

Bibliography

- AR 15-6. Procedures for Investigating Officers and Boards of Officers. 30 October 1996.
- AR 30-21. The Army Field Feeding System. 24 February 1990.
- AR 190-11. Physical Security of Arms, Ammunition and Explosives. 12 February 1998.
- AR 190-13. The Army Physical Security Program. 30 September 1993.
- AR 190-51. Security of Unclassified Army Property (Sensitive and Nonsensitive).
30 September 1993.
- AR 380-19. Information Systems Security. 27 February 1998.
- AR 700-84. Issue and Sale of Personal Clothing. 15 May 1983.
- AR 710-2. Supply Policy Below the Wholesale Level. 31 October 1997.
- AR 735-5. Policies and Procedures for Property Accountability. 31 January 1998.
- CTA 50-900. Clothing and Individual Equipment. 1 September 1994.
- CTA 50-909. Field and Garrison Furnishings and Equipment. 1 August 1993.
- CTA 50-970. Expendable/Durable Items (Except Medical, Class V, Repair Parts, and Heraldic Items). 21 September 1990.
- DA Form 1974. Laundry List. June 1986
- DA Form 2028. Recommended Changes to Publications and Blank Forms. June 1981.
- DA Form 2062. Hand Receipt/Annex Number. January 1982.
- DA Form 3161. Request for Issue or Turn-In. May 1983.
- DA Form 3161-1. Request for Issue or Turn-In (Continuation Sheet). June 1973.
- DA Form 3294-R. Ration Request/Issue/Turn-In Slip. June 1990.
- DA Form 3645. Organizational Clothing and Individual Equipment Record. October 1991.
- DA Form 3645-1. Additional Organizational Clothing and Individual Equipment Record.
December 1983.
- DA Form 3749. Equipment Receipt. January 1982.
- DA Form 4697. Department of the Army Report of Survey. September 1981.
- DA Form 4949. Administrative Adjustment Report. January 1982.
- DA Form 5914-R. Ration Control Sheet. June 1990.
- DA Pamphlet 710-2-1. Using Unit Supply System (Manual Procedures). 31 December 1997.

- DA Pamphlet 710-2-2. Supply Support Activity Supply System: Manual Procedures.
30 September 1998.
- DD Form 362. Statement of Charges/Cash Collection Voucher. July 1993.
- DD Form 1348-1A. DOD Single Line Item Release/ Receipt Document. July 1991.
- FM 3-3. Chemical and Biological Contamination Avoidance. 16 November 1992.
- FM 3-4. NBC Protection. 29 May 1992.
- FM 3-5. NBC Decontamination. 17 November 1993.
- FM 3-100. Chemical Operations Principles and Fundamentals. 8 May 1996
- FM 8-10. Health Service Support in a Theater of Operations. 1 March 1991.
- FM 9-13. Ammunition Handbook. 4 November 1986.
- FM 10-1. Quartermaster Principles. 11 August 1994.
- FM 10-23. Basic Doctrine for Army Field Feeding and Class I Operations Management.
18 April 1996.
- FM 10-27. General Supply in Theaters of Operations. 20 April 1993.
- FM 10-27-1. Tactics, Techniques, and Procedures for Quartermaster General Support Supply
Operations. 20 April 1993.
- FM 10-27-2. Tactics, Techniques, and Procedures for Quartermaster Direct Support Supply
and Field Service Operations. 18 June 1991.
- FM 10-27-3. Tactics, Techniques, and Procedures for Quartermaster Headquarters
Operations. 30 October 1990.
- FM 10-52. Water Supply in Theaters of Operations. 11 July 1990.
- FM 10-52-1. Water Supply Point Equipment and Operations. 18 June 1991.
- FM 10-64. Mortuary Affairs Operations. 16 February 1999.
- FM 10-67. Petroleum Supply in Theaters of Operations. 16 February 1983.
- FM 10-286. Identification of Deceased Personnel. 30 June 1976.
- FM 19-4. Military Police Battlefield Circulation Control, Area Security, and Enemy Prisoner
of War Operations. 7 May 1993.
- FM 31-70. Basic Cold Weather Manual. 12 April 1968.
- FM 31-71. Northern Operations. 21 June 1971.
- FM 42-414. Tactics, Techniques and Procedures for Quartermaster Field Services Company,
Direct Support. 3 July 1998.

- FM 63-2. Division Support Command, Armored, Infantry, and Mechanized Infantry Divisions. 20 May 1991.
- FM 63-3. Corps Support Command. 30 September 1993.
- FM 63-4. Combat Service Support Operations - Theater Army Area Command. 24 September 1984.
- FM 90-3. Desert Operations. 24 August 1993.
- FM 90-5. Jungle Operations. 16 August 1982.
- FM 90-10. Military Operations on Urbanized Terrain (MOUT). 15 August 1979.
- FM 100-5. Operations. 14 June 1993.
- FM 100-10. Combat Service Support. 30 October 1995.
- FM 101-10-1/1. Staff Officers Field Manual - Organizational, Technical and Logistical Data (Volume 1). 7 October 1987.
- FM 101-10-1/2. Staff Officers Field Manual - Organizational, Technical, and Logistical Data Planning Factors. (Volume 2). 7 October 1987.
- FM 101-5. Staff Organization and Operations. 31 May 1997
- STANAG 2070. Emergency War Burial Procedures. Edition 3. 16 June 1987.