UNCLASSIFIED

Reference: ACP 125 (F)

Released 5 September 2001

304. RULES FOR SPELLING

a. Plain Text. Spelling is necessary when difficult radio conditions prevent the reception of an obscure word, or of a word or group, which is unpronounceable. Such words or groups within the text of plain language messages may be spelt using the phonetic alphabet; they are preceded by the proword “I SPELL”. If the word is pronounceable and it is advantageous to do so, then it should be spoken before and after the spelling to help identify the word.

Example 1. Pronounceable word – UNNA: …”UNNA- I spell, Uniform November November Alfa”.
Example 2. Unpronounceable word or group – UTFX: …”I spell, Uniform Tango Foxtrot Xray”.
b. Exceptions to this rule, when letters are always spoken phonetically wherever they appear, and without the proword I SPELL are:
(1) Callsigns and Net Identification Signs (NIS)
(2) Grid references (UTMs).
(3) Target indications
(4) Authentication.
(5) DTG zone suffix/SICs.
(6) Address groups.
(7) Encrypted text.
306. RULES FOR FIGURES
a. When radio conditions are satisfactory and confusion will not arise, figures in the text of a message may be spoken as in normal speech. During difficult conditions, or when extra care is necessary to avoid misunderstanding, figures are sent digit by digit preceded by the proword FIGURES. This proword warns that figures follow immediately, to help distinguish them from other similarly pronounced words.
Examples:
Figure Satisfactory conditions Difficult conditions
23 Twenty three FIGURES two three
50 Fifty FIGURES five zero
146 One hundred and forty six FIGURES one four six
200 Two hundred FIGURES two zero zero
1009 One thousand and nine FIGURES one zero zero nine
1630 hours Sixteen thirty hours FIGURES one six three zero Hours
2800 Two thousand eight hundred FIGURES two eight zero Zero
12000 Twelve thousand FIGURES one two zero zero Zero
b. Exceptions to this rule, when figures are always spoken digit by digit whenever they appear, and without the proword FIGURES are:
(1) Callsigns
(2) Grid references.
(3) Target indications (except that exact multiples of a hundred or a thousand are pronounced as such).
(4) Authentication
(5) Formal message date time groups (DTGs).
LIST OF PROWORDS AND THEIR EQUIVALENT PROSIGNS OR OPERATING SIGNALS

ACKNOWLEDGE (ACK) An instruction to the addressee that the message must be acknowledged
ALL AFTER The portion of the message to which I have reference is all that follows……………
ALL BEFORE The portion of the message to which I have reference is all that precedes…………..
CALL SIGN The group that follows is a call sign
CORRECT You are correct, or what you have transmitted is correct.
CORRECTION An error has been made in this transmission. Transmission will continue with the last word correctly transmitted. An error has been made in this transmission (or message indicated). The correct version is…… That which follows is a corrected version in answer to your request for verification
OUT has been completely transmitted and receipted.
FIGURES Numerals or numbers follow.
GRID The portion following is a grid reference
I READ BACK The following is my response to your instructions to read back
I SAY AGAIN I am repeating transmission or portion indicated. IMI
I SPELL I shall spell the next word phonetically.
MESSAGE A message which requires recording is about to follow. (Transmitted immediately after the call.
MORE TO FOLLOW Transmitting station has additional traffic for the receiving station.
NEGATIVE No.

NOTHING HEARD To be used when no reply is received from a call station.
OUT This is the end of my transmission to you and no answer is required or expected.
OVER This is the end of my transmission to you and a response is necessary. Go ahead, transmit
READ BACK Repeat this entire transmission back to me exactly as Received
ROGER This is a method of receipt. I have received your last transmission satisfactorily.
SAY AGAIN Repeat all of your last transmission. Followed by identification data means “Repeat………… (portion indicated).”
SPEAK SLOWER Your transmission is too fast. Reduce speed of transmission.
WAIT I must pause for a few seconds AS
WAIT – OUT I must pause for longer than a few seconds.

WILCO I HAVE RECEIVED YOUR SIGNAL, UNDERSTAND IT, AND WILL COMPLY. To be used only by the addressee. Since the meaning of ROGER is included in that of WILCO, the two prowords are never used together.
WORD AFTER The word of the message to which I have reference is that which follows…………..
WORD BEFORE The word of the message to which I have reference is that which precedes…………..
WORDS TWICE Communication is difficult. Transmit each phrase (or each code group) twice. (This proword may be used as an order, request, or as information.)
WRONG Your last transmission was incorrect. The correct version is…….
611. RADIO CHECKS, SIGNAL STRENGTH AND READABILITY
a. A station is understood to have good signal strength and readability unless otherwise notified. Strength of signals and readability will not be exchanged unless one station cannot clearly hear another station.
b. A station that wishes to inform another of his signal strength and readability will do so by means of a short and concise report of actual reception such as, WEAK BUT READABLE, LOUD BUT DISTORTED, WEAK WITH INTERFERENCE, etc. Reports such as “five by five,” “four by four,” etc., will not be used to indicate strength and quality of reception.
c. The prowords listed below are for use when initiating and answering queries concerning signal strength and readability:
(1) General:
RADIO CHECK What is my signal strength and readability; how do you hear me?
ROGER I have received your last Transmission satisfactorily. The omission of comment on signal strength and readability is understood to mean that reception is loud and clear. If reception is other than loud and clear, it must be described with the prowords for (2) and (3) below.
NOTHING HEARD To be used when no reply is received from a called station.
(2) Report of Signal Strength:
LOUD Your signal is very strong.
GOOD Your signal strength is good.
WEAK Your signal strength is weak.
VERY WEAK Your signal strength is very weak.
FADING At times your signal strength fades to such an extent that continuous reception cannot be relied upon.
(3) Report of Readability:
CLEAR The quality of your transmission is excellent.
READABLE The quality of your transmission is satisfactory.
UNREADABLE The quality of your transmission is so bad that I cannot read you.
DISTORTED Having trouble reading you due to interference.
WITH INTERFERENCE Having trouble reading you due to interference.
INTERMITTENT Having trouble reading you because your signal is intermittent.
617. CORRECTIONS
a. When a transmitting operator makes an error, the proword CORRECTION will be transmitted followed by the last word, group, proword, or phrase correctly transmitted. Transmission then continues.
Example A:
F178 transmits: Nine Five – THIS IS Seven Eight – Convoy Romeo Three – CORRECTION – Romeo Four should arrive – One Six Three Zero Lima – TIME One Zero One Two Zulu – OVER
H795 transmits:
THIS IS Nine Five – ROGER – OUT
620. READ BACK
a. If it is desired that a message or portion thereof be read back to ensure accuracy, the proword READ BACK and identifying data; e.g., READ BACK TIME, READ BACK GRID, READ BACK TEXT, etc., will be transmitted immediately following the call:
Example A:
Z34D transmits: Seven Eight – THIS IS – Four Delta – READ BACK – Convoy has arrived – Time One Six Three Zero Zulu – OVER
E178 transmits: THIS IS Seven Eight – I READ BACK – Seven Eight – THIS IS Four Delta – READ BACK – Convoy has arrived – TIME One Six Three Zero Zulu – OVER
Z34D transmits: THIS IS Four Delta – CORRECT – OUT
621. RECEIPT
a. Receipt is employed in direct station-to-station traffic handling. No message is considered delivered until receipt is obtained (but see b below). A receipt may be effected as follows:
(1) The receiving station transmits a receipt after each message or string of messages by the proword ROGER.
(2) Where abbreviated procedure is in force, a return transmission may be considered as a receipt if no confusion is likely to arise.
(3) In the case of a message requiring acknowledgment, the use of the proword WILCO constitutes a receipt (paragraph 622) as the meaning of WILCO includes that of ROGER.
801. METHOD OF SYNCHRONIZING TIME
a. If an accurate time check is desired, it will be requested by using the phrase “Request time check.” The time at which the check is required may be indicated by the addition of a four-figure group. Time checks will be given in Greenwich mean time (GMT) unless otherwise requested or directed.
Example:
C206 requires to check his clock and transmits: Four Delta – THIS IS Zero Six – Request time check – OVER
Z34D transmits: THIS IS Four Delta – Time Check One Eight Zero Two Zulu (pause) One Five Seconds – One Zero Seconds – Five Four Three Two One – TIME One Eight Zero Two Zulu – OVER
C206 transmits: THIS IS Zero Six – ROGER – OUT
b. Should the occasion arise when the NCS desires to give an accurate time check to all stations on the net, he will pause a sufficient period of time between his warning phrase and the commencement of his countdown to allow all receiving operators to prepare their watches. The NCS may announce his intention of transmitting a time check at a certain time, using the phrase “Time Check at……..”
Example:
Z34D transmits: Three Charlie – THIS IS Four Delta Time Check at Zero Nine Three Zero Zulu (Pause to allow operators to prepare) – One Five Seconds – One Zero Seconds – Five Four Three Two One – TIME Zero Nine Three Zero Zulu – OVER
802. GRID REFERENCES
a. All grid references, including those encoded, are sent character by character, and all letters are to be pronounced phonetically. A grid reference in clear is easier to interpret if a pause is made between the two directional groups (oi.e., between the ‘east direction’ and ‘north direction’ groups. Grid references are preceded by the proword GRID.
Example (In Clear): Four Delta – THIS IS – Six Nine – Enemy at GRID – Three Two Six – (pause) -Eight Four Seven – OVER
b. When grid references are encoded in fixed low-grade codes, instructions relative to their use will apply.
UNCLASSIFIED

