

HELICOPTER GROUND GUIDE SIGNALS

Note: When directing a taxiing helicopter, the signalman's position is slightly to the right, in full view of the pilot, at a safe distance of no less than 40 meters (or no closer than 20 meters during slingload operations). The signalman should **never** stand in front of an armed helicopter.

<p>Cut Engine/Stop</p> <p>Either arm, level with shoulder and palm down. Draw extended hand across neck in throat-cutting motion.</p>	<p>Load Not Released</p> <p>Bend left arm and fist horizontally across chest with knuckles down. Point open, right hand up to center of left fist.</p>	<p>Hookup Complete</p> <p>Move fist up and down making contact with stationary fist on top of helmet.</p>	<p>Spot Turn</p> <p>Move hand up and backward from horizontal position to indicate tail movement. Point other hand toward center of spot turn.</p>	<p>Release</p> <p>Extend left arm horizontally with fist toward load while right arm makes horizontal slicing motion under left arm with palm down.</p>
<p>Proceed to Next Signalman</p> <div style="display: flex; justify-content: space-around;"> <div data-bbox="44 1219 417 1576"> <p>Right</p> </div> <div data-bbox="451 1219 825 1576"> <p>Left</p> </div> </div> <p>Hold arm down. Extend other arm across body to indicate direction to next signalman.</p>		<p>Land</p> <p>Extend crossed arms downward in front of body.</p>	<p>Stop</p> <p>Cross arms above head with palms forward.</p>	<p>Negative Signal</p> <p>Hand raised with thumb pointing down.</p>
<p>Move Right/Left</p> <div style="display: flex; justify-content: space-around;"> <div data-bbox="44 1777 619 2015"> <p>Right</p> </div> <div data-bbox="44 2044 619 2282"> <p>Left</p> </div> </div> <p>Extend arm horizontally to side in direction of movement. Swing other arm over head in same direction. Repeat.</p>		<p>Move Ahead</p> <p>Extend arms slightly away from side with palms to rear. Repeatedly move arms up and back from shoulder height.</p>	<p>Move Rearward</p> <p>Place arms by sides with palms forward. Sweep arms forward and upward level with shoulders repeatedly.</p>	<p>Assume Guidance</p> <p>Extend arms above head in vertical position with palms facing forward.</p>
<p>Move Downward/Upward</p> <div style="display: flex; justify-content: space-around;"> <div data-bbox="44 2401 619 2638"> </div> <div data-bbox="44 2668 619 2905"> </div> </div> <p>Extend arms horizontally to sides with palms down. Drop hands to sides.</p> <p>Extend arms horizontally to sides with palms up. Bring hands together over head.</p>		<p>Hover</p> <p>Extend arms horizontally to sides with palms down. For landing helicopter, aircraft should be in normal hover height and just short of landing point, depending on forward speed.</p>	<p>Depart</p> <p>Make overhead circular motion with right hand ending with throwing motion in direction of lift-off.</p>	<p>Go Around, Do Not Land</p> <p>Cross arms repeatedly overhead.</p>