the title is italicized.

EXAMPLES

- -

Norberg, K. D. (1966). Iconic signs and symbols in audiovisual communication. Sacramento: Sacramento State College. (ERIC Document Reproduction Service No. ED 013 371)

Shaeffer, C. D., & Millman, H. L. (1973). Behavior change in boys during residential treatment. JSAS Catalog of Selected Documents in Psychology, 3, 88. (Ms. No. 421)

Shepherd, J. C. (1973). An evaluation of group and individual models of career counseling (Doctoral dissertation, University of Utah, 1972). Dissertation Abstracts International, 34, 3071A-3072A. (University Microfilm No. 73-29, 395)

 ‑ -

Government Research Reports

A government research report or other publication may be available from its source, the Defense Technical Information Center (DTIC), or the Government Printing Office (GPO). All Research reports approved for public release (i.e., those with Distribution Statement A) are archived by DTIC, where they are offered for sale to the general public. The DTIC listings are available on their website (www.DTIC.mil). Thus, any known DTIC or GPO numbers should be included in government report or other publication entries, even though it is considered that such entries are widely available from their sources. If such material is available from its source on a limited basis only, include it as a reference note. Italicize all titles of reports or other government publications.

EXAMPLES

 -

Clements, S. D. (1966). Minimal brain dysfunction in children (NINDS Monograph No. 3, U.S. Public Health Service Publication No. 1415). Washington, DC: U.S. Government Printing Office.

Gordon, M. A., & Bottenberg, R. A. (1982, April). Prediction of unfavorable discharge by separate educational levels (PRL-TRD-62-5). Lackland Air Force Base, TX: 6570th Personnel Research Laboratory, Aerospace Medical Division (DTIC No. AD 234 802)

Miller, E. E. (1969, September). A taxonomy of response processes (HumRRO Tech. Rep. 69-16). Alexandria, VA: Human Resources Research Organization.

Robertson, D. W., & Royle, M. H. (1975, August). Comparative racial analysis of enlisted advancement exams: Item difficulty (NPRDC Tech. Rep. 76-3). San Diego: Navy Personnel Research and Development Center. (DTIC No. AD 014 549)

Yellen, T. M. I. (1975, August). Validation of the delinquent behavior inventory as a predictor of basic training attrition (NPRDC Tech. Rep. 76-3). San Diego: Navy Personnel Research and Development Center. (No. AD 015 281)

 -

Government Directives

NAVAIRWARCENTRASYSDIV reports frequently reference other Government or Navy-unique documents such as, instructions, regulations, and tasking letters. Reference these documents according to the following examples for similar documents. Include all information the reader would need to locate the document.

EXAMPLES

 ‑ -

Economic analysis and program evaluation for resource management (DOD Instruction 7041.3). (1972, October). Washington, DC: Department of Defense.

Department of the Navy. (1988, August). Memorandum of Understanding: Prototype Mobile Pierside Trainers (MPT). Pensacola, FL: Naval Education and Training Program Management Support Activity.

Department of the Navy Contract. (1988, December). Contract Number: N00612-88-0488. American Technical Institute of the American Educational Complex. Charleston, SC: Regional Contracting Department, Naval Supply Center.

Letter to Commanding Officer, Naval Air Warfare Center Training Systems Division. (1988, September 23). Subj: Evaluation of the Prototype Mobile Pierside Trainer (MPT) Program. Pensacola, FL: Naval Education and Training Program Management Support Activity (Code 047).

Advanced flight instructor pilot training curriculum (CNATRAINST 1542.22D). (1985, September). NAS Corpus Christi, TX: Chief of Naval Air Training.

Aircrew training manual cargo helicopter (TC 1-216). (1987, May). Washington, DC: Hq, Department of the Army.

Flight instructor training course (FITC) curriculum outline (CNATRAINST 1542.15C). (1987, May). NAS Pensacola, FL: Naval Schools Command.

Naval air training and operation procedures standardization program (OPNAVINST 3710-7l). (1984, September). Washington, DC: Chief of Naval Operations.

Syllabus of instruction for pilot instructor training (T-38) (ATC Syllabus F-V5A-B). (1986, August). Randolph AFB, TX: Hq, Air Training Command.

-

CITING REFERENCES IN THE TEXT

Give credit to the other authors whose work is used. The following general rules apply to citing reference within the text.

a. If the reference has one author, cite the author’s surname and the year of publication.

EXAMPLES

‑ - -

A recent study (Jones, 1974) has shown . . .

Jones (1974) has shown . . .

‑ -

b. If the reference has two authors, cite the surnames of both and the year of publication each time it is referred to in the text. In parenthetical and tabular material, join the names by an ampersand (&). In running text, join them by “and.”

EXAMPLES

- -

A recent study (Jones, & Smith, 1975) has shown . . .

Jones and Smith (1975) have shown . . .

- -

c. If the reference has more than two authors, cite the surnames of all authors and the publication date the first, time it appears in the text. In subsequent citations, include only the surname of the senior author, the abbreviation “et al.,” and the date of publication. However, if citations of two references published in the same year would shorten to the same form (e.g., Williams, Jones, & Smith, 1963 and Williams, Smith, Jones, & Brown, 1963 would both shorten to Williams et al., 1963), always cite both references in full each time they appear in text to avoid confusion. (All multiple-author citations in footnotes, tables, and figures should include surnames of all authors.)

EXAMPLES

- -

Williams, Jones, and Smith (1963) found . . . (first occurrence)Williams et al. (1963) found . . . (subsequent citations)

or

A previous study (Jones, Smith, Boren, & White, 1958) shows . . .

The study previously cited (Jones et al., 1958) shows . . .

 -

d. If the reference list includes entries by two or more authors with the same surnames, include their initials in the citation to avoid confusion, even if the year of publication differs.

EXAMPLES

 ‑ -

William, J. R., and Smith, T. B. (1963) found . . .

Williams, 0. K., and Smith, J. R. (1969) found . . .

Previous studies (Williams, J. R., & Smith, T. B., 1968; Williams, 0. K., & Smith, J. R., 1969) found . . .

-

e. If references by the same author appear at the same point in the text, arrange them chronologically, separate them by a comma, and enclose them in one pair of parentheses. Do not repeat the author’s name for each work. In citing more than one work by the same author in one year, repeat the year for each work and add the suffixes, a, b, c, etc., after the year. (These same suffixes are used in the reference list.) Cite in-press works last.

EXAMPLE

 ‑ -

Previous studies (Jones, 1956, 1958, 1966a, 1966b, in press‑a, in

press-b) have shown . . .

‑ -

f. If references by different authors are cited at the same point in the text, arrange them alphabetically by the senior author’s surname, separated by a semicolon, and enclosed in one pair of parentheses.

EXAMPLE

- -

Previous studies (Brown, 1958; Brown & Smith, 1965; Jones, 1953, 1954a,

1954b, 1968; Smith, 1962, 1964; Williams, 1971) have shown . . .

- -

g. If citations are within parenthetical material, use commas (not brackets) to set off the date.

EXAMPLES

 ‑ -

(See Table 2 of Jones, 1973, for complete data)

(As can be seen from Table 2 of Jones, 1953, as well as, from the report of Smith, 1964)

 ‑ -

h. Place references to a particular page, chapter, figure, table, or equation at the appropriate point in the text rather than in the reference list. Whenever possible, give page numbers in books to assist readers. Page numbers are always given for quotations.

EXAMPLES

‑ - -

Jones (1958, pp. 10-19) has found . . .

A previous study (Smith, 1960, chap. 3) has shown . . .

Grasse (1949) considers his test simply as a more sensitive index of “impairment in both the concrete and abstract spheres” (p. 13).

 ‑ -

I . If the reference has no author, cite the first two or three words of the title (enough to locate the reference in the reference list) and the publication date.

EXAMPLES

- -

A reference cited in the list of references as:

Application of shipboard computers to instruction and training administration (RFP 00600-73-R-5476). (1973, July 9). Washington, DC: Navy Regional Purchasing Office.

Would appear in the text as:

(Application of shipboard computers, 1973)

- -

POINTERS ON STYLE

SCIENTIFIC WRITING STYLE

Writing style is the order and movement that you give your thoughts. It is determined by the words you use and the way you string them together and is affected by the myriad rules of punctuation, hyphenation, capitalization, and other mechanics that were learned long ago. Taken all together, these things result in style, the elusive characteristic of writing about which so many books have been written.

Scientific writing has been accused of lacking style. Yet scientific writing does not have to be dull or stereotyped, regardless of the constraints of accuracy, preciseness, and brevity. The most mundane task can be reported in an interesting manner. It is only when the scientist cumbers the report with cliches, excessive verbiage, and unnecessary jargon that the charge of dullness can be made.

Most scientists and engineers have developed a personal writing style through long practice, and little can be said in a manual such as this, to change basic writing habits. However, even the best writers develop quirks that can be removed if common flaws are highlighted.

In addition to personal writing style, the author must also consider NAVAIRWARCENTRASYSDIV style. This means knowing the preferred usages when practices differ among activities or among scientific fields, when there is a choice in punctuation, abbreviation, or capitalization, or when the Navy has a traditional way of expressing a phrase. This document lists preferential usages and some of the more common violations of good writing that occur in scientific and technical reports. By following these standards, authors will ensure uniformity in NAVAIRWARCENTRASYSDIV documentation.

THE REPORT TITLE AND SUBTITLE

The title is the first, and sometimes the only, part of the report the reader sees. It should be short, specific, and written in standard terminology to prevent information loss. A good title informs the reader of the subject matter at a glance. It assures that the document can be called up in a library search or retrieved in modern automated document-retrieval systems. It aids the librarian to file and index the material so it is readily accessible.

Authors of NAVAIRWARCENTRASYSDIV reports should ensure that titles conform to the standard terminology for subject headings (descriptors) recommended by DTIC.

In preparing a title, keep the audience in mind. Minimize the use of generalized terms that are inappropriate for indexing words such as, research development, test investigation, survey, interim, and final. Place such words at the end of the title, if they must be used, or place them in a subtitle. Libraries file documents under the first significant word in the title, and these generalized words defeat search and retrieval.

EXAMPLES

 ‑ -

Wrong: Experimental Evaluation of a Computer‑Assisted Instruction Study Management System (CAISMS)

Right: Computer‑Assisted Instruction Study Management System (CAISMS): Evaluation.

Wrong: Comparison of a Discovery and Didactic Strategy for Radiographic (X-ray) Interpretation Training

Right: Discovery and Didactic Programs for X-ray Interpretation Training

Wrong: A Method for Increasing the Training Effectiveness of Marine Corps Tactical Exercises: A Pilot Study

Right: Marine Corps Tactical Exercise Training Effectiveness

 ‑ -

Subtitles are sometimes used to allow the author to write a short, specific title that ensures maximum retrieval by researchers and gives the reader more information. The subtitle is the place to state such things as the extent and timeliness of subject‑matter coverage (interim report, final report, survey, pilot study, etc.) and the type of approach used (research, development, test, mathematical study, etc.).

EXAMPLE

 ‑ -

Title: English language Training for Puerto Rican Navy Recruits

Subtitle: Evaluation of Pilot Program

 ‑ -

ABSTRACTS

Generally, a NAVAIRWARCENTRASYSDIV abstract should be less than 200 words and should be informative rather than descriptive. It should be an abbreviated version of the content of the report, not merely a general description of the subject matter. The abstract should state the subject of the report and the methods, findings, and conclusions of the research.

Do not state well-known information unless the objective of the report is to confirm or disprove an established theory or practice. In presenting methods, discuss the experimental techniques by which the findings were obtained, describe unique tests or test apparatus, and give the origin of the data used.

Findings are probably the most important part of the abstract. If there are too many for inclusion, base selection on new and verified events, findings of permanent value, significant results, findings that contradict previous theories, and findings that are relevant to a particular problem.

The basis for a satisfactory abstract will ordinarily be found in the executive summary. However, do not merely repeat the executive summary.

Since the abstract must stand alone, spell out abbreviations and contractions of long terms the first time they are used. For reference purposes, the title of a report is considered part of the abstract--do not needlessly repeat it. Save words by avoiding such phrases as, “This report covers . . . “ or “This report describes” Use short sentences. Measure each word for value. Revise and rewrite to tell the important facts clearly.

COINED WORDS, JARGON, AND BUZZ WORDS

Coined words are those invented by authors which appear to express an idea better than words found in the dictionary. Jargon is technical or specialized vocabulary used among members of a particular profession. Buzz words are expressions that suddenly become popular and are overworked in speech and writing. They are close relatives of the cliche and are as disastrous to good writing.

Whenever possible, NAVAIRWARCENTRASYSDIV authors should use layman language to convey their ideas.

PLAIN LANGUAGE

Big words do not make better writing. Use the simplest words possible to express your meaning. For example:

Instead of
Try

commence
begin, start

designate
appoint, choose, name

employ

use

endeavor
try

expertise
ability, skill

facilitate
ease, help

necessitate
cause, need

utilized, utilization
use

EXCESS VERBIAGE

Do not waste words. Some expressions that can be trimmed include:

Instead of
Try

in order to
to

for the purpose of
to

for the reason that
because, since

it is often the case that
often

it is possible the reason may be
the reason may be

it will be seen from examination

of Figure 6 . . .
Figure 6 shows . . .

NAVY USAGE

The Navy reader can become prejudiced against a report that displays nautical ignorance. The following are expressions unique to the Navy and sailing that should be helpful to NAVAIRWARCENTRASYSDIV authors.

a. Do not confuse boats and ships. A boat can be hoisted aboard a ship; however, tugs and submarines are called boats.

b. Equipment is installed “in a ship,” not “on a ship.”

c. A knot is a unit of speed equivalent to one nautical mile (6,076.12 feet) an hour. Do not say “knots per hour.”

d. Use the term decks, bulkheads, overheads, and ladders rather than floors, walls, ceilings, and stairs.

e. Use military time (i.e., 24-hour time). Start with 0001, one minute after midnight, and continue to 2400, midnight. Do not say 2400 “hours.”

f. Write dates in the following order: day, month, year (e.g., 3 October 1986).

g. Use the term “enlisted personnel”-- not “sailors.”

h. Use “rating” to refer to job specialty (e.g., Radioman (RM), Boatswain’s Mate (BM), Yeoman (YN)).

i. Use “rate” to refer to job specialty at a given pay grade. This term is often misunderstood because of the inverse relationship that exists between rate and the middle pay grades. This relationship is illustrated by the rates for the Radioman rating listed below:

(1) RMSN is a Radioman Seaman at Pay Grade E-3 (i.e., a seaman who is a “designated striker” for Radioman).

(2) RM3 is a Radioman Third Class at Pay Grade E-4 (i.e., a petty officer third class).

(3) RM2 is a Radioman Second Class at Pay Grade E-5 (i.e., a petty officer second class).

(4) RM1 is Radioman First Class at Pay Grade E-6 (i.e., a petty officer first class).

(5) RMC is a Chief Radioman at Pay Grade E-7 (i.e., a chief petty officer).

(6) RMCS is a Senior Chief Radioman at Pay Grade E-8 (i.e., a senior chief petty officer).

(7) RMCM is a Master Chief Radioman at Pay Grade E-9 (i.e., a master chief petty officer).

j. Put the name of a ship in all caps, followed by the ship’s hull number in parentheses (e.g., USS NIMITZ (CVA 68)). Do not put a hyphen between the ship type and hull number. Do not use “the” before the name of a ship.

k. In repeating a ship name in a report, do not use “USS” and the hull number.

EXAMPLE

 -

USS NIMITZ (CVA 68) and USS KITTY HAWK (CVA 63) sent 50 enlisted personnel to the training school. Although those from NIMITZ had received previous training, those from KITTY HAWK were untrained. Thus, NIMITZ personnel began the tests immediately, but KITTY HAWK personnel required a month of pre-training exercises.

 -

TENSE

Technical and special reports are usually written in the past tense. The work reported has already been accomplished. Therefore, references to previous studies, the description of procedures, and the statements of results are stated in the past tense.

EXAMPLES

 ‑ -

The approach used was . . .

The average grade of the 49 students was . . .

- -

Certain statements should be written in the present tense to indicate those that have a continuing or general applicability. Definitions, statements from a well‑defined theory, interpretation from a table or figure, and hypotheses are stated in the present tense.

EXAMPLES

‑ - -

The Constitution holds that all men are created equal.

Confucianism teaches that patience is a virtue.

Euclid proves that parallel lines cannot meet.

Table 1 shows that . . .

 ‑ -

Furthermore, a verb in the present tense that expresses a timeless truth should not be changed to another tense because of a preceding or following verb.

EXAMPLES

 ‑ -

Wrong: He taught us that the earth moved.

Right:
 He taught us that the earth moves.

- -

The use of the present tense for permanent truths presents a scientific decision to the experimenter, who may conclude that under the given circumstances a chemical changes or changed its structure. If he uses “changed,” he states only that it happened in his experiment. If he uses “changes,” he states that it always happens. It is important that the author keep these differences in mind.

The future tense is rarely, if ever, used in a research report. Avoid shifting tenses. This does not mean that all main verbs in a report must be in the same tense. It means that actions occurring at the same time should be in the same tense. The shift in tense indicates that the author is not using his verbs properly to separate timeless truths from a specific happening.

PERSON AND VOICE

Technical documents are usually written in the third person. Second person is never used, and first person is used only when it genuinely means that the author and his associates actually acted and it is important that the reader understand that they acted. First person should not be used in an editorial sense. Further, constant use of the first person is not advisable, since it may distract the reader from the subject of the paper.

Use of the passive voice has been a strong tradition in scientific writing. However, this practice recently has given way to more direct writing. The active voice is more direct and concise: The subject acts, the verb expresses the action clearly and directly, and the object receives the action.

EXAMPLE

 ‑ ‑ ‑ ‑ ‑ ‑ ‑ ‑ ‑ ‑ ‑ ‑ ‑ ‑ ‑ ‑ ‑ -

Active:
Ten students took the test.

Passive:
The test was taken by 10 students.

 -

GENDER

Writers of recent reports have become so obsessed with the need to eliminate the masculine pronoun from construction that encompasses both male and female subjects, that they have resorted to endless successions of his/her pronoun couplets. In many cases, this awkwardness can be avoided by reconstruction of the sentence.

EXAMPLES

 -

Awkward: Each student was required to press his/her response button.

Better: Each student pressed a response button to answer the question.

Or: All students were required to press the response button.

- -

DISTRIBUTION AND DISTRIBUTION STATEMENTS

DISTRIBUTION

The term distribution refers to recipients of each report at the time of publication. The distribution list is always the final page(s) of the report following the reference list, bibliography, index, and appendices. The distribution list contains the complete mailing address for each recipient. Pages are numbered Page 1 of 3, Page 2 of 3, etc.

Authors should consult the sponsor, branch, and division heads regarding distribution requirements.

Special reports are exempted from mandatory distribution except for one copy to the appropriate division secretary and the department secretary for the master file. However, a copy of the SF 298 must be forwarded to DTIC to ensure that the report is entered into the DTIC database. The senior author and the division secretary are responsible for forwarding the SF 298s to DTIC.

DISTRIBUTION STATEMENTS

Exhibit 12B of OPNAVINST 5510.3.1H (Information Security Program Regulation, 29 APR 88) sets forth guidance for a assigning distribution statements on technical documents. A copy of the instruction is included as the Appendix. Additionally, Figure 9 provides samples of statements appearing on NAVAIRWARCENTRASYSDIV reports. Senior authors are responsible for ensuring that the appropriate distribution statement appears on this title page and the SF 298. NAVAIRWARCENTRASYSDIV reports may be in the Distribution A category unless more restriction is justified. When more restriction is required, refer to the Appendix to determine the appropriate statement. Categories of more restrictive distribution include:

• Foreign Government

• Proprietary Information

• Critical Technology

• Test and Evaluation

• Contractor Performance Evaluation

• Premature Dissemination

• Administrative/Operational Use

• Software Documentation

• Specific Authority

Distribution A

Approved for public release;

distribution is unlimited.

Distribution B

__​​​​​____

Distribution authorized to U.S. Government agencies only;

Administrative/Operational Use, __________. * Other

requests for this document must be referred to Commanding

Officer, Naval Air Warfare Center Training Systems Division

(**____), 12350 Research Parkway, Orlando, FL 32826-3275

* Insert month and year of publication (e.g., December 2000).

 ** Insert Competency number.

DESTRUCTION NOTICE MUST ACCOMPANY DISTRIBUTION STATEMENTS B, C, D, E, F, OR X.

DESTRUCTION NOTICE

Destroy by any method that will

prevent disclosure of contents or

reconstruction of the document.

Distribution C

 __

 Distribution authorized to U.S. Government agencies and their

 contractors; Administrative/operational use, __________.* Other

 requests for this document shall be referred to the Commanding

 Officer, Naval Air Warfare Center Training Systems Division

 (** _____), 12350 Research Parkway, Orlando, FL 32826-3275.

* Insert month and year of publication (e.g., December 2000)

 ** Insert Competency number.

Figure 9. Sample distribution statements.

Distribution D

__

Distribution authorized to DOD and DOD contractors only.

Administrative/Operational Use, ______.* Other U.S. requests

document shall be referred to Commanding Officer, Naval

Air Warfare Center Training Systems Division (**___),

12350 Research Parkway, Orlando, FL 32826-3275.

__

* Insert month and year of publication (e.g., December 2000).

 ** Insert Competency number.

Distribution E

__

Distribution authorized to DoD components only;

Administrative/operational use, ______.* Other requests

for this document shall be referred to the Commanding

Officer, Naval Air Warfare Center Training Systems

Division (**____), 12350 Research Parkway,

Orlando, FL 32826-3275.

__

* Insert month and year of publication (e.g., December 2000).

 ** Insert Competency number.

Distribution F

__

Further dissemination only as directed by the

Commanding Officer, Naval Air Warfare Center

Training Systems Division, 12350 Research Parkway

Orlando, FL 32826-3275 (date) or higher DoD authority

__

Figure 9. (Continued)

Distribution X

__

Distribution authorized to U. S. Government agencies and

private individuals or enterprises eligible to obtain export-

controlled technical data in accordance with regulations

implementing 10 U.S.C. 140C, (date of termination). Other

requests must be referred to Commanding Officer, Naval Air

Center Training Systems Division, (* ____), 12350 Research

Parkway, Orlando, FL 32826-3275.

__

* Insert Competency number.

Figure 9. (Continued)

THIS PAGE INTENTIONALLY LEFT BLANK

REFERENCES

American Psychological Association. (1994). Publication Manual of the American Psychological Association (4th ed.). Washington, DC: Author

Department of the Navy Correspondence Manual (SECNAVINST 5216.5C). (1983, August 24). Washington, DC: Author.

Department of the Navy Information and Personnel Security Program Regulation (OPNAVINST 5510.1H). (1982, March 8). Washington, DC: Author.

Military standard format requirements for scientific and technical reports prepared by or for the Department of Defense (MIL-STD-847B). (1983, November 7). Washington, DC: Department of Defense.

Scientific and Technical Information Program (NAVAIRWARCENTRASYSDIVINST 3900.15D) (1989, May 5). Orlando, FL: Naval Air Warfare Center Training Systems Division.

United States Government Printing Office. (1984). Style Manual (rev. ed.). Washington, DC: Author.

Use of Metric System of Measurement (SECNAVINST 4120.19B). (1982, March 31). Washington, DC: Department of the Navy.

Webster’s Ninth New Collegiate Dictionary. (1984). Springfield, MA: Merriam‑Webster, Inc.

THIS PAGE INTENTIONALLY LEFT BLANK

APPENDIX A

INFORMATION ON DISTRIBUTION STATEMENTS

(EXTRACTED FROM OPNAVINST 5510.1H)

PROCEDURES FOR ASSIGNING DISTRIBUTION

STATEMENTS (ON) TECHNICAL DOCUMENTS

PROCEDURES

1. Newly generated unclassified technical documents will be assigned Distribution Statement A, B, C, D, E, F, or X. Existing unclassified technical documents will be assigned Distribution Statement A, B, C, D, E, F, or X if they have not already been made generally available to the public and if they are likely to be disseminated outside the Department of Defense. Technical documents in preliminary or working draft form will not be disseminated without a proper security classification review and assignment of a distribution statement.

2. Classified technical documents will be assigned Distribution Statement B, C, D, E, or F. The distribution statement assigned to a classified document will be retained on the document after declassification or until the originating command specifically changes or removes it. If a technical document without a distribution statement is declassified, it will be handled the same as Distribution Statement F documents until changed by the originating command.

3. If a newly generated technical document contains export-controlled technical data, it will be marked with the statement in paragraph 1 under “ADDITIONAL NOTICES,” in addition to Distribution Statement B, C, D, E, F, or X.

4. Scientific and technical documents which include a contractor‑imposed “limited rights” statement will be appropriately marked and controlled. (See “CONTRACTOR-IMPOSED DISTRIBUTION LIMITATIONS” below.)

5. The distribution statement will be displayed conspicuously so it will be recognized readily by recipients. For standard written or printed material, the distribution statement will appear on the front cover, title page, and DD Form 1473, “Report Documentation Page.” When possible, parts that contain information creating the requirement for the distribution statement will be prepared as an appendix to permit broader distribution of the basic document. When practicable, the abstract of the document, the DD Form 1473 and bibliographic citations will be written in such a way that the information will not be subject to Distribution Statement B, C, D, E, F, or X.

 If the technical information is not in standard written or printed form and does not have a cover or title page, the distribution statement will be conspicuously stamped, printed, written, or affixed by other means.

6. Distribution statements remain in effect until changed or removed by the originating command. Each command will establish and maintain a procedure for review of technical documents for which it is responsible, with the objective of increasing their availability as soon as conditions permit. Public release determinations will be processed in accordance with references (cc) and (dd). When public release clearance is obtained, Distribution Statement A will be assigned and document handling facilities, including Defense Technical Information Center (DTIC), will be notified.

7. Technical documents with superseded distribution limitation markings will be reviewed and assigned the appropriate distribution statement when a request for the document is received. Superseded distribution limitation markings will be converted as follows:

a. Documents with distribution marking A or B need not be re‑evaluated or remarked.

b. Documents with distribution marking #2 will be assigned Distribution Statement C.

c. Documents with distribution marking #3 (U.S. Government only) will be a assigned Distribution Statement B.

d. Documents with distribution marking #4 (DOD only) will be assigned Distribution Statement E.

e. Documents with distribution marking #5 (Controlled) will be assigned Distribution Statement F.

8. Originating commands will promptly notify Defense Technical Information

Center and other information repositories holding their technical documents

when:

a. Address of designated originating commands is changed.

b. The originating command is redesignated.

c. Classification markings, distribution statements, or export control statements are changed.

DISTRIBUTION STATEMENTS

1. DISTRIBUTION STATEMENT A: Approved for public release; distribution is unlimited.

a. This statement may be used only on unclassified technical documents that have been cleared for public release by competent authority in accordance with references (cc) and (dd).

b. Technical documents resulting from contracted fundamental research efforts are normally assigned Distribution Statement A. Except for those rare and exceptional circumstances where there is a high likelihood of disclosing performance characteristics of military systems, or of manufacturing technologies that are unique and critical to defense, agreement on this situation has been recorded in the contract or grant.

c. Technical documents with this statement may be made available or sold to the public including foreign nationals, companies, and governments, and may be exported.

d. This statement may never be used on technical documents that formerly were classified without a positive determination of such releasability by the command exercising cognizance aver the information prior to release.

e. THIS STATEMENT WILL NOT BE USED ON CLASSIFIED TECHNICAL DOCUMENTS OR DOCUMENTS CONTAINING EXPORT-CONTROLLED TECHNICAL DATA AS PROVIDED IN OPNAVINST 5510.161, REFERENCE (jj).

2. DISTRIBUTION STATEMENT B: Distribution authorized to U.S. Government agencies only; (fill in reason) (date). Other requests for this document must be referred to (insert originating command).

a. This statement may be used on unclassified technical documents or on classified technical documents if necessary to ensure distribution limitation in addition to need-to-know requirements of this regulation or in the event the document is declassified.

b. Reasons for assigning Distribution Statement B include:

Foreign Government Information - To protect and limit information distribution in accordance with the desires of the foreign government that furnished the technical information. Information of this type is normally classified at the CONFIDENTIAL level or higher.

Proprietary Information - To protect information not owned by the U.S. Government and protected by a contractor’s “limited rights” statement, or received with the understanding that it may not be routinely transmitted outside the U.S. Government.

Critical Technology - To protect information and technical data that advance current technology or describe new technology in an area of significant or potentially significant military application or that relate to a specific military deficiency of a potential adversary. Information of this type may be classified or unclassified; when unclassified, it is export‑controlled and subject to the provisions of OPNAVINST 5510‑161, reference (jj).

Test and Evaluation - To protect results of test and evaluation of commercial products or military hardware when disclosure may cause unfair advantage or disadvantage to the manufacturer of the product.

Contract Performance Evaluation - To protect information in management reviews, records of contract performance evaluation, or other advisory documents evaluating programs of contractors.

Premature Dissemination - To protect patentable information on systems or processes in the developmental or concept stage from premature dissemination.

Administrative/Operational Use - To protect technical or operational data or information from automatic dissemination under the International Exchange Program or by other means. This protection covers publications required solely for official use or strictly for administrative or operational purposes. This statement may be applied to manuals, pamphlets, technical orders, technical reports, and other publications containing valuable technical or operational data.

Software Documentation - Releasable only in accordance with the provisions of SECNAVINST 5237.2 (NOTAL), reference (kk).

Specific Authority - To protect information not specifically included in the above reasons and discussions, but which requires protection in accordance with valid documented authority such as Executive Orders, classification guidelines, DOD or DON regulations or policy guidance. When filling in the reason, cite “Specific Authority (identification of valid documented authority).”

3. DISTRIBUTION STATEMENT C: Distribution authorized to U.S. Government agencies and their contractors; (fill in reason) (date). Other requests for this document shall be referred to (insert originating command).

a. May be used on unclassified technical documents, or on classified technical documents if necessary to ensure distribution limitation in addition to need-to-know requirements of this regulation or in the event the document is declassified.

b. Reasons for assigning Distribution Statement C include:

(1) Foreign Government Information ‑ Same as Distribution Statement B.

(2) Critical Technology - Same as Distribution Statement B.

(3) Software Documentation - Same as Distribution Statement B.

(4) Administrative or Operational Use - Same as Distribution Statement E.

(5) Specific Authority - Same as Distribution Statement B.

4. DISTRIBUTION STATEMENT D: Distribution authorized to DOD and DOD contractors only; (fill in reason) (date). Other U.S. requests for this document shall be referred to (insert originating command).

a. May be used on unclassified technical documents or on classified technical documents if necessary to ensure distribution limitation in addition to need-to-know requirements of this regulation or in the event the document is declassified.

b. Reasons for assigning Distribution Statement D include:

(1) Direct Military Support - Document contains export-controlled technical data of such military significance that release for purposes other than direct support of DOD‑approved activities may jeopardize an important technological or operational military advantage of the United States. Designation of such data is made by competent authority in accordance with OPNAVINST 5510.161, reference (jj).

(2) Foreign Government Information - Same as Distribution Statement B.

(3) Proprietary Information - Same as Distribution Statement B.

(4) Premature Dissemination - Same as Distribution Statement B.

(5) Test and Evaluation - Same as Distribution Statement B.

(6) Software Documentation - Same as Distribution Statement B.

(7) Contractor Performance Evaluation - Same as Distribution Statement B.

(8) Critical Technology - Same as Distribution Statement B.

(9) Administrative/operational use - Same as Distribution Statement B.

(10) Specific Authority - Same as Distribution Statement B.

5. DISTRIBUTION STATEMENT E: Distribution authorized to DOD components only,

(fill in reason) (date). Other requests must be referred to (insert

originating command).

a. May be used on unclassified technical documents or on classified technical documents if necessary to ensure distribution limitation in addition to need-to-know requirements of this regulation or in the event the document is declassified.

b. Reasons for assigning Distribution Statement E include:

(1) Export Limitations - Document contains export-controlled technical data which has been designated by competent authority to be of such significance for military purposes that release for purposes other than direct support of DOD-approved activities may jeopardize an important technical or operational military advantage of the United States.

(2) Foreign Government Information - Same as under Distribution Statement B.

(3) Premature Dissemination - Same as under Distribution Statement B.

(4) Software Documentation - Same as under Distribution Statement B.

(5) Critical Technology - Same as under Distribution Statement C.

(6) Specific Authority - Same as under Distribution Statement B.

6. DISTRIBUTION STATEMENT F: Further dissemination only as directed by

(insert originating command) (date) or higher DOD authority.

a. Normally used only on classified technical documents, but may be used on unclassified technical documents when specific authority exists.

b. Distribution Statement F is used when the originator determines that the information is subject to the special dissemination limitation specified by paragraph 9-32.2a.

c. When a classified document assigned Distribution Statement F is declassified, the statement will be retained until the originating command assigns the proper distribution statement.

7. DISTRIBUTION STATEMENT X: Distribution authorized to U.S. Government agencies and private individuals or enterprises eligible to obtain export-controlled technical data in accordance with OPNAVINST 5510.161, reference (jj) (date of termination). Other requests must be referred to (originating command).

a. This statement will be used on unclassified documents when Distribution Statements B, C, D, E or F are not applicable but the document contains technical data as explained in OPNAVINST 5510-161, reference (jj).

b. This statement will not be used on classified technical documents. It may be assigned to technical documents that formerly were classified.

ADDITIONAL NOTICES

In addition to the distribution statement, the following notices will be used when appropriate:

1. All technical documents determined to contain export‑controlled technical data will be marked “WARNING - This document contains technical data whose export is restricted by the Arms Export Control Act (Title 22, U.S.C. Sec. 2751 et seq.) or the Export Administration Act of 1979, as amended, Title 50, U.S.C., App 2401, et seq. Violations of these export laws are subject to severe criminal penalties. Disseminate in accordance with provisions of OPNAVINST 5510‑161, reference (jj).” When it is technically infeasible to use the entire statement, an abbreviated marking may be used, and a copy of the full statement added to the “Notice To Accompany Release of Export Controlled Data” required by OPNAVINST 5510.161, reference (jj).

2. Handling and Destroying Unclassified/Limited Distribution Documents. Unclassified/Limited Distribution documents shall be handled using the same

standard as “For Official Use Only (FOUO)” material, and will be destroyed by

any method that will prevent disclosure of contents or reconstruction of the

document. When local circumstances or experience indicate that this

destruction method is not sufficiently protective of unclassified/limited

information, local authorities may prescribe other methods but must give due

consideration to the additional expense balanced against the degree of

sensitivity.

CONTRACTOR-IMPOSED DISTRIBUTION LIMITATIONS

1. Contractors may have proprietary technical data to which the Government is given limited rights. The contractor will place a limited rights statement on each document containing contractor‑controlled technical data furnished to the Government. Documents with limited rights information will be assigned Distribution Statements B, E, or F.

2. Limited rights is defined as the right to use, duplicate, or disclose technical data in whole or in part, by or for the U.S. Government with the expressed limitation that such technical data, without the written permission of the party furnishing the technical data, may not be:

a. Released or disclosed in whole or in part outside the Government.

b. Used in whole or in part by the Government for manufacture, or in the case of computer software documentation, for reproduction of the computer software.

c. Used by a party other than the Government, except for:

(1) Emergency repair or overhaul work only by or for the Government, when the item or process concerned is not otherwise reasonably available to enable timely performance of the work, provided that the release or disclosure outside the Government will be made subject to a prohibition against further use, release or disclosure, or

(2) Release to a foreign government, as the interest of the United

States may require, only for information or evaluation within the foreign

Government or for emergency repair or overhaul work by or for the foreign

Government under the conditions of subparagraph (1).

3. The limited rights statement remains in effect until changed or canceled under the contract terms or with the permission of the contractor and the controlling office notifies recipients of the document that the statement has been changed or canceled. Upon cancellation of the limited rights statement, the distribution, disclosure, or release of the technical document will then be controlled by its security classification or, if it is unclassified, by assignment of the appropriate Distribution Statement.

DISTRIBUTION

NAVAIRWARCENTRASYSDIV (Competencies 4.9, 4.9T, 491, 492, 493, 494, 496, 497, 7.0)

Commander, US Army Simulation, Training & Instrumentation Command

Attn: AMSTI-CA

12350 Research Parkway

Orlando, FL 32826-3276

Chief, Army Research Institute

Attn: TAPC-ARI-IF

12350 Research Parkway

Orlando, FL 32826-3276

Approved for public release;

 distribution is unlimited.

Approved for public release;

 distribution is unlimited.

1
2

