

ACRONYMS AND ABBREVIATIONS

A

AA: Alcoholics Anonymous
AA: anterograde amnesia
AAD: after-action debriefing
AAR: after-action review
AEF: American Expeditionary Forces
AIDS: acquired immunodeficiency syndrome
AMA: American Medical Association
AMEDD: Army Medical Department
AMTRAC: amphibious transport craft
APC: armored personnel carrier
ARCENT: U.S. Army Central Command
ARMA: Adaptability Rating for Military Aviation
ATH: air transportable hospital
ATLS: advanced trauma life support
AWACS: Airborne Warning and Control System
AWOL: absent without leave

B

BAS: battalion aid station
BBB: blood-brain barrier
BDZ: benzodiazepine
BFB: basal forebrain
BFC: battle fatigue center
BI & W: battle injury and wounding
BICEPS: brevity, immediacy, centrality, expectancy, proximity, simplicity
BUMED: Bureau of Medicine and Surgery
BZ: 3-quinuclidinyl benzilate

C

66C: psychiatric nurse
66C7T: clinical nurse specialist
C³I: command, control, communications, and intelligence
CA: Cocaine Anonymous
CACO: casualty assistance calls officer
CATF: Commander, Amphibious Task Force
CCI: civilian critical incidents
CED: critical event debriefing
CES(D): Center for Epidemiological Studies (Depression)
CHI: closed head injury
CIA: Central Intelligence Agency
CIB: Combat Infantryman Badge
CINCLANTFLT: Commander in chief, U.S. Atlantic Fleet
CINCPACFLT: Commander in Chief, U.S. Pacific Fleet
CISD: critical incident stress debriefing
CLF: Commander, Land Forces
CMC: Commandant of the Marine Corps
CMHS: Community Mental Health Services
CMTC: Combat Maneuver Training Center
CNO: Chief of Naval Operations
CNS: central nervous system
CO: commanding officer
COHORT: cohesion, operational readiness, training
COMMZ: communications zone
CONUS: continental United States
CQ: charge-of-quarters

CSC: combat stress control
CSCP: combat stress control preventive
CSH: combat support hospital
CSR: combat stress reaction
CSS: combat service support
CSU: combat stress unit
CT: computed tomography

D

D: depression scale on the Minnesota Multiphasic Personality Inventory
DA: Department of the Army
DAI: diffuse axonal injury
DBMS: Director of Base Medical Services
DDD: dependency, debility, and dread
DEPMEDS: deployable medical systems
DEROS: date of expected return from overseas station
DNBI: disease/nonbattle injury
DON: Department of the Navy
DPICM: dual purpose improved conventional munition
DPTSD: delayed post-traumatic stress disorder
DSM-I: Diagnostic and Statistical Manual, 1st ed
DSM-II: Diagnostic and Statistical Manual, 2nd ed
DSM-III: Diagnostic and Statistical Manual, 3rd ed
DSM-III-R: Diagnostic and Statistical Manual, 3rd ed rev
DSM-IV: Diagnostic and Statistical Manual, 4th ed

E

1-E: first echelon
2-E: second echelon
3-E: third echelon
4-E: fourth echelon
ECT: electroconvulsive therapy
EDRF: endothelium-derived relaxing factor
EEG: electroencephalogram
EMP: electromagnetic pulse
EOD: explosive ordnance disposal
EOTD: end-of-tour debriefing
ETO: European Theater of Operations

F

91F: psychiatric specialist
FAC: forward air controllers
FBI: Federal Bureau of Investigation
FDC: fire direction center
FEMA: Federal Emergency Management Agency
fMRI: fast magnetic resonance imaging
FSSG: Force Service Support Group

G

91G: behavioral science specialist
G-1: Assistant Chief of Staff (Personnel)
G-4: Assistant Chief of Staff (Logistics)
Ga: Tabun
GABA: γ -aminobutyric acid
Gb: Sarin
Gd: Soman

GGT: gamma-glutamyltransferase
GOAT: Galveston Orientation and Amnesia Test
GP: general purpose

H

HERD: Historical Event Reconstruction Debriefing
HIP: high-induction profile
HIV: human immunodeficiency virus
HMMWV: high mobility multipurpose wheeled vehicle
HQ: headquarters
Hs: hysteria scale on the Minnesota Multiphasic Personality Inventory
Hy: hypochondriasis scale on the Minnesota Multiphasic Personality Inventory

I

ICBM: intercontinental ballistic missile
ICD-9: Manual of International Statistical Classification of Diseases, Injuries, and Causes of Death
IDF: Israeli Defence Forces
IFV: infantry fighting vehicle
IQ: intelligence quotient
IRR: Individual Ready Reserve
IV: intravenous

J

JRTC: Joint Readiness Training Center
JTF: Joint Task Force

K

KIA: killed in action
KO: mobile psychiatric detachment
KZ: concentration camp syndrome

L

91L: occupational therapy specialist
LCC: Amphibious Command Ships [landing ships, command, communication]
LHA: landing ship, helicopter, assault
LKA: Amphibious Cargo Ships [landing ships, cargo, amphibious]
LPH: landing ship, platform, helicopter
LRRP: long-range reconnaissance patrol
LSD: Dock Landing Ships [landing ships, dock]
LST: Tank Landing Ships [landing ships, tank]

M

I MEF: I Marine Expeditionary Force
II MEF: II Marine Expeditionary Force
III MEF: III Marine Expeditionary Force
MAO: monoamine oxidase
MAOI: monoamine oxidase inhibitors
MARFORLANT: U.S. Marine Corps Forces Atlantic
MARFORPAC: U.S. Marine Corps Forces Pacific
MASF: mobile aeromedical staging facility
MASH: Mobile Army Surgical Hospital
MCV: mean corpuscular volume
MEB: Marine Expeditionary Brigade
MEB: medical evaluation board
MEDCAP: medical civic action program
MEDDAC: Medical Department activity
MEDIC: computer-based patient management system for

isolated environments
MEF: Marine Expeditionary Force
MEU: Marine Expeditionary Unit
MF2K: Medical Force 2000
MH/CSC: mental health/combat stress control
MHCS: Mental Hygiene Consultation Service
MIA: missing in action
MILES: multiple integrated laser engagement system
MLRS: multiple launch rocket system
MMART: Mobile Medical Augmentation Readiness Teams
MMPI: Minnesota Multiphasic Personality Inventory
MOOTW: military operations other than war
MOPP: mission-oriented protective posture
MOS: military occupational specialty
MP: military police
MRE: meal-ready-to-eat
MRI: magnetic resonance imaging
MTO: Mediterranean Theater of Operations

N

NA: Narcotics Anonymous
NATO: North Atlantic Treaty Organization
NBC: nuclear, biological, and chemical
NCO: noncommissioned officer
NCOIC: noncommissioned officer in charge
NFT: neurofibrillary tangles
NP: neuropsychiatry
NSAID: nonsteroidal antiinflammatory drug
NTC: National Training Center
NUMI: Naval Undersea Medical Institute
NVVRS: National Vietnam Veterans Readjustment Study
NYD (nervous): not yet diagnosed (nervous)

O

O & M: orientation and mobilization
OD: right eye
OJC: Operation Just Cause
OM: psychiatric detachment team
OOTW: operation other than war
OT: occupational therapist

P

PA: physician assistant
PCRTS: primary casualty receiving treatment ships
Pd: psychopathic deviance scale on the Minnesota Multiphasic Personality Inventory
PDF: Panamanian Defense Force
PET: positron emission tomography
PFC: private first class
PHI: penetrating head injury
PIE: proximity, immediacy, and expectancy
PIES: proximity, immediacy, expectancy, simplicity
POMCUS: pre-positioned overseas material configured unit sets
POW: prisoner of war
PROFIS: Professional Officer Filler System
PSYOPS: psychological operations
PT: physical training
Pt: psychasthenia scale on the Minnesota Multiphasic Personality Inventory
PTA: post-traumatic amnesia
PTSD: post-traumatic stress disorder
PX: post exchange

R

R and R: rest and recreation
RA: retrograde amnesia
RAF: Royal Air Force
RDC: Research Diagnostic Criteria
REM: rapid eye movement
REMF: rear-echelon mother f—er
RF-LAN: radio-frequency, local area network
RIMA: reversible inhibitor of monoamine oxidase-A
RTDTD: return to duty to die

S

1SG: first sergeant
SAC: Strategic Air Command
SAP: Specialty Advisor for Psychiatry
Sc: schizophrenia scale on the Minnesota Multiphasic
Personality Inventory
SCI: spinal cord injury
SCRTS: secondary casualty receiving treatment ships
SEALS: SEa Air Land commandos
SECNAV: Secretary of the Navy
SFC: sergeant first class
SGOT: serum glutamic-oxalocetic transaminase
SGPT: serum glutamic-pyruvic transaminase
SIW: self-inflicted wounds
SOD: superoxide dismutase
SOF: special operations forces
SOP: standing operating procedure
SP4: specialist 4th class
SPRINT: special psychiatric rapid intervention team
SSC: Surgical Support Companies
SSRI: selective serotonin reuptake inhibitors

T

T&R: training and rehabilitation
TAB: TMB-4 [an oxime], atropine, and benactyzine
TBI: traumatic brain injury
TBS: total body surface
TCA: tricyclic antidepressant
TEMPER: tent, extendable, modular, personnel
TENS: transcutaneous electrical nerve stimulation
TGA: transient global amnesia
TO&E: Table of Organization and Equipment
TOC: tactical operations center
TSOP: tactical standing operating procedure

U

UCMJ: Uniform Code of Military Justice
USAFE: U.S. Air Force, Europe
USARV: U.S. Army Vietnam

V

VA: Veterans Administration (since 1985, Department of
Veterans Affairs)
VC: Viet Cong
VD: venereal disease
VEVAS: Vietnam-Era Veterans Adjustment Survey
VR: virtual reality

W

WIA: wounded in action
WRAIR: Walter Reed Army Institute of Research
WSO: weapons systems operator