
In reply address not the signer of this
letter, but Bureau of Naval Personnel,
Navy Department, Washington 25, D.C.

Refer to No.
• Pers-329-MEB

A2-3

NAVY DEPARTMENT

BUREAU OF NAVAL PERSONNEL

WASH INGT ON 25, D.C.

5 Jun 1947

From: The Chief of Naval Personnel.
To: All Ships and Stations.

Subj: U.S. Navy Uniform Regulations, 1947.

Ref: (a) BuPers Circ. Ltrs. 266-44, 377-44, 151-45, 322-45, and 162-46.

 (b) BuPers ltrs. Pers-329-MEB A2-3 of 13 Jul 46, 14 Oct 46, 17 Jan 47, 14
Feb 47, 26 Feb 47, 18 Mar 47, and 21 Mar 47.

 (c) SecNav ltr. BuPers-329-MEB JJ55-3 of 29 May 46; SecNav ltr.
45-7 of 10 Jan 45.

 (d) ALNAVS 381-46 and 537-46.

 (e) Sections 801, 802(a), (b), and (c), and 803, Regulations for
Administration and Training, Naval Reserve Officers' Training Corps,
1946 (NavPers 15034B).

 (f) NROTC Bulletin No. 17 dated 17 Oct 46.
 (g) NROTC Bulletin No. 49 dated 18 Dec 46.
 (h) Section I, Clothing Bulletin, Navy V-5 Program, BuPers file Pers-329-

MEB QR/JJ55J BuSandA file JJ55-1/QR5(RC-2) of 19 Mar 47.
 (i) BuPers ltr. Pers-10B-bp JJ55-3 of 22 Jul 44 to All Comdts., Naval

Districts within Continental U.S., and CNATra, Jacksonville, Fla.
 (j) Pages 1-6, incl., Aviation Midshipmen Clothing Program, BuPers file

Pers-329-MEB JJ55-1; BuSandA file JJ55-l/NC(182)(RC-2) of 19 May 47.

Encl: (A) U.S. Navy Uniform Regulations, 1947.

1. Enclosure (A) supersedes U.S. Navy Uniform Regulations, 1941. It
includes all changes which have been made to the 1941 edition and
promulgated to the service in references (a) to (j) inclusive, plus
certain additional changes as noted below. Regulations for aviation
midshipmen, NROTC midshipmen, and aviation cadets have been
included. References (a) to (j)
are hereby cancelled.

2. In preparing enclosure (A) consideration was taken of the fact
that commissioned officers, warrant officers, aviation
midshipmen, NROTC midshipmen, aviation cadets, chief petty
officers, cooks and stewards, and members of the U.S. Navy Band
now wear essentially the same uniforms. Descriptions of these
articles of uniform clothing are therefore contained in one
chapter. Individual chapters are then included for each category
of personnel in which are set forth designation of uniform
tables, minimum clothing requirements, the insignia required, and
the manner in which it shall be worn by each group. It will also
be noted that no reference is made to full dress or dress
uniforms for officers or dress white uniforms for enlisted men
other than chief petty officers, cooks, and stewards. Inasmuch as
dress uniforms will not be required before October 1949 and the

74 83 78 O – 47

Permanent Naval Uniform Board is currently considering revision of
these uniforms, it was considered that it would be less confusing to
all personnel if these items were omitted at this time.

3. The following changes additional to those promulgated in
references (a) through (j) have been approved by the Secretary of
the Navy and are included in enclosure (A):

Art. 1-2. - Inclusion of statement that "when taking part in church
services, naval personnel are permitted to wear vestments of the
church".

Art, 1-3(b). - Inclusion of statement that enlisted personnel may be
permitted to have civilian clothing in their possession at naval
activities ashore when specifically authorized by the commanding
officer.

Art. 1-15. - Regulations have been clarified re preparation,
procurement, etc., of specifications and standard samples of uniforms
and insignia.

Art. 3-55.1 Naval Aviator Insignia, Art. 3-56. Naval Aviation
Observer Insignia, and Art. 3-57, Naval Flight Surgeon Insignia. -
Embroidered devices are to be on a background to match the color of
the uniform.

Art. 3-130. - Provision has been made whereby officers will be
disqualified to wear the submarine insignia if they are declared
"temperamentally unfit" or "temperamentally disqualified".

Chapter VII. - The gray uniform authorized for the Permanent Shore
Patrol has been deleted.

Art. 7-25. - Regulation that enlisted men's overcoat shall be worn
buttoned to the neck has been deleted in view of the fact that new
stocks of enlisted men's overcoats are manufactured with convertible
collar.

Art. 7-60. - Changes in ownership markings on dungarees and
undershirts have been made in order to permit ready visual
identification while being worn.

Art. 9-l5. Naval Aviation, Pilot Insignia. - Embroidered device is
to be on a background to match the color of the uniform.

Art. 9-20. - Wearing of branch marks has been clarified.

Art. 9-40. - Provision has been made for chief petty officers, chief
cooks, and chief stewards to have a mount on the combination cap
band on which the cap device shall be centered.

Art. 9-42. - Provision has been made for cooks and stewards to have
a mount on the combination cap band on which the cap device shall be
centered.

-2-

Art. 9-120. - Provision has been made whereby enlisted men
will be disqualified to wear the submarine insignia if they
are declared "temperamentally unfit" or "temperamentally
disqualified".

Art. 9-121. - (a) Enlisted men who have qualified to wear the
officers' submarine insignia may continue to wear such
insignia on return to enlisted status; (b) Location on uniform
where submarine insignia is worn has been changed from the
right sleeve midway between the wrist and elbow to the left
breast.

Arts. 10-2 and 10-4. - The lyre is designated as the corps
device of the Assistant Leader, U.S. Navy Band, and the
Officer in Charge, U.S. Navy School of Music.

Art. 10-3. - Reference to U.S. Naval Academy Band is included.

Chapter XI. - The following articles of uniform are included
for the Navy Nurse Corps: White handbag (WAVES); navy blue
shirt, reserve blue tie, and navy blue socks (WAVES); white
overshoes or rubbers; lightweight cream color plastic raincoat
and matching rain cap covers for garrison caps, indoor white
cap, and combination cap.

Chapter XI. - Black sleeve stripes are no longer required on
the nurses' overcoat.

Art. 12-2. - The Reserve Special Commendation Ribbon's
precedence has been changed to a position immediately
following the Silver Life Saving Medal. The relative
precedence of the Navy Good Conduct Medal and similar medals
for other services has been changed to a position immediately
following the Reserve Special Commendation Ribbon. The U.S. of
America Typhus Commission Medal, the Medal for Merit, and the
Medal of Freedom, being awarded only to civilians, have been
omitted.

Art. 12-4. - Provision has been made for the wearing of
certain special medals by members of various veterans
societies. These medals (or their ribbons) may be worn at such
times as personnel concerned are attending meetings or are
engaged in other activities relative to the work of these
societies.

Art. 12-7. - Although current uniform regulations do not
provide for the wearing of dress uniforms, it is permissible
to wear civilian evening clothes. Miniature medals are
authorized for wear on civilian evening clothes. Stars to be
worn on the ribbon of miniature medals are of a size to be
inscribed in a circle 1/8" in diameter.

Art. 12-7(2). - Provision is made for the wearing of a silver
star upon the Navy Good Conduct ribbon in lieu of five bronze
stars.

Art. 13-12. - Undress sword belt has been deleted.

—3—

Art. 14-21. – A new article “Laundering of Woolen Garments” is
included.

Art. 15-21. – “Protection of the Uniform Act” is quoted
in full.

Art. 15-23. – New article “Naval Uniform of by Persons
Who Served Honorably in Time of War”, is included.

 J.W. ROPER

 Deputy Chief of Naval Personnel

—4—

UNITED STATES NAVY

NAVY DEPARTMENT NAVPERS 15665

UNITED STATES
GOVERNMENT PRIN TING OFF ICE

WASHINGTON: 1947

F o r s a l e b y t h e S u p e r int e nd e nt o f D oc u m e nt s , W a s h i ng t on, D. C . P r ic e 7 8 c ent s

1947

UNIFORM
REGULATIONS

Navy Department

Bureau of Naval Personnel
Washington, D.C., 2 May 1947

1. U. S. Navy Uniform Regulations, 1947, shall govern the uniforms of male officers,
nurses, and enlisted men of the United States Navy and the United States Naval Reserve.

2. These regulations supersede U. S. Navy Uniform Regulations, 1941.

T. L. Sprague
Rear Admiral, USN,

Chief of Naval Personnel

Approved: 2 May 1947

James Forrestal
Secretary of the Navy

ii

TA BL E O F C ON TE N TS

Chapter Page

I General Regulations ... 1-1

II Male Officer-Type Uniforms .. 2-1

III Officers and Warrant Officers:
Art. 3-1. Designation of Uniforms .. 3-1
Art. 3-2. Required Items of Uniform 3-2
Arts. 3-10 to 3-21. Articles of Uniform with the Insignia Prescribed for

Each Article ... 3-2
Arts. 3-30 to 3-134. Detailed Description of Insignia and Manner in Which

 Worn ... 3-3

IV Aviation Midshipmen and Naval Reserve Officers' Training Corps Midshipmen:
Part A. Aviation Midshipmen:

Art. 4A-1. Designation of Uniforms 4-1
Art. 4A-2. Required Items of Uniform 4-2
Arts. 4A-10 to 4A-17. Articles of Uniform with the Insignia Prescribed

for Each Article .. 4-2
Arts. 4A-3C to 4A-82. Detailed Description of Insignia and Manner in

Which Worn .. 4-2
Part B. Naval Reserve Officers' Training Corps Midshipmen:

Art. 4B-1. Designation of Uniforms 4-5
Art. 4B-2. Issue of Uniforms .. 4-5
Arts. 4B-10 to 4B-14. Articles of Uniform with the Insignia Prescribed

for Each Article .. 4-6
Arts. 4B-30 to 4B-72. Detailed Description of Insignia and Manner in

 Which Worn .. 4-6

V Aviation Cadets:
Art. 5-1. Designation of Uniforms ... 5-1
Arts. 5-10 to 5-16. Articles of Uniform with the Insignia Prescribed for

Each Article ... 5-1
Arts. 5-30 to 5-70. Detailed Description of Insignia and Manner in Which

 Worn ... 5-2

VI Chief Petty Officers:
Art. 6-1. Designation of Uniforms .. 6-1
Arts, 6-10 to 6-20. Articles of Uniform with the Insignia Prescribed for

 Each Article ... 6-2
See Chapter IX re Insignia.

VII Other Enlisted Men:
Art. 7-1. General .. 7-1
Art. 7-10. Designation of Uniforms 7-1
Arts. 7-11 to 7-31. General Description of Articles of Uniform 7-2
Art. 7-5Q. Prescribed Outfit ... 7-3
Art. 7-60. Ownership Markings .. 7-5
See Chapter IX re Insignia.

VIII Cooks and Stewards:
Art. 8-1. Designation of Uniforms .. 8-1
Arts. 8-10 to 8-19. Articles of Uniform with the Insignia Prescribed for

 Each Article ... 8-2
See Chapter IX re Insignia.

IX Insignia - All Enlisted Men ... 9-1

iii

Chapter Page

X Special Bands:
Arts. 10-1 to 10-2. U.S. Navy Band 10-1
Art. 10-3. U.S. Naval Academy Band 10-1
Art. 10-4. U.S. Navy School of Music..................................... 10-1

XI Nurse Corps:
Art. 11-1. Designation of Uniforms 11-1
Art. 11-2. Items of Uniform.. 11-2
Arts. 11-3 to 11-34. General Description of Articles of Uniform with the

Insignia Prescribed for Each Article 11-2
Arts. 11-40 to 11-100. Detailed Description of Insignia and Manner in

 Which Worn .. 11-5

XII Decorations, Medals, Badges, and Ribbons..................................... 12-1

XIII Naval Reserve Uniforms... 13-1

XIV Care of the Uniform.. 14-1

XV Regulations and Laws Pertaining to the Naval Uniform......................... 15-1

iv

Changes in U.S. Navy Uniform Regulations, 1947

(Enter number and dates of changes as indicated)

Change Dated Effective Date Made

v

CHAPTER I

REGULATIONS

1-1. General:

(a) The uniform, with its various insignia and devices, is designed primarily to indicate
on sight those belonging to the naval service; to show at a glance their rank, corps,
or rating, and hence the authority and responsibility imposed by law upon those wearing
it.

(b) Naval personnel shall at all times wear the uniform of their respective grades, as pre-
scribed by the senior officer present, except as otherwise designated herein.

(c) The wearing of the naval uniform should be a matter of personal pride to all naval per-
sonnel.

(d) Uniforms shall be kept scrupulously clean with lace, devices, and insignia bright and
free from tarnish and corrosion.

(e) Clothes and equipment shall be made of high grade material.

(f) All naval personnel shall provide themselves with an adequate supply of the correct uni-
form as prescribed by these regulations and are forbidden to possess or wear any other
than the regulation uniform or insignia of their respective rank, corps, or rating, or
any decorations, medals, badges, or their ribbons in any other way than hereinafter
prescribed.

(g) It shall be the duty of those intrusted with authority to enforce these regulations.

1-2. Church Vestments, Wearing of. - Chaplains may wear the vestments of the church to which
they belong on occasions requiring them. When taking part in church services naval personnel
may wear the vestments of the church.

1-3. Civilian _Clothing. - Civilian clothes may be worn by all officers and enlisted personnel,
in conformance with the following regulations, within the Western Hemisphere, including Green-
land, and in United States possessions outside the Western Hemisphere. At the discretion of
the senior officer present, the privilege of wearing civilian clothes may be suspended to meet
local conditions. If the laws of the country prohibit the wearing of foreign uniforms, civilian
clothing only shall be worn.

(a) Officers. - Officers are permitted to have civilian clothing in their possession aboard
ship and at naval activities ashore. They may wear such clothing while leaving or re-
turning to their ships or stations, while awaiting transportation after permission to
leave the ship has been given, while on authorized leave of absence, liberty, or in an
off-duty status on shore. Male officers under instruction at civilian educational in-
stitutions and in civilian industrial establishments may wear civilian clothes at all
times. Medical and dental officers assigned to duty with the Veterans Administration
shall wear civilian clothes at all times while performing such duty.

(b) Enlisted Personnel. - Enlisted personnel are not permitted to have civilian clothing in
their possession aboard ship but may be permitted to have such clothing in their pos-
session at naval activities ashore when specifically authorized by the Commanding Offi-
cer. They may wear civilian clothes while on authorized leave of absence and liberty,
and may wear them to and from shore activities where such is permitted.

(c) Civilian Clothing Prescribed for Military Reasons. - The possession and wearing of civ-
ilian clothing by either officers or enlisted personnel may be prescribed for military
reasons by commanding officers, who shall be guided by general and specific directives
of higher authority.

1-1

(d) Mexico;

(1) Official visits to the interior, as well as to border towns, shall be made in uni-
form.

(2) Unofficial visits to the interior shall be made only in civilian clothes.

(3) Unofficial visits to border towns may be made in uniform or civilian clothes.

(e) Wearing of Articles of Uniform with Civilian Clothing. - No part of the prescribed uni-
form or equipment shall be worn at the same time that civilian clothes are worn, except
articles which do not present a distinct naval appearance, such as raincoats, shoes,
socks, gloves, linen, and underwear.

1-4. Hair, Mustache, and Beard. - The face shall be kept clean shaven, except when a mustache
and/or beard is worn. The hair, mustache, and beard shall be kept short and neatly trimmed and
no eccentricities in the manner of wearing these shall be permitted.

1-5. Inspection of Clothing and Bedding:

(a) Commanding officers shall cause the men's clothing and bedding to be inspected by the
division officers periodically, taking care that the inspections are so conducted as
not to be unnecessarily irksome to the men. They shall encourage the men to keep their
uniforms clean and neat and do everything possible to facilitate the proper care,
cleaning, fitting, and preservation of the uniforms and equipment.

(b) Division officers shall inspect the clothing and bedding of the men in their divisions
and insure that they have the prescribed outfit, that it is clean, properly marked, and
strictly in accordance with regulations.

(c) Prior to transfer to another ship a man's outfit shall be inspected and he shall be re-
quired to have the minimum clothing outfit as prescribed elsewhere in these regulations.

1-6. Landing Force. Dyed Uniforms for. - In the event that special clothing is not provided for
landing force personnel, it is directed that the undress white uniform of all men landed for
operations on shore be dyed khaki brown, when, in the opinion of the commanding officer, it is
advisable to do so.

1-7. Marine Personnel Serving with Naval Forces. - The uniforms worn by officers and enlisted
personnel of the Marine Corps when serving afloat or ashore under naval command shall be as pre-
scribed by the senior officer present.

1-8. Midshipmen's Uniforms. - The duly authorized and approved uniforms for midshipmen at the
United States Naval Academy (as prescribed by the Superintendent of the Naval Academy) shall be
described in terms as used in these regulations. They shall agree in general with the uniform
regulations prescribed for Aviation and Naval Reserve Officers' Training Corps Midshipmen, in
order that when midshipmen are serving with other naval forces and the uniform for any occasion
is designated, it will apply alike to midshipmen's uniforms appropriate for the occasion.

1-9. Mourning Badges. - Mourning badges shall be of black crepe, three inches wide and worn on
the left arm of the outer coat, halfway between the shoulder and elbow. They shall be worn while
serving as honorary pallbearer at a military funeral, and at such other times as prescribed by
competent authority.

1-10. Officer-of-the-Deck. - The Officer-of-the-Deck shall wear gloves and carry binoculars or
a spyglass in port. He shall carry binoculars at sea. Side arms may be prescribed by competent
authority.

1-11. Pins. Pencils. Jewelry. - No pencils, pens, watch chains, fobs, pins, handkerchiefs, or
jewelry shall be worn or carried exposed upon the uniform by any naval personnel except cuff
links, and shirt studs, as prescribed, and authorized decorations, medals, ribbons, and insignia.
No eccentricities of dress, such as earrings, shall be permitted.

1-12. Regulation Clothing;

(a) All wearing apparel drawn from a supply officer or from the quartermaster's department

1-2

of the Marine Corps shall be considered uniform.

(b) Clothing from other than official sources shall conform strictly in material, pattern,
and manufacture to those issued by the Government.

1-13. Retired Personnel:

(a) Retired officers and enlisted personnel, not on active duty, shall be entitled to wear
the prescribed uniforms of the rank or rating held on the retired list when the wearing
of the uniform is appropriate. The uniform shall conform with these regulations, except
that in pattern their uniforms and equipment may be either as prescribed herein or as at
the time of their retirement. They are prohibited from wearing the uniform in connection
with non-military activities of a business nature.

(b) If retired personnel are ordered to duty, they shall wear the uniform prescribed for of-
ficers and enlisted personnel, respectively, on active duty.

(c) Retired personnel in an inactive duty status in a foreign country shall not wear the uni-
form except when attending, by formal invitation, ceremonies or social functions at which
the wearing of the uniform is required by the terms of the invitation or by the regula-
tions or customs of the country.

1-14. Side Arms, Leggings, etc.:

(a) Pistol, leggings, and black shoes shall be worn by officers when parading with enlisted
men under arms.

(b) Leggings shall be worn by enlisted men of the Navy with any form of dress when under
arms for parades or ceremonies, for infantry or artillery drill, when in a landing party,
on guard detail, when on duty ashore as patrol, beachmaster's guard, mail orderly, or as
orderly or officer-of-the-deck's messenger. Men on duty ashore as members of the shore
patrol, or beach guard, mail clerks, and men on duty as orderlies, or officer-of-the-
deck's messenger shall also wear the pistol belt. Enlisted men on shore patrol or beach
guard duty shall also wear the "SP" brassard.

(c) When the pistol is carried, the belt shall be worn outside of every coat, including the
overcoat, the pistol being worn slightly in front of the right hip. The cartridge at-
tachments worn with the pistol belt shall be worn in front .and at the right and left of
the belt buckle. If only one cartridge attachment is worn, it shall be at the left of
the buckle. Web suspenders (single or double) may be prescribed for use with pistol belt
to prevent sagging when heavy items of equipment are worn.

(d) A petty officer on boat duty, in charge of guard boat, or on other special duty, shall
wear the service pistol belt, but this provision shall not apply to the coxswain of a
boat unless the boat's crew is armed.

(e) Officers or men wearing side arms or duty belts shall not remove their caps or other
head coverings except indoors when entering the wardroom, cabin, or personal quarters.

(f) Officers on shore patrol shall wear the uniform of the day with gloves and brassards.
Enlisted men shall wear the "SP" brassard.

1-15. Specifications and Standard Samples:

(a) The Bureau of Supplies and Accounts shall prepare and maintain specifications for all
articles of uniform and insignia prescribed for naval personnel. Standard samples of
uniforms and insignia, as approved by the Bureau of Naval Personnel, shall be kept at
the Naval Clothing Depot. The articles issued to the naval service shall conform in
every respect to the standard samples, and no change shall be permitted without the ap-
proval of the Secretary of the Navy.

(b) Specifications may be requested from the Bureau of Supplies and Accounts, Navy Depart-
ment, Washington 25, D.C., by any person desiring to manufacture any of the articles
described in these regulations. Standard samples may be obtained from the Supply Officer
in Command, Naval Clothing Depot, Brooklyn 32, N.Y. Naval activities should obtain
specifications from the Supply Officer in Command, Naval Supply Depot, Bayonne, N.J.

1-3

1-16. Standard Phraseology. - When official references are made to the uniform by any person in
the Navy, by any bureau, or in any official publication, the terms set forth in these regulations
shall be used.

1-17. Suspended Officers. - Officers suspended from duty by sentence of court martial are pro-
hibited from wearing the uniform during the period of such punishment. Officers awaiting orders
for punishment may be prohibited from wearing the uniform during such period.

1-18. Transfer or Exchange of Clothing. - No transfer or exchange of uniform clothing of en-
listed personnel shall be made without the authority of the commanding officer. When such
transfers or exchanges are authorized, or when clothing belonging to deserters is sold, the name
of the former owner shall be obliterated with a stamp marked "D.C.", and the purchaser's name
shall be placed upon it. The master-at-arms shall keep a record of such changes.

1-19. Uniforms - Naval Personnel Serving with Marine Units:

(a) Naval officers attached to Marine Corps organizations may wear the field uniform pre-
scribed for officers of the Marine Corps. If the Marine Corps field uniform is worn,
the following regulations are prescribed:

(1) Commissioned officers of the line shall wear their miniature cap device, bronzed,
on the visor cap; their miniature cap device, bronzed, on the left side and rank
device on the right side of the garrison cap; Marine Corps rank pin (of equivalent
rank) on the coat shoulders and rank pin on each collar tip of the shirt.

(2) Commissioned officers of the staff corps shall wear the same insignia as officers of
the line except that the pin-on corps device shall replace the rank pin on the left
collar tip of the shirt.

(3) Chief warrant officers shall wear their miniature cap device, bronzed, on the visor
cap; their miniature cap device, bronzed, on the left side and their corps device
on the right side of the garrison cap, their corps device on the coat shoulders and
on each shirt collar tip.

(4) Warrant officers shall wear their cap device, bronzed, on the visor cap; their corps
device on each side of the garrison cap, on their coat shoulders, and on each shirt
collar tip.

(b) Enlisted men of the Navy attached to Marine Corps organizations shall wear, when di-
rected by the commanding officer, and when uniforms are furnished at no expense to the
enlisted men, the field uniform prescribed for enlisted men of the Marine Corps. If
the Marine Corps uniform is worn, the following regulations are prescribed:

(1) All enlisted ratings shall wear naval rating badges and distinguishing marks with
blue markings (except for the red cross for Hospital Corpsmen) on a background to
match the color of the shirt or coat.

(2) Chief petty officers shall wear their miniature cap device, bronzed, on the visor
cap and on the left side of the garrison cap.

1-20. Uniform of the Day:

(a) The Commandant of each Naval District or River Command shall prescribe the uniform for
the season, day, or special occasion to be worn within the geographical limits of his
district, except that the Chief of Naval Personnel shall prescribe the uniform to be
worn by personnel on duty in the District of Columbia. The Commandant may authorize
the senior officer present in any locality within his district to prescribe a local
uniform of the day when variations in weather conditions warrant. The personnel of all
naval activities domiciled within the District shall wear the uniform prescribed for
the personnel on duty in that district. Senior officers present afloat in district
waters shall, insofar as practicable, follow the uniform prescribed by the Commandant
with regard to liberty parties and members of their command operating on shore.

(b) Afloat and at shore stations outside the jurisdiction of any Naval District the uniform
of the day shall be prescribed by the senior officer present.

1-4

(c) Prescribed uniforms shall be designated in the terms used in these regulations, and in

the following sequence:

(1) Officers of the Navy.

(2) Officers of the Marine Corps.

(3) Chief petty officers (and men wearing similar clothing), if different from that for
other enlisted men of the Navy.

(4) Enlisted personnel of the Navy.

(5) Enlisted personnel of the Marine Corps.

(6) Navy Nurse Corps.

(7) Officers of the Women's Reserve.

(8) Enlisted personnel of the Women's Reserve.

1-21. Uniform of the Day - Exceptions to:

(a) Cooks, ship's cooks, and bakers at work in the galleys and bake shops shall wear white
undress, bakers' and cooks' caps, and white aprons. When not on duty there they shall
wear the uniform of the day. Messmen, while performing their duties as such, shall wear
undress whites and white aprons (Marines shall wear their, corresponding uniform), and
they may wear this uniform any time below decks, but at quarters and off duty they shall
wear the uniform of the day. Steward's mates on board ship when performing duties in the
wardroom shall at all times wear the white jacket with white or blue trousers according
to the prescribed uniform of the day. When leaving the ship, they shall wear the same
uniform as other enlisted men.

(b) Special clothing necessary for the protection of naval personnel against the weather
and special industrial clothing necessary for the protection of naval personnel against
injury in connection with hazardous employment may be worn as circumstances warrant.

1-5

CHAPTER II

MALE OFFICER-TYPE UNIFORMS*

2-1. Belts. - Belts shall be black, gray, khaki (web), or white. They shall be plain, approxi-
mately l¼ - wide, and fitted with non-tarnishable buckles.

2-2. Buttons. - The size of all buttons is designated in terms of line, e.g., a 40-line button
is 1" in diameter. The design, color, and size of the buttons are prescribed in the detailed
specifications for the various garments and in detailed specifications for buttons. Eagles on
buttons shall face dexter.

2-3. Cap, Combination. - The frame shall be so constructed that a plain cover may be fitted. It
shall be stiff, standing, and flaring throughout its circumference. In general, the measure-
ments, with the cover on, shall be as follows: Length of crown at grommet 1O½", width at
grommet 10", extended height in rear from bottom of frame to top of grommet 3½" in front from
visor to top of grommet 3-3/4". The cap shall be encircled by a band of black mohair, l½" in
width, with a mount at the front.

2-4. Cap Covers. - Blue, white, khaki, gray, and green cap covers shall match the corresponding
uniform in material and color. They shall be of a size to fit snugly over the frame of the com-
bination cap and under the cap band.

2-5. Cap Covers, Rain. - The rain cap cover shall be made of black waterproof material and
shall fit closely over the cap and cap device. For caps with embroidered visors there may be
an extension of the cap cover to protect the visor.

2-6. Caps, Garrison (Optional). - Gray, khaki, and green garrison caps shall match the corre-
sponding uniform in color and material.

2-7. Coat, Aviation Winter Working. - To be a single-breasted, three button coat, roll collar
and notched lapels; to have four outside pockets with flaps, the two upper pockets sewed flat to
coat and the two lower pockets to be of the bellows style; to be cut to fit the figure easily.

(a) Back. - To have a bellows plait from outer edge of each shoulder seam to the belt, fol-
lowing the line of each side seam to allow ease in any position of the arms. The back
seam to be an open vent below the belt.

(b) Belt. - A belt 2" wide of the same material as the coat, shall be fitted around the
waist and sewed down all around.

(c) Buttons. - To be standard Navy design in bronze metal, the three front buttons to be
35-line; the bottom button to be in the middle of the belt, the top button to be placed
on a line with the upper pocket buttons and the middle button centered between them;
shoulder straps and pocket flaps to be fastened with 22½-line buttons.

(d) Cuffs. - Cuffs closed without buttons.

(e) Edges. - Edges of the coat front, collar, belt, pockets, flaps, and shoulder straps to
be edge stitched 1/8" from the edge with a single row of stitches.

(f) Length. - The coat to extend to the crotch or a little below, according to the height
of the wearer.

(g) Lining. - Coat to be lined with a green material.

(h) Material. - Shall be forestry green wool gabardine, elastique, serge, whipcord, or
lightweight tropical fabric.

*See Art. 1-15 re specifications.

2-1

(i) Pockets. - Pockets shall be as follows:

(1) Inside Breast Pocket. - May be placed in any desired position.

(2) Upper Pockets. - The two outside upper pockets, one on each breast, to be 5¼" wide
at the top, 6" wide at the bottom, and 6" deep; lower corners to be rounded; the
top of the pockets to be placed on a line approximately l¼" above the top coat but-
ton; pockets to be sewed flat to coat.

(3) Lower Pockets. - To be of the bellows style with rounded lower corners extending
from 3/4” below the belt, width at the top 9" and at the bottom 11"; pockets to be
10" deep.

(4) Pocket Flaps. - The outside pockets to have three-pointed flaps of the same material
stitched just above the pocket opening with a vertical buttonhole in the center
point to accommodate a button sewed to the pocket. The flaps of the upper pockets
shall be 2½" deep; the flaps of the lower pockets shall be 3¼" deep with the top of
the flaps sewed under the lower edge of the belt.

(j) Seams. - Plain.

(k) Shoulder Straps. - To have one strap on each shoulder lined with green, sewed in at the
shoulder seam, only, extending to the base of the collar and to be 2½" at the shoulder
seam, tapering to l½" at a point 1" from the collar end; the collar end to be pointed
and fastened by a 22½-line bronze Navy button attached to the coat.

2-8. Coat, Blue. - Shall be double-breasted sack coat, three buttons down each forepart, all
three buttons to button; seam back; no vent; semifitting.

(a) Buttons. - Navy eagle gilt buttons, 35-line, three on each forepart, 5¼" from the edge.
Top button 4" below breast line; bottom button on a line with center of welt on hip
pockets. Middle button to be midway between top and bottom buttons.

(b) Cuffs. - Cuffs closed without buttons.

(c) Edges. - Single stitched, close to edge.

(d) Lapels. - Peaked rolling lapels to come 4" below breast line. Length of lapel on outer
edge to be about 12½".

(e) Length. - Length to come 1" below crotch line.

(f) Lining. - The coat to be lined with black rayon, silk, or mohair serge. Sleeves shall
be lined with rayon or striped cotton material. Coat may be full-lined, half-lined, or
quarter-lined as desired. Full-lined: lined throughout; half-lined: forepart lined,
back unlined except for a yoke at top; quarter-lined: forepart lined at shoulder only,
back to have yoke of lining at top, side pockets to be covered with cloth.

(g) Material. - Shall be dark blue broadcloth or kersey finish cloth, elastique, whipcord,
serge, or lightweight tropical fabric.

(h) Pockets. - To have three outside pockets, one on each hip and one on the left breast,
all to be made with welts, no flaps. The breast pocket to be horizontal with a 4½” to
5" opening, the welt to be 1-1/8" deep, and the pocket 6½" deep. The side pockets to
have a 6½" to 7" opening, the welt 1½" deep and the pockets 7½" to 8" deep. There shall
be one inside breast pocket on the right breast, having a horizontal opening 6" wide
and 6½" deep. All pockets shall be stayed to prevent sagging.

(i) Seams. - Plain.

(j) Sword Slit. - There shall be a vertical slit about 3½" long over the left hip to allow
the short sling of the sword belt to pass through; bottom of sword slit to be at top of
the pocket. The slit shall be fitted with an inside flap to cover opening when not in
use; flap to button inside.

2-9. Coat, Gray. - This garment shall be of gray cotton or lightweight tropical fabric; single-

2-2

breasted with roll collar and notched lapels; three 35-line front buttons (bottom button to be
in the middle of the belt); four outside patch pockets with pocket flaps fastened by 22½-line
buttons; 2" belt of same material as coat, sewed down all around; and two loops on shoulders,
properly spaced for attaching shoulder marks (if shoulder marks are required). Buttons shall be
blue-black or gilt. The use of a bi-swing in side seams of the back is optional.

2-10. Coat, Khaki. - This garment shall be of khaki cotton or lightweight tropical fabric;
single-breasted with roll collar and notched lapels; three 35-line gilt, front buttons (bottom
button to be in the middle of the belt); four outside patch pockets with pocket flaps fastened
with 22½-line gilt buttons (coats with bellows type pockets now in possession or manufactured
may be worn until 15 October 1948); 2" belt of same material as coat, sewed down all around; and
two loops on shoulders, properly spaced for attaching shoulder marks (if shoulder marks are re-
quired). The use of a bi-swing in side seams of the back is optional.

2-11. Coat, White (except Chief Petty Officers, Cooks, and Stewards). - Shall be single-
breasted, button through to neck, with standing collar, form-fitting, unlined, five buttons,
outside breast pockets only. A dart may be sewed from gore to center of breast pocket flap.
To be worn with shoulder marks.

(a) Buttons. - Five detachable 35-line Navy standard eagle gilt buttons down right forepart
attached through eyelet holes. Right facing made open, giving access to back of eyelet
holes. Top button 3/4" below collar seam at throat. Bottom button approximately 9"
from bottom of coat, the three others equally spaced between. Pocket flaps to button
with 22½-line detachable Navy standard eagle gilt buttons.

(b) Collar. - Standing collar from 1½" to 2" high, made of double thickness of fabric inter-
lined with canvas. Fastened in front with heavy white metal hooks and eyes at base and
top. Inside the front of collar shall be fitted a small tongue to close back of opening
and prevent hooks touching throat.

(c) Cuffs. - Cuffs closed without buttons.

(d) Edges. - 1/8" wide, single stitched.

(e) Length. - To come about 1" below crotch line.

(f) Loops. - Two loops on each shoulder for attaching shoulder marks.

(g) Material. - Shall be plain bleached linen duck, union duck, cotton duck, twill, or
bleached lightweight tropical fabric.

(h) Pockets. - To have two breast patch pockets. Pockets to be 5" wide by 6½" deep. Flap
to be "shield-shaped" 2¼" deep at ends and 2½" deep at center. Lower corners of flap
and pocket slightly rounded. Top of flap on level with second button.

(i) Seams. - Turned in and stitched 1/8" wide, no raw edge of material to show inside coat.

2-12. Coat, White (Chief Petty Officers, Cooks, and Stewards). - Shall be double-breasted, sack
coat; four buttons down each forepart; all four buttons to button; seam back; no vent; unlined;
cut shapely.

(a) Buttons. - Eight detachable Navy standard eagle gilt buttons, 28-line, four on each
forepart, 5¼" from the edge. Top button not more than 2½" below the breast line. Bot-
tom buttons opposite pocket, other two equally spaced between.

(b) Cuffs. - Closed, without buttons.

(e) Edges. - Single stitched close to edge.

(d) Insignia. - As authorized.

(e) Lapels. - Peaked lapels to come not more than 2½“n below breast line and to be about 10½"
long on outside edge.

(f) Length. – To come 1" below crotch of trousers.

2-3

(g) Material. - Shall be plain bleached linen duck, union duck, cotton duck, twill, or

bleached lightweight tropical fabric.

(h) Pockets. - To have three outside patch pockets, one on each hip and one on left breast;
no flaps or buttons; lower pockets to be about 7¼" wide by 8" deep. Breast pocket 5"
wide by 6" deep.

(i) Seams. - Plain.

2-13. Cuff Buttons. - Cuff buttons worn with white shirts shall be of plain gold, link or stud
pattern.

2-14. Gloves:

(a) White gloves shall be of lisle thread or skin, with white stitching.

(b) Gray gloves shall be of skin, lisle, silk, or cotton thread, with stitching of the same
color.

(c) Gloves for wear with the aviation winter working uniform shall be of leather, either tan
with tan stitching or brown with brown stitching.

2-15. Helmet. Tropical (Optional). - Helmets shall be of white or khaki, of conventional style,
with chin strap and ventilating eyelet holes on each side.

2-16. Jumper, Dungaree (Optional). - The jumper shall be made of blue denim. It shall be
single-breasted style, five-button front with shawl collar and two front patch pockets.

2-17. Leggings. - Leggings shall be of the type issued by the supply officer.

2-18. Mufflers (Optional). - Mufflers shall be of white silk, rayon, or wool, plain or ribbed,
woven or knitted, to be of approximately commercial size. Blue wool mufflers may be worn at
sea.

2-19. Neckties:

(a) Four-in-hand neckties shall be of plain black woven silk, satin, synthetic, or wool.

(b) Black bow ties shall be plain black.

2-20. Overcoat, Aviation Winter Working (For Commissioned and Warrant Officers Only)(Optional).
This garment shall be double-breasted, closed with four buttons; to be loose cut and drawn in at
the waist by all-around belt, of same material as coat, to fasten in the front; to have regular
shoulders, convertible collar, storm flap on right breast, two pockets, vent at center of the
back, tabs on cuffs and straps on shoulders. The use of a bellows plait in side seams of back is
optional.

(a) Back. - To have a seamed back with vent 16" to 20" long. The right side of vent shall
overlap the left side 2", making a fly effect, and there shall be three small flat tan
buttons to fasten vent. The use of a bellows plait in side seams of back is optional.

(b) Belt. - The belt shall be 2¼" wide and shall pass under loops located at side seams and
tops of pocket openings. The loops at top of pocket shall be extensions of pocket welt.
The belt shall be stitched in a manner to form six raised welts along its length and
shall have two sliding loops on belt to hold loose end in front. It shall be fitted with
a brown, leather-covered, tongueless buckle of non-magnetic material.

(c) Buttons. - Buttons on front of overcoat shall be 50-line, flat, four-hole, light tan in
color. These buttons shall be reinforced by small inside stay buttons and shall be
located as follows:

(1) Top button to be set at the neck under the collar.

(2) Second button to be 5" below the breast line.

(3) Third button to be centered between second and bottom button.

2-4

(4) Bottom button to be on a line with the crotch.
Buttons stand to be 6" from front of buttonhole, so that rows of buttons will be 6"
apart (measuring from centers) when coat is buttoned.

(d) Collar. - To be made so that the coat may be worn with lapels opened or buttoned up to
the throat. Collar to be 3½n deep at the back and 5" at notch. Underside of collar
shall be faced with collar cloth of a blending color.

(e) Cuffs. - Sleeves shall have tabs 1-5/8" wide secured in the front arm seam and buttoning
around the outer side of the sleeve. There shall be two buttonholes in the tab and four
small light tan buttons on the sleeve, on which to button tabs.

(f) Edges. - Edges shall be 3/4" wide.
(g) Front. - The front of overcoat shall have two rows of buttons, four buttons in each row,

and shall have a storm flap placed over right breast to cover edge of lapel to prevent
rain from entering under lapel when top button is closed.

(h) Lapels. - The outer edge of lapels to be 11" to 12" long with a 1½" notch opening be-
tween points. Top of lapels to be 5" wide.

(i) Length. - To be of such length as to reach one-quarter the distance from kneecap to
ground.

(j) Lining. - The body shall be skeleton lined with brown rayon yoke and sleeves shall be
lined with the sane material. There shall be a detachable 18-ounce tan flannel lining
with sleeves. This lining shall be attached to coat by means of single slide fastener
running up lines of buttons and around collar. This lining shall have slits for out-
side pocket openings, and shall be 2" shorter than coat, with vent to match that in
back of coat.

(k) Material. - Shall be light tan, water-repellent, worsted gabardine.
(1) Pockets. - There shall be two outside welted pockets (welts shall be 1-5/8" wide) open-

ing about 8" long. The center of pocket opening should be in same vertical line with
front seam of armhole at height of the hip bone and to be open through lining. The
pocket opening shall be oblique. The bottom of the opening to be 1½" to the rear of the
top. There shall be inside pockets of conventional size on right and left breast.

(m) Seams. - All seams shall be raised and stitched 3/8" wide.
(n) Shoulder Straps. - On each shoulder, attached at the shoulder seams only, there shall be

a strap made of same material used in coat and extending from the shoulder seam to the
base of the collar. These straps shall be 2½" wide at the shoulder seam, tapering to 1½"
at a point 1" from the inner end. The inner end of the strap shall be fastened with a
small tan button attached to the coat.

2-21. Overcoat, Blue. - This garment shall be of blue cloth, double-breasted, single row of
five 40-line Navy standard eagle gilt buttons down each forepart, easy fitting, full skirted,
to extend one-third the distance from the kneecap to the ground, shaped at waist and held by
half-belt at back with two 40-line Navy standard eagle gilt buttons; to be worn buttoned, using
the four lower buttons on the right side; collar to be so arranged that the coat may be but-
toned at the neck if desired. There shall be two loops on shoulders, properly spaced for at-
taching gold shoulder marks (if shoulder marks are required).
2-22. Raincoat. - This garment shall be of blue water-repellent material, double-breasted,
single row of five 50-line plain black buttons down each forepart, and shall have convertible
collar similar to overcoat. It shall be loose fitting, full skirted, length one-third the dis-
tance from the kneecap to the ground, full belt fitted with leather-covered buckle of non-
magnetic substance in front, or a buckle of non-magnetic substance made to accurately simulate
the leather-covered buckle.
2-23. Shirts:

(a) Blue chambray shirts (optional) shall be made of fast-dyed blue cotton chambray. They
shall have a convertible collar, long sleeves, and one patch pocket on each forepart.

748 378 O - 47 - 2

2-5

(b) Blue-flannel shirts shall be made of dark blue flannel. They shall be of conventional

design with collar attached. Buttons shall be 24-line black anchor type.

(c) Gray shirts shall be made of fast-dyed gray cotton material. They shall be of conven-
tional design with collar attached.

(d) Khaki shirts shall be of conventional design with collar attached. They shall be made
of fast-dyed khaki cotton material for wear with the khaki working uniform. They shall
be made of fast-dyed khaki cotton or flannel material for wear with the aviation winter
working uniform.

(e) Tropical shirts (optional) shall be made of white or khaki cotton or linen with an open
collar forming a "V" neck.

(f) White shirts shall be of plain cotton or linen only. Collar-attached type is optional,
but collars shall be of the semi-stiff variety.

2-24. Shoes:

(a) Black shoes and brown shoes, high or low, shall be of leather, laced, and of plain
style. Half Wellington boots and buckle shoes are optional.

(b) White shoes, high or low, shall be of canvas or leather, laced, and of plain style.

2-25. Shorts. Tropical (Optional). - Shorts shall be of plain white or khaki cotton material,
cut to reach approximately two-thirds the distance from crotch to kneecap and with a sufficient
circumference at bottom of leg to prevent binding when the wearer is in a stooping position.
This garment shall be supported by an adjustable strap at each side seam, made of the same
material as the shorts.

2-26. Socks. - Black, brown, gray, khaki, or white socks shall be of plain knitted material,
undecorated.

2-27. Suspenders. - Suspenders may be worn with all uniforms. When coats of the working uni-
forms are removed, a belt shall be worn.

2-28. Sword Belt, Undress (Commissioned and Warrant Officers). - The undress sword belt shall
be of plain black grain leather, 2" wide, with plain sling straps of the same material, 3/4"
wide; buckle to be 2" in diameter; buckle and mounting to be gold-plated.

2-29. Trousers, (Aviation Winter Working, Blue, Gray, Khaki, and White). - Trousers shall match
the corresponding coat in color and material; shall be of plain design and cut in accordance
with prevailing tailoring practice, bottom of trouser legs to be between 18" and 22" in circum-
ference. To be worn with belt or suspenders.

2-30. Trousers, Dungaree (Optional). - Trousers shall be made of the same material as dungaree
jumper; fly front; blue buttons; fitted with belt loops to take black belt; two slash side
pockets, and two patch back pockets.

2-31. Waistcoat, Blue (Optional). - This garment shall be of conventional cut, single-breasted,
without collar, open to breast line, to be made of the same material as the coat, and shall have
a single line of six gilt buttons.

2-6

CHAPTER III

OFFICERS AND WARRANT OFFICERS*

3-1. Designation of Uniforms. - The authorized naval uniforms for officers and warrant officers
are listed below. All officers and warrant officers are required to have a minimum supply of
these uniforms (as listed in Art. 3-2), except that only aviation personnel are authorized to
wear the aviation winter working uniform. Commissioned and warrant officers (designated as
naval aviators and serving in pilot status) are required to possess the aviation winter working
uniform. All other commissioned and warrant officers assigned to duty in aviation commands may
wear the aviation winter working uniform when that uniform is prescribed as the uniform of the
day for aviators but shall not be required to do so. Commissioned officers and warrant officers
attached to fleet aircraft squadrons will be required to have available only prescribed working
uniforms when serving away from the designated permanent base or ship to which the squadron is
attached. The various articles of uniform listed below shall be the same as those described in
Chapter II, "Male Officer-Type Uniforms". Insignia shall be as prescribed in this chapter, be-
ginning with Art. 3-10.

Uniform Coat Belt
Trou-
sers

Cap
Cover Shirt

Neck-
tie Shoes Socks Gloves1

Rib-
bons

Service Dress:
Blue, A Blue2 Black Blue Blue White3 Black Black Black Gray Yes
Blue, B Blue2 Black Blue White White3 Black Black Black Gray Yes
Blue, C Blue2 White White White White Black White White Gray Yes
Blue, D Blue2 Black Blue Blue or White5 Black Black Black Gray Yes
 White4 bow
E White Black Blue White -- -- Black Black White Yes
White6 White White White White -- -- White White White Yes

Working:
Khaki Khaki7 Khaki Khaki Khaki8 Khaki Black Black Black -- Yes
 or khaki
 brown9 or
 brown9
Gray Gray7 Black Gray Gray8 Gray Black Black Black -- Yes
 or or
 Gray Gray
Aviation Green10 Khaki Green Green8 Khaki Black Black Black Tan or Yes
 Winter or khaki brown

 brown9 or
 brown9
Tropical11:
White -- White White White or White -- White White -- --
 shorts white or
 helmet12
Khaki -- Khaki Khaki Khaki or Khaki -- Black Khaki -- --

 shorts khaki or
 helmet brown
Waistcoat11
Aviation winter working overcoat13
Blue overcoat14
Blue raincoat14____
1If prescribed.
2Half lace on sleeves is optional until 15 October 1948.
3Gray shirt optional but shall not be worn on dress occasions. Blue flannel shirt may be worn on
board vessels and within station limits when weather conditions warrant. It may be worn at
other times when prescribed by the senior officer present.

4As prescribed.
5Conventional shirt with turndown collar.

*See Art. 1-15 re specifications.

3-1

6 Where Service Dress, White, is appropriate, Service Dress, Blue, B, C, D, or Service Dress, E,
may be worn as prescribed. 7 The coat may be removed indoors. It may be omitted when authorized by the senior officer pres-
ent. 8Garrison cap may be worn unless the combination cap is prescribed. 9 Black socks shall be worn with black shoes; khaki or brown socks shall be worn with brown shoes. 10 The coat may be removed indoors. 11 0ptional. 12 White helmet may be worn in lieu of white cap on shore stations only. The white helmet may be
worn with white uniforms on liberty when authorized by the senior officer present. 13 May be worn with the aviation winter working uniform, but shall not be worn with any other uni-
form. Possession optional. 14 May be worn when weather conditions warrant and may be prescribed by competent authority.

DUNGAREES

Dungarees shall consist of blue denim jumper and trousers, black belt, black socks, and black
shoes. When blue denim jumper is not worn, a blue chambray shirt shall be worn.
3-2. Required Items of Uniform. - The minimum outfit of articles of uniform prescribed for of-
ficers and warrant officers of the regular Navy shall be as follows:

 Article Quantity Article Quantity
Belts:

Black
White
Khaki or gray

Cap, combination, complete
Cap covers:

Aviation winter workinga
Blue
Rain
White
Working uniform (khaki or gray)

Caps, garrison:
Aviation winter workingab
Working uniform (khaki or gray)b

Coats:
Aviation winter workinga
Blue
White
Working uniform (khaki or gray)

Drawers, nainsook
Dungareesb:

Jumper
Trousers

Garters
Gloves:

Gray
Tan or browna
White

Helmets:
Khakib
Whiteb

Insignia, as required
Leggings
Mourning badge
Mufflers:

Blueb
Whiteb____________________

1
1
1
2

1
1
1
2
2

2
2

2
2
6
2
6

1
1
1 pr

1 pr
1 pr
2 pr

1
1
-
1 pr
1

1
1

Neckties:
Black, bow
Black, four-in-hand

Overcoats:
Aviation winter workingab
Blue

Overshoes, rubber
Raincoat
Shirts:

Blue chambrayb
Blue flannelb
Khaki tropicalb
White
White tropicalb
Working uniform (khaki or gray)

Shoes:
Black
Brownb
White

Shorts:
Khakib
Whiteb

Socks:
Black
White
Working uniform (brown, khaki or
gray)

Suspenders
Trousers:

Aviation winter workingb
Blue
White
Working uniform (khaki or gray)

Undershirts, cotton
Waistcoat, blueb

1
2

1
1
1 pr
1

1
1
2
6
2
4

2 pr
1 pr
2 pr

2
2

6 pr
6 pr
6 pr
1 pr

2
2
6
4
6
1

aAviation personnel only. bOptional.

3-10. The following is a list of the various articles of uniform with the insignia prescribed
for each article. Detailed descriptions of insignia and the manner in which worn follow, be-
ginning with Art. 3-30.

3-11. Cap, Combination. - Cap device, chin strap, and cap visor.

3-2

3-12. Caps, Garrison (Optional):

(a) Commissioned Officers (except Chief Warrant Officers). - Metal pin-on rank device on
right side and miniature cap device on left side.

(b) Chief Warrant Officers. - Metal pin-on corps device on right side and miniature cap de-
vice on left side.

(c) Warrant Officers. - Metal pin-on corps device on each side.

3-13. Coat, Aviation Winter Working. - Single row of three 35-line bronze buttons down right
forepart; each pocket flap and shoulder strap fastened with 22½-line bronze button; black sleeve
stripes and black corps device on each sleeve.

3-14. Coat, Blue. - Single row of three 35-line gilt buttons down each forepart, gold sleeve
stripes and gold corps device on each sleeve.

3-15. Coat, Gray. - Single row of three 35-line blue-black buttons down right forepart, each
pocket flap fastened with 22½-line blue-black button, and gray shoulder marks; or single row of
three 35-line gilt buttons down right forepart, each pocket flap fastened with 22½-line gilt
button, and gold shoulder marks.

3-16. Coat, Khaki. - Single row of three 35-line gilt buttons down right forepart; each pocket
flap fastened with 22½-line gilt button; and gold shoulder marks.

3-17. Coat, White. - Single row of five detachable 35-line gilt buttons down right forepart;
each pocket flap fastened with 22½-line detachable gilt button; and gold shoulder marks.

3-18. Helmet, Tropical (Optional);

(a) Commissioned Officers including Chief Warrant Officers. - Miniature cap device.

(b) Warrant Officers. - Metal pin-on cap device.

3-19. Overcoat, Blue. - Gold shoulder marks, row of five 40-line gilt buttons down each fore-
part, and two 40-line gilt buttons on half-belt at back.

3-20. Shirts. - On the collar of the shirt of the aviation winter, gray, and khaki working uni-
forms, and the tropical shirt:

(a) Line Officers. - Metal pin-on rank devices on each side.

(b) Staff Officers. - Metal pin-on rank device on right side and metal pin-on corps device
on left side.

(c) Chief Warrant and Warrant Officers. - Metal pin-on corps device on each side.

3-21. Waistcoat, Blue (Optional). - Single row of six 22½-line gilt buttons down right fore-
part.

I N S I G N I A
3-30. General. - The following articles contain detailed description of all insignia worn by
commissioned and warrant officers, and the manner in which worn. The insignia have been grouped
as follows: Aiguillettes, Aviation Insignia, Cap Insignia, Corps Devices, Parachutist Insignia,
Rank Devices (Metal Pin-On), Shoulder Marks, Sleeve Stripes, and Submarine Insignia.

AIGUILLETTES

3-4O. Aiguillettes (Commissioned Officers except Chief Warrant Officers). - Aiguillettes shall
be worn when on duty as personal aides to the President, aides at the White House, aides to the
Secretary, Under Secretary, and Assistant Secretaries of the Navy; aides to flag officers; aides
to top ranking representatives of foreign nations visiting the United States; and by Naval At-
tachés and Assistant Attachés. They may be worn on official occasions by officers appointed as

3-3

aides on the staff of a governor of a State or Territory. Aides to the President and aides at
the White House shall wear them on the right shoulder; all others on the left. With overcoats
they shall be worn on the outside. When the Fourragere is worn with aiguillettes, it shall be
worn under the aiguillettes.

(a) Service Aiguillettes (except those for Aide to the President and aides to foreigners). -
Shall consist of loops (as indicated below) of aiguillette cord approximately 1/5"in
diameter, with a core of yellow cotton, which shall be covered by means of braiding with
gold or gilt thread and dark-blue silk or synthetic fiber equivalent. The dark-blue silk
or synthetic fiber equivalent shall be inserted in such a manner that it will form
spiral bands approximately 3/16" wide at intervals of approximately 7/16". For attaching
the aiguillettes to the shoulder, the cord shall be bound together, lying flat, side by
side, with a strip of 1½" gold lace and fitted with a clasp pin. (Aiguillettes for aides
at the White House shall be made to be worn on the right shoulder.) The number of loops
shall be as follows:

(1) Aide to an Admiral or official of higher rank four loops
(2) Naval Attaches and Assistant Naval Attaches four loops
(3) Aide to Vice Admiral .. three loops
(4) Aide to Rear Admiral or officer of lower rank two loops
(5) Aide to a Governor of a State or Territory two loops

(b) Dress Aiguillettes (except those for Aide to the President). - Shall consist of two
single aiguillette cords, as described in (a), above, plaited, and two additional loops
of unplaited aiguillette cord; at the termination of the plaited cords shall be approxi-
mately 3" of plain cord, at the ends of which shall be secured two gilt metal pencils,
approximately 3½" long mounted with two silver anchors. For attaching the aiguillettes
to the shoulder, the cords shall be bound together, lying flat, side by side, by a strip
of 1½" gold lace. The aiguillettes shall be attached at this binding to the shoulder of
the coat just inside the sleeve band seam by a clasp pin. (Aiguillettes for aides at
the White House shall be made to be worn on the right shoulder.) A small flat button
covered with black silk shall be placed under the coat collar at the height of the col-
lar bone for securing the becket of the aiguillettes. When dress aiguillettes are worn
with a white service coat, the becket shall be attached to the top button of the coat.
Dress aiguillettes are similar for all aides.

(c) Service Aiguillettes (for Aide to the President). - Shall consist of four loops of gold
cord, as described in (a), but without the blue silk insertion and shall be made to be
worn on the right shoulder.

(d) Dress Aiguillettes (for Aide to the President). - Shall be the same as described in (b),
but without the blue silk insertion and shall be made to be worn on the right shoulder.

(e) Aiguillettes for Aides to Top Ranking Representatives of Foreign Nations. - Aides to top
ranking foreigners, including kings, presidents, and heads of state, will wear dress
aiguillettes similar to those worn by the Aide to the President (plain gold) on the left
shoulder. Aides to foreigners of lesser rank, including crown princes, will wear dress
aiguillettes similar to those worn by aides to flag officers (blue and gold) on the left
shoulder. In the absence of specific orders to the contrary, all the aides mentioned in
this paragraph will wear on all uniforms at all times dress aiguillettes and not service
aiguillettes.

 AVIATION INSIGNIA

3-50. Instructions for Wearing. - Officers who are authorized to wear aviation insignia shall
wear the appropriate aviation insignia, as described below, unless such right is revoked by the
Chief of Naval Personnel in accordance with the provisions of Art. 3-51. Enlisted personnel who
qualify to wear any of the aviation insignia described below and are subsequently promoted to
commissioned or warrant ranks may continue to wear such insignia unless the right to wear it is
revoked by the Chief of Naval Personnel in accordance with the provisions of Art. 3-51. Only
one aviation insignia may be worn on the naval uniform at any one time except as specifically
authorized by these regulations. Aviation insignia of other services or nations shall not be

3-4

worn on the naval uniform. Aviation insignia shall be worn on the left breast as follows:

(a) When worn with ribbons, the aviation insignia shall be uppermost.

(b) Embroidered devices (if authorized) or pin-on devices may be worn on blue coats and on
the coat of the aviation winter working uniform.

(c) Pin-on devices shall be worn on white coats and on coats of the summer working uniform.

(d) When the coat of the summer working uniform or the aviation winter working uniform is
not worn, the pin-on device may be worn on the shirt in the same relative position.

(e) When personnel are entitled to both an aviation insignia and a submarine insignia, the
following regulations will apply:

(1) When serving in aviation, the aviation insignia shall be worn uppermost.

(2) When serving in submarines, the submarine insignia shall be worn uppermost.

(3) If serving in neither aviation duty nor submarines, the insignia which was earned
first shall be worn uppermost.

(4) When worn with ribbons, the insignia which is to be worn uppermost shall be worn
above the ribbons and the other insignia below the ribbons.

(f) When personnel are entitled to an aviation insignia and the aircrew insignia with one or
more battle stars, the aircrew insignia shall be worn below other aviation insignia.
When worn with ribbons, the other aviation insignia shall be worn above the ribbons and
the aircrew insignia below the ribbons. In no case shall the aircrew insignia be worn
with other aviation insignia by persons not entitled to wear battle stars on the insig-
nia.

3-51. Revocation of Insignia. - The right of personnel to wear aviation insignia described be-
low may be revoked by the Chief of Naval Personnel as follows:

(a) When they have been found unfit for flight duties because of breaches of flight regula-
tions or air discipline or by reason of refusal to fly, malingering, or discontent.

(b) When, at any time within one year following the date of designation, they have been
found unfit for flight duties for any of the reasons stated in (a) above, or by reason
of the failure to perform satisfactorily the flight duties appropriate to their desig-
nation (such failure not to be considered prejudicial to the military record of the
individual), or any cause which, in the opinion of the Chief of Naval Personnel, justi-
fies such action.

3-52. Re-authorization to Wear Naval Aviation Insignia. - In case the right to wear aviation
insignia has been revoked, the individual involved shall not be permitted to wear the insignia
until such time as he is again authorized to wear the insignia by the Chief of Naval Personnel.

3-53- Balloon Pilot Insignia. - Persons holding certificate of qualification as balloon pilot
shall wear the aviation insignia prescribed for naval aviators, with the right wing removed.

3-54- Naval Aircrew Insignia:

(a) Officers who have been previously authorized to wear the aircrew insignia shall wear the
following insignia:

A silver-plated or silver-color, winged, metal pin, with gold-color circular shield sur-
charged with foul anchor, superimposed on wing roots, with word "AIRCREW" in raised let-
ters on a silver-color background below the circular shield; above the shield there
shall be a silver-color scroll; the insignia to measure 2" from tip to tip of the wings;
circle on shield 5/16" in diameter; total height of the shield and silver background be-
neath the shield 9/16". The scroll shall be 1/8" wide and 3/4" long and shall be cen-
tered over the wings. Gold stars to a total of three, as merited, shall be mounted on
the scroll, necessary holes being pierced to receive them. A silver star may be worn in
lieu of three gold stars.

3-5

(b) In accordance with instructions issued by the Chief of Naval Personnel and substantiated

by proper entries in service records, combat stars shall be worn on the Aircrew Insignia
by persons to whom they have been awarded as a result of the following:

(1) Engaged enemy aircraft, singly, or in formation.

(2) Engaged armed enemy vessels with bombs, torpedoes, or machine guns.

(3) Engaged in bombing or offensive operations against enemy fortified positions.

(c) Personnel qualified to wear the above aircrew insignia with one or more battle stars, in
accordance with previous instructions of the Chief of Naval Personnel, and who are auth-
orized to wear any other naval aviation insignia listed below, may wear both insignia on
the naval uniform at the same time as outlined in Art. 3-50(f).

3-55. Naval Aviator Insignia. - Officers who have qualified and who have been designated naval
aviators, in accordance with the requirements of the Bureau of Naval Personnel Manual, shall
wear the following insignia:

A gold embroidered or bronze gold-plated metal pin, winged, with a central device consisting
of a foul anchor surcharged with a shield ½" in height, 2-3/4" between wing tips; length of
foul anchor 7/8". The embroidered device shall be on a background to match the color of the
uniform.

3-56. Naval Aviation Observer Insignia. - Officers who have been designated as naval aviation
observers, naval aviation observers (navigation), naval aviation observers (radar), or naval
aviation observers (tactical) by the Chief of Naval Personnel shall wear the following insignia:

A gold embroidered or bronze gold-plated metal pin, winged, with a central device consisting
of an "O" circumscribing an erect, plain anchor, both in silver; the "0" and the anchor to
be in bold relief, the center of the "0" being filled with gold. The insignia shall measure
2-3/4" between wing tips; the outer diameter of the "0" shall be 3/4", the inner diameter
9/16"; height of anchor shall be ½". The embroidered device shall be on a background to
match the color of the uniform.

3-57. Naval Flight Surgeon Insignia. - Officers of the Medical Corps who have qualified as
naval flight surgeons, in accordance with the requirements of the Manual of the Medical Depart-
ment, shall wear the following insignia on the left breast:

A gold embroidered or gold-plated metal pin, dull finish, winged, with slightly convex oval
crest, embossed rounded edge and scroll. The center device shall be vertically surcharged
with a gold spread oak leaf and silver acorn, symbol of the Medical Corps insignia. The in-
signia shall measure 2-3/4" between wing tips; central device 1" in vertical dimension to
lower edge of fringe; lateral width of oval crest 3/4"; oak leaf 7/8" in length, 9/16" in
width; silver acorn 3/8" in length. The embroidered device shall be on a background to
match the color of the uniform.

CAP INSIGNIA

3-70. Cap Device, Large (Commissioned Officers Including Chief Warrant Officers). - The large
cap device shall consist of two crossed foul anchors in gold with silver shield, surmounted by
a silver spread eagle facing dexter, superimposed. It may be embroidered or made of metal with
appropriate plating to simulate gold and silver, and shall be of a size to be inscribed in a
circle 2½n in diameter. The device shall be attached to the mount of the combination cap band.

3-71. Cap Device (Warrant Officers.). - The cap device shall consist of two crossed gold foul
anchors and shall be of a size to be inscribed in a circle 1-7/8" In diameter. It may be em-
broidered or made of metal with appropriate plating to simulate gold. The embroidered or metal
device shall be worn on the combination cap, attached to the mount of the cap band. The metal
cap device shall be centered on the front of the tropical helmet.

3-72. Cap Device, Miniature (Commissioned Officers including Chief Warrant Officers). - The min-
iature cap device shall be of the same design as the large cap device, manufactured in metal
only. It shall be of a size to be inscribed in a circle l¼" in diameter. The device shall be
worn on the left side of the garrison cap, with the center of the insignia approximately 2" from

3-6

the front edge and 1½" from the bottom edge of the cap. It shall be centered on the front of
the tropical helmet.

3-73. Cap Visors. - For flag officers and officers of equivalent rank in the staff corps, the
visor shall be embroidered full in gold with oak leaves and acorns on dark blue cloth. For cap-
tains, commanders, and officers of equivalent rank in the staff corps, the visor shall be sim-
ilarly embroidered but only along the front edge. For all other officers of and below the rank
of lieutenant commander, the visor shall have a polished black finish. The underside of the
visor of all caps shall be lined with dark green diced hatter's skiver leather.

3-74. Chin Straps. - Adjustable chin straps shall be made of gold lace. Gold lace chin straps
shall be secured by two 22½-line gilt buttons. Chin straps for commissioned officers, including
chief warrant officers, shall be ½" wide; those for warrant officers shall be ¼" wide.

CORPS DEVICES
3-80. Corps Devices, Gold Embroidered (Commissioned Officers except Chief Warrant Officers). -
Officers of the several corps shall wear the following insignia on both sleeves of the blue
coat, ¼" above the gold sleeve stripes. These insignia shall be of gold embroidery of approved
shade and pattern, and of a size to be inscribed in a circle 1¼" in diameter, except as other-
wise noted.

(a) LINE OFFICERS. - A five-pointed gold star, with one ray pointing downward.
(b) MEDICAL OFFICERS. - A spread oak leaf embroidered in gold, surcharged with an acorn em-

broidered in silver, of a size to be inscribed in a rectangle 1¼" long and 3/4" wide;
to be set with the longer dimension of the device perpendicular to the upper stripe of
lace, stem down, and curved slightly to the front. ("Rights" and "lefts".)

(c) DENTAL OFFICERS. - A spread oak leaf embroidered in gold, with acorns embroidered in
silver on each side of the stem, of a size to be inscribed in a rectangle 1¼" long and
3/4" wide; to be set with the longer dimension of the device perpendicular to the upper
stripe of lace, stem down and curved slightly to the front. ("Rights" and "lefts".)

(d) SUPPLY OFFICERS. - A sprig of three oak leaves and three acorns to be embroidered in
gold, with one acorn on each side of the stem and one acorn between the two upper
leaves; leaves and acorns to be distinctly and separately outlined, except where brought
together at the stem of the sprig; of a size to be inscribed in a rectangle 1¼" long and
3/4" wide; to be set with the longer dimension of the device parallel to the stripes of
lace, with stems to the front. ("Rights" and "lefts".)

(e) CHAPLAINS. - A Latin cross embroidered in gold, the long arm 1" long, the short arm 5/8"
long, and each arm ¼" wide; to be set inclined toward the rear, the longer arm making an
angle of 60° with the upper stripe of lace. ("Rights" and "lefts".)
For chaplains of the Jewish faith the corps device shall consist of the Star of David
above and attached to the top center of the Tablets of the Law, to be approximately 1¼"
high and to be set with the longer dimension of the device perpendicular to the upper
stripe of lace.

(f) PROFESSORS OF MATHEMATICS. - An oak leaf with slightly curving stem and acorn attached
to the concave side of the stem, to be embroidered in gold, of a size to be inscribed in
an ellipse 1¼" long and 3/4" wide; to be set with stems to the front, acorn uppermost,
and midrib of the leaf making an angle of 30° with the stripes of lace. ("Rights" and
"lefts".)

(g) NAVAL CONSTRUCTORS. - A sprig of two live oak leaves, spreading, with an acorn on the
stem between the leaves, stem curving slightly, embroidered in gold, of a size to be in-
scribed in a rectangle 1-1/8" long and 7/8" wide; to be set with the longer dimension of
the circumscribing figure parallel to the stripes of lace, stem pointing down and toward
the front. ("Rights" and "lefts".)

(h) CIVIL ENGINEERS. - Two sprigs of two live oak leaves embroidered in gold and an acorn
embroidered in silver in each sprig, leaves of each sprig spreading and with the acorn

3-7

at the stem; the sprigs to be crossed with stem at the ends of the device, the acorns
pointing up and clearing the tips of the leaves of the opposite sprig; the device to be
1-1/8" long overall and 11/16" wide, to be set with the longer dimension parallel to the
upper stripe of lace. ("Rights" and "lefts".)

(i) HOSPITAL CORPS. - A gold caduceus, point downward.

(j) LEADER AND ASSISTANT LEADER OF U.S. NAVY BAND, LEADER AND ASSISTANT LEADER OF U.S. NAVAL
ACADEMY BAND, AND OFFICER IN CHARGE, U.S. NAVY_SCHOOL OF MUSIC. - A gold lyre.

3-81. Corps Devices, Gold Embroidered (Chief Warrant and Warrant Officers). - Chief warrant and
warrant officers shall wear the following insignia on both sleeves of the blue coat ¼" above the
gold stripe. These insignia shall be of gold embroidery of approved shade and pattern and of a
size to be inscribed in a circle 1¼" in diameter, except as otherwise specified.

(a) CHIEF BOATSWAINS AND BOATSWAINS. - Two crossed gold foul anchors, crowns downward.

(b) CHIEF GUNNERS AND GUNNERS. - Flaming spherical gold shell, flame upward. The maximum
width of the flame shall be 15/16"; the diameter of the shell shall be ½".

(c) CHIEF TORPEDOMEN AND TORPEDOMEN. - A gold torpedo 1-7/16" long by 3/8" high at its
widest point, torpedo head to the front. ("Rights" and "lefts".)

(d) CHIEF _ELECTRICIAINS AND ELECTRICIANS. - A gold globe of a size to be inscribed within a
circle 1" in diameter. Surcharged on the globe shall be five lines of jaceron repre-
senting lines of latitude and five lines of frieze representing lines of longitude.

(e) CHIEF RADIO ELECTRICIANS AND, RADIO__ELECTRICIANS. - A device consisting of four gold zig-
zag rays of lightning, of a size to be inscribed within a rectangle I¼" long by 3/4" wide,
narrow end to the front. ("Rights" and "lefts".)

(f) CHIEF MACHINISTS AND MACHINISTS. - A three-bladed gold propeller, one blade pointing up-
ward. The outer diameter of the hub of the propeller shall be ½"; the inner diameter
shall be ¼”.

(g) CHIEF CARPENTERS AND CARPENTERS. - A gold carpenter's square, point down, each arm to
be 7/8" long and 3/8" wide. ("Rights" and "lefts".)

(h) CHIEF CARPENTERS AND CARPENTERS, CEC, USNR. - Two sprigs of two live oak leaves embroid-
ered in gold and an acorn embroidered in silver in each sprig, leaves of each sprig
spreading mid with the acorn at the stem; the sprigs to be crossed with stem at the ends
of the device, the acorns pointing up and clearing the tips of the leaves of the oppo-
site sprig; the device to be 1-1/8" long overall and 11/16" wide, to be set with the
longer dimension parallel to the stripe of lace. ("Rights" and "lefts".)

(i) CHIEF SHIP'S CLERKS AND SHIP'S CLERKS. - A device consisting of two gold crossed quill
pens 1¼" long.

(j) CHIEF AEROGRAPHERS AND AEROGRAPHERS. - A gold device consisting of wings 1½" long, with
a circle 11/32" in diameter in the center and an arrow 11/16" long passing through cen-
ter of circle, with one-half of circle filled in (filled-in half of circle to face to
front). ("Rights" and "lefts".)

(k) CHIEF PHOTOGRAPHERS AND PHOTOGRAPHERS. - A gold camera 1-1/8" long by 13/16" high at
its highest point (highest point to face front). ("Rights" and "lefts".)

(1) CHIEF PHARMACISTS AND PHARMACISTS. - A gold caduceus, point downward.

(m) CHIEF _PAY CLERKS AND PAY CLERKS. - A device similar to that prescribed for the Supply
Corps, but without the acorns. ("Rights" and "lefts".)

3-82. Corps Devices, Black Embroidered (Officers and Warrant Officers). - Officers and warrant
officers of the aeronautic organization shall wear black corps devices on both sleeves of the
aviation winter working uniform coat, ¼" above the black sleeve stripes. These corps devices
shall be of black silk or rayon embroidery and shall be of the same dimensions and location pre-
scribed for gold corps devices on the blue coat.

3-8

3-83. Corps Devices, Metal Pin-On (Staff Officers). - Metal pin-on devices to indicate corps
shall be of the same design and approximately five-eighths of the size of the corps devices pre-
scribed for use on the sleeves of the blue coat. They shall be of gold metal, except that the
acorns on the medical, dental, and civil engineer corps insignia shall be of silver; made in
"lefts" only, and, insofar as practicable, shall be smooth and plain and shall not simulate em-
broidery. Pin-on corps devices listed below shall be worn on the left collar tip of the aviation
winter, gray, and khaki working, and tropical shirts with the center of the insignia
approximately 1" from the front edge of the collar as follows:

(a) The medical and dental corps devices shall be placed in a vertical position with the
stem of the insignia pointing down and curving slightly toward the front.

(b) The supply corps device shall be fastened with the longer axis parallel to a horizontal
plane and with stem pointing to front of wearer.

(c) The chaplain (Latin cross) device shall be set inclined to the rear, the longer arm
making an angle of 60° with a horizontal plane.

Pin-on corps devices not listed above shall be placed on the left collar tip with the center of
each insignia approximately 1" from the front edge, 1" below the upper edge of the collar, and
with the top of the insignia parallel to the upper edge of the collar.

3-84. Corps Devices, Metal Pin-On (Chief Warrant Officers). - Metal pin-on corps devices shall
be of silver, silver plate, or white metal and shall be of the same design and approximately
five-eighths of the size of the corps devices prescribed for use on the sleeves of the blue
coat. So far as practicable, they shall be smooth and plain and shall not simulate embroidery.
They shall be worn on each side of the collar of the aviation winter, gray and khaki working,
and tropical shirts. The center of each insignia shall be approximately 1" from the front edge
and 1" below the upper edge of the collar with the top of the insignia parallel to the upper
edge of the collar. The pin-on corps device shall be worn on the right side of the garrison cap
with the center of each insignia approximately 2" from the front edge and 1½" from the bottom
edge of the cap.

3-85. Corps Devices, Metal Pin-On (Warrant Officers). - Metal pin-on corps devices shall be of
rolled gold, gold plate, or gilt and shall be of the same design and approximately five-eighths
of the size of the corps devices prescribed for use on the sleeves of the blue coat. So far as
practicable, they shall be smooth and plain and shall not simulate embroidery. They shall be
worn on each side of the collar of the aviation winter, gray and khaki working, and tropical
shirts. The center of each insignia shall be approximately 1" from the front edge and 1" below
the upper edge of the collar with the top of the insignia parallel to the upper edge of the col-
lar. The pin-on corps device shall be worn on each side of the garrison cap with the center of
each insignia approximately 2" from the front edge and 1½" from the bottom edge of the cap.

PARACHUTIST INSIGNIA

3-90. Parachutist Insignia. - Officers and warrant officers who have been designated as para-
chutists in accordance with the Bureau of Naval Personnel Manual are authorized to wear the
following insignia:

A silver device l½" long and 3/4" high consisting of an open parachute flanked on either
side by curved wings.

The parachutist insignia shall be worn on the left breast as follows:

(a) When worn with ribbons, the parachutist insignia shall be uppermost.

(b) If an officer is authorized to wear the parachutist insignia together with the aviation
or submarine insignia, the aviation or submarine insignia shall be worn uppermost. When
worn with ribbons, the aviation or submarine insignia shall be worn above and the para-
chutist insignia below the ribbons.

3-9

RANK DEVICES, METAL PIN-ON

3-100. Rank Devices, Metal Pin-On:

(a) The following pin-on devices shall be made of silvered white metal or gold-plated.
Rolled gold and sterling silver devices are optional.

(1) FLEET ADMIRAL. - Five silver five-pointed stars of a size to be inscribed in a
circle 3/8" in diameter, fastened together in a pentagonal figure. The surface of
the stars shall be plain, raised, and rounded. One point of the vertex star shall
point upward.

(2) ADMIRAL. - Four silver five-pointed stars of a size to be inscribed in a circle
3/8" in diameter. These stars shall be arranged in a straight line and fastened to-
gether. The surface of stars shall be plain, raised, and rounded. When this device
is in a horizontal position, one point of each star shall point upward and at right
angles to a line drawn through the center of the stars.

(3) VICE ADMIRAL. - Same as for Admiral except that there shall be only three stars.

(4) REAR ADMIRAL. - Same as for Admiral except that there shall be only two stars.

(5) COMMODORE. - One silver five-pointed star, of a size to be inscribed in a circle
5/8" in diameter. The surface of star shall be plain, raised, and rounded. One
point of the star shall point upward.

(6) CAPTAIN. - Silver spread eagle, eagle's head to the front; width across wings ap-
proximately 31/32"; height, approximately 15/32". These devices shall be made in
"rights" and "lefts".

(7) COMMANDER. - Silver oak leaf, made in "rights" and "lefts"; from end of stem to
tip approximately 23/32"; width 5/8". These devices shall be plain, raised, and
veined. They shall be worn in a vertical position, stem down, and curving slightly
to the front.

(8) LIEUTENANT COMMANDER. - Same as for Commander except leaf shall be gold.

(9) LIEUTENANT. - Two silver bars, each approximately 23/32" by ¼", to be set ¼" apart
and joined by small wires at both ends. The bars shall be plain and flat.

(10) LIEUTENANT (JUNIOR GRADE)._ - One plain, flat silver bar, approximately 23/32" by ¼".

(11) ENSIGN. - Same as for Lieutenant (junior grade) except bar shall be gold.

(b) Rank devices shall be worn on the following items of uniform in the manner prescribed
below:

(1) Garrison Caps. - On the right side of the garrison cap by all commissioned officers,
approximately 2" from the front edge and 1½" from the bottom edge of the cap.

(2) Shirts. - On the collar of the aviation winter, gray, and khaki working, and tropi-
cal shirts as follows:

(a) Line Officers. - On both sides of the shirt collar, with the center of the in-
signia approximately. 1" from front and 1" below the upper edge of the collar.
The top of the insignia shall be parallel to the upper edge of the collar. For
admirals, vice admirals, and rear admirals, the center of the first star shall
be approximately 1" from the front edge of the collar.

(b) Staff Officers. - As prescribed in (a) above but on the right collar tip only.

SHOULDER MARKS

3-110. Shoulder Marks, Gold (Commissioned Officers except Chief Warrant Officers). - Gold

3-10

shoulder marks shall be 5½" long, 2¼” wide, with the outer end squared and the inner end termi-
nating in a symmetrical triangular peak, extending 1" beyond the parallel sides. They shall be
made stiff and secured at their inner ends by a small Navy button or snap fastener. Flexible
shoulder marks may be worn by officers whose duties require them to enter restricted spaces or
wear equipment which is strapped over the shoulder. Gold shoulder marks shall be worn on the
blue overcoat, the white coat, and the khaki working uniform coat. They shall be worn on the
gray working uniform coat if gilt buttons are worn.

(a) For all flag officers and officers of equivalent rank in the staff corps, the outside
face shall be gold lace of approved shade and pattern, showing a margin of 1/8" of blue
cloth. A silver foul anchor shall be mounted thereon with the crown pointing toward the
squared end of the shoulder mark. For officers of flag rank in the staff corps, there
shall be surcharged on the shank of the anchor a miniature device in gold of the appro-
priate corps. Designations of rank, as prescribed below, shall be mounted equidistant
from the crown of the anchor and the squared end of the shoulder mark.

Fleet Admiral Five silver stars

Admiral Four silver stars

Vice Admiral Three silver stars

Rear Admiral Two silver stars

Commodore One silver star

(b) For all officers below flag rank, the outside face shall be covered with dark blue cloth
lined with black silk or rayon. Rank shall be designated by stripes of gold lace of ap-
proved shade and pattern, the number and width of which shall be as specified for the
sleeves of blue coats. Corps devices on shoulder marks shall be embroidered with 1/20
10-carat gold-filled metal thread, and shall be of the same sizes, and shall be set, in
relation to the stripes thereon, as specified for corps devices on the sleeves of blue
coats.

3-111. Shoulder Marks, Gold (Chief Warrant and Warrant Officers). - Gold shoulder marks shall
be the same as for all officers below flag rank except that the stripe shall be the same as
specified for the sleeves of the blue coat. Corps devices shall be of the same size and shall
be set, in relation to the stripe, as specified for corps devices on the sleeves of the blue
coat. Gold shoulder marks shall be worn on the blue overcoat, the white coat, and the khaki
working uniform coat. They shall be worn on the gray working uniform coat if gilt buttons are
worn.

3-112. Shoulder Marks, Gray (Commissioned Officers except Chief Warrant Officers). - The
shoulder marks shall be covered with gray cloth and have black stripes and black corps device.
They shall be made in a trapezoidal shape with the narrow end forming a half circle. Overall
length shall be 5¼". Width at wide end of trapezoid shall be 2½". The diameter of the half
circle at the narrow end of the trapezoid shall be 1½". The rank and corps insignia shall be
of the same size and spacing prescribed for the gold lace shoulder marks. Gray shoulder marks
shall be worn on the gray working uniform coat if blue-black buttons are worn.

3-113. Shoulder Marks, Gray (Chief Warrant and Warrant Officers). - Same as prescribed for com-
missioned officers except that the stripe shall be a broken stripe of black and gray, the gray
to match the color of the uniform. Gray shoulder marks shall be worn on the gray working uni-
form coat if blue-black buttons are worn.

SLEEVE STRIPES

3-120. Sleeve Stripes. Gold (Commissioned Officers except Chief Warrant Officers):

(a) Gold sleeve stripes shall encircle the sleeves of the blue coat. They shall be of gold
lace of approved shade and pattern. The spacing between stripes shall be ¼"; the lower
stripe shall be 2" from the bottom edge of the sleeve and parallel thereto.

(b) Stripes shall be worn on the sleeves of blue coats by officers of the following or

3-11

equivalent ranks:

Fleet Admiral One 2" stripe with four ½" stripes above it.

Admiral One 2" stripe with three ½" stripes above it.

Vice Admiral One 2" stripe with two ½" stripes above it.

Rear Admiral One 2" 'stripe with one ½" stripe above it.

Commodore One 2" stripe.

Captain Four ½" stripes.

Commander Three ½" stripes.

Lieutenant Commander Two ½" stripes, with one ¼" stripe between the other two.

Lieutenant Two ½" stripes.

Lieutenant (junior grade) One ½" stripe with one ¼" stripe above it.

Ensign One ½" stripe.

3-121. Sleeve Stripes, Gold (Chief Warrant and Warrant Officers. — Chief warrant officers shall
wear one ½" stripe and warrant officers one ¼" stripe on the sleeves of the blue coat, 2" from
the bottom end of the sleeve and parallel thereto. The stripes shall encircle the sleeve. They
shall be of gold lace of approved shade and pattern, broken at intervals of 2" by ½" of bright
blue silk thread.

3-122. Sleeve Stripes, Black (Commissioned Officers except Chief Warrant Officers). - Black
sleeve stripes shall encircle the sleeves of the aviation winter working coat. They shall be of
black mohair braid and shall be of the same size and spacing prescribed for gold sleeve stripes
on the blue coat.

3-123. Sleeve Stripes, Black (Chief Warrant and Warrant Officers). - Sleeve stripes shall en-
circle the sleeves of the aviation winter working coat. They shall be of black lace, broken at
intervals of 2" by ½" of forestry green lace. Stripes shall be of the same size and spacing
prescribed for gold sleeve stripes on the blue coat.

SUBMARINE INSIGNIA

3-130. General. - The submarine insignia and submarine medical insignia represent the comple-
tion of prescribed training and the successful qualification for submarine service. The insig-
nia shows the wearer is qualified for submarine duty, but does not necessarily indicate that he
is currently serving in the submarine force. Officers who have qualified for submarine duty and
who have an entry of this qualification in their official record shall be entitled to wear the
submarine insignia, except where later declared "temperamentally unfit" or "temperamentally
disqualified" for submarine duty with an entry in the official record to that effect. The sub-
marine combat patrol insignia is an authorized award to submarine personnel in recognition of
successful combatant submarine service. :

3-131. Instructions for Wearing. - Officers and warrant officers who are authorized to wear
submarine insignia shall wear the appropriate submarine insignia, as described below. Enlisted
personnel who are qualified for submarine duty and are subsequently promoted to commissioned or
warrant ranks may wear the enlisted submarine insignia until they qualify as submarine officers,
at which time this insignia shall be replaced by the officers' submarine insignia. Submarine
insignia shall be worn in a horizontal position on the left breast as follows:

(a) When worn with ribbons, submarine insignia shall be uppermost.

(b) When personnel are entitled to the submarine combat patrol insignia and another sub
marine insignia, the submarine combat patrol insignia shall be worn below the other
submarine insignia. When worn with ribbons the submarine combat patrol insignia shall

3-12

be worn below the ribbons and the other submarine insignia above the ribbons.

(o) When the coat of the summer working uniform is not worn, submarine insignia may be worn
on the shirt in the same relative position as outlined above.

(d) When personnel are entitled to both a submarine insignia and an aviation insignia, the
following regulations shall apply:

(1) When serving in submarines, the submarine insignia shall be worn uppermost.

(2) When serving in aviation, the aviation insignia shall be worn uppermost.

(3) If serving in neither submarines nor aviation duty, the insignia which was earned
first shall be worn uppermost.

(4) When worn with ribbons, the insignia which is to be worn uppermost shall be worn
above the ribbons and the other insignia below the ribbons.

3-132. Submarine Insignia. - Officers and warrant officers who have qualified to command sub-
marines and officers who have qualified for submarine duty in accordance with the requirements
of the Bureau of Naval Personnel Manual shall wear the following insignia:

A bronze gold-plated metal pin, showing bow view of a submarine proceeding on the surface
with bow rudders rigged for diving, flanked by dolphins in horizontal position with their
heads resting on upper edge of rudders; the device to be 2-3/4" long.

3-133. Submarine Medical Insignia. - Officers of the medical corps who have qualified in sub-
marines in accordance with the requirements of the Bureau of Naval Personnel Manual shall wear
the following insignia:

A gold-color metal pin consisting of two dolphins facing a slightly convex oval crest with
appropriately embossed rounded edge and scroll; the central device to be surcharged with
gold oak leaf and silver acorn, symbol of the medical corps. The metal pin shall be of dull
finish correctly burnished for high lights. Dimensions: overall lateral width 3"; height
of central oval device 3/4"; lateral width of central oval device 5/8"; height of oak leaf
3/4"; width of oak leaf ½"; height of acorn 3/8"; and width of acorn 1/4".

3-134. Submarine Combat Patrol Insignia. - Officers and warrant officers who have been awarded
the submarine combat patrol insignia for successful patrols against the enemy shall wear the
following insignia:

A silver-plated metal pin showing the broadside view of a submarine proceeding on the sur-
face with a scroll at the bottom of the wave area; the device to be 2-1/4" long. Gold or
silver stars as merited shall be mounted on the insignia. The pin shall indicate one suc-
cessful patrol. A gold star shall indicate each additional successful patrol. A silver
star shall indicate a total of five successful patrols.

3-13

CHAPTER IV

AVIATION MIDSHIPMEN AND NAVAL RESERVE OFFICERS' TRAINIKG CORPS MIDSHIPMEN*

PART A - AVIATION MIDSHIPMEN

4A-1. Designation of Uniforms. - The authorized naval uniforms for aviation midshipmen are
listed below. All aviation midshipmen are required to have a minimum supply of these uniforms
(as listed in Art. 4A-2), except that only aviation midshipmen first class are authorized to
wear the aviation winter working uniform. The various articles of uniform listed below shall be
the same as those described in Chapter II, "Male Officer-Type Uniforms", except that the O.D.
jacket shall be as issued by the Supply Officer. Insignia shall be as prescribed in this chap-
ter, beginning with Art. 4A-10.
Uniform Coat Belt

Trou-
sers

Cap
Cover Shirt

Neck-
tie Shoes Socks Gloves1

Rib-
bons

Service
Blue, A
Blue, B
Blue, C
Blue, D

White4

Working:
Blue, A
Blue, B
Khaki, A5
Khaki, B9

Green

Aviation
Winter10

Raincoat13

Blue
Blue
Blue
Blue

White

 --
 --
Khaki6
 --

O.D.
Jacket

Green11

Black
Black
White
Black

White

Black
Black
Khaki
Khaki

Khaki

Khaki

Blue
Blue
White
Blue

White

Blue
Blue
Khaki
Khaki

Green

Green

Blue
White
White
Blue or
White2
White

Blue
White
Khaki7
Khaki
garrison
cap
Green
garrison
cap
Green7

White
White
White
White3

 --

Blue
Blue
Khaki
Khaki

Khaki

Khaki

Black
Black
Black
Black
 Bow
 --

Black
Black
Black
Black

Black

Black

Black
Black
White
Black

White

Black
Black
Black8
Black8

Black

Black
or
brown12

Black
Black
White
Black

White

Black
Black
Black
Black

Black

Black
khaki or
Brown12

Gray
Gray
Gray
Gray

White

Black
Black
 --
 --

Black

Tan or
brown

Yes
Yes
Yes
Yes

Yes

 --
 --
Yes
 --

 --

Yes

1If prescribed.
2As prescribed.
3Conventional shirt with turndown collar.
4Where Service Dress, White, is appropriate, Service Dress, Blue, B, C, or D, may be worn as
prescribed.

5Lightweight tropical material.
6The coat may be removed indoors. It may be omitted when authorized by the senior officer
present.

7Garrison cap may be worn unless the combination cap is prescribed.
8Aviation midshipmen, first class only, may wear black or brown shoes. If brown shoes are worn,
khaki or brown socks shall be worn.

9Cotton material.
10Aviation midshipmen, first class,
only.

11The coat may be removed indoors.
12Black socks shall be worn with black shoes; khaki or brown socks shall be worn with brown shoes.
13May be worn when weather conditions warrant and may be prescribed by competent authority.

*See Art. 1-15 re specifications.

748378 O - 47 – 3

4-1

4A-2. Required Items of Uniform. - The minimum outfit of articles of uniform prescribed for
aviation midshipmen shall be as follows:

aOptional. bAviation midshipmen first class only.

4A-10. The following is a list of the various articles of uniform with the insignia prescribed
for each article. Detailed descriptions of insignia and the manner in which worn follow, beginning
with Art. 4A-30.

4A-11. Cap, Combination. - Cap device, chin strap, and cap visor.

4A-12. Caps, Garrison. - Pin-on anchor device (same as "right" blue coat collar insignia) on
left side.

4A-13. Coat, Aviation Winter Working. - Single row of three 35-line bronze buttons down right
forepart; each pocket flap and shoulder strap fastened with 22½-line bronze button; bronze an-
chor pin-on device on each collar tip; black class sleeve stripes.

4A-14. Coat, Blue. - Single row of three 35-line gilt buttons down each forepart; gold anchor
pin-on device on each collar tip; gold rank and/or class sleeve insignia.

4A-15. Coat, Khaki. - Single row of three 35-line gilt buttons down right forepart; each pocket
flap fastened with 22½-line gilt button; gold class shoulder marks.

4A-16. Coat, White. - Single row of five detachable 35-line gilt buttons down right forepart;
each pocket flap fastened with 22½-line detachable gilt button; gold class shoulder marks; pin-
on rank insignia on each side of collar.

4A-17. Shirts. - Pin-on rank or anchor insignia on each shirt collar tip of the aviation
winter, blue, khaki, and green working uniforms.

I N S I G N I A

4A-30. General. - The following articles contain a detailed description of all insignia worn by
aviation midshipmen and the manner in which worn. The insignia have been grouped as follows:
Cap Insignia, Collar Insignia, Shoulder Marks, and Sleeve Insignia.

CAP INSIGNIA

4A-40. Cap Device (Combination Cap). - The cap device on the combination cap shall be a gold
foul anchor. The length of the anchor including the fouling shall measure 1-13/16", shall be 1-
3/16" wide at the flukes, 1-1/16" wide at the stock, and the entire device shall be of a size to
be inscribed in a circle 1-7/8" in diameter. The unfouled arm of the stock shall be on the

4-2

Article Quantity Article Quantity
Belt, trousers, web, black 1 O.D. jacket 1
Belt, trousers, web, khaki 1 Overshoes, rubber 1 pr
Cap, combination (incl. 1 blue, Raincoat 1
 2 white and 1 khaki cotton cap cover) 1 Shirt, blue, flannel 1
Cap cover, tropical worsted, khakia 1 Shirts, cotton, khaki 6
Cap cover, rain 1 Shirts, white, collar attached 2
Cap, garrison, aviation winter workingb 1 Shoes, black, high, general purpose 1 pr
Cap, garrison, khaki 1 Shoes, black, low 1 pr
Coat, aviation winter workingb 1 Shoes, white, low 1 pr
Coat, blue service 1 Socks, cotton, black 8 pr
Coat, tropical worsted, khakia 1 Socks, cotton, white 2 pr
Coat, white service 1 Tie, black, bow 1
Drawers, nainsook 8 Tie, black, four-in-hand 1
Garters 1 pr Trousers, aviation winter workingb 1
Gloves, gray 1 pr Trousers, blue service 1
Gloves, leather, lined, black 1 pr Trousers, cotton, khaki 4
Gloves, white 2 pr Trousers, tropical worsted, khakia 1
Insignia, as required - Trousers, white service 1
Leggings 1 pr Undershirts , cotton 8

wearer's right. The cap device shall be attached to the mount of the combination cap band.

4A-41. Cap Device (Garrison Cap). - The cap device to be worn on the garrison cap shall be the
same as the blue coat collar insignia (right)(See Art. 4A-50.). It shall be pinned to the left
apron of the cap as follows:

The crown shall be 2" from the front seam of the cap and ½" from the bottom; the center of
the anchor ring shall be 2¼" from the front seam. This will incline the shank about ten de-
grees from the vertical so that the stock will be approximately horizontal.

4A-42. Cap Visor. - The visor shall have a polished black finish. The underside of the visor
shall be lined with dark green diced hatter's skiver leather.

4A-43. Chin Strap (Combination Cap). - The chin strap on the combination cap shall be gold lace
3/8" wide. It shall be secured by two 22½-line gilt buttons.

COLLAR INSIGNIA

4A-50. Coat Collar Anchor Device. - The coat collar anchor insignia shall be a metal pin-on
anchor device and shall be made in rights and lefts. It shall be of a size to be inscribed in
a circle 1-7/16" in diameter. It shall be 1-1/16" wide at the flukes and 3/4" wide at the
stock. The stock shall be placed at an angle of 25° from the horizontal. On both the right and
left insignia the lower end of the stock shall face outward. The insignia shall be pinned to
each coat collar tip so that the anchor crown is ½" above the lapel "V", and so that the
centerline of the anchor shank is 7/8" from and parallel to the outer edge of the collar. The
anchor stock will then be approximately horizontal. The insignia shall be gold for blue coats
and bronze for the aviation winter working uniform coat.

4A-51. Shirt Collar Anchor Insignia. - The shirt collar anchor insignia shall be a gold pin-on
foul anchor device and shall be made in rights and lefts. It shall be of a size to be inscribed in
a circle 5/8" in diameter. Rights and lefts shall be noted as follows: On right-hand anchors the
anchor cable shall be laid over the forward part of the right arm of the stock, to the rear of the
upper shank, then over the forward side of the lower shank, under the right fluke, under the
crown, over the left fluke, and under the lower shank with the bitter end of the cable showing on
the lower right side of the shank. The left arm of the stock is not fouled. Left-hand anchors
shall be the reverse of the right-hand anchors. The insignia shall be worn by all midshipmen,
except midshipmen officers and plebes, on the collar of khaki and navy blue shirts. It shall be
pinned to each collar tip in a vertical position with the center of the insignia approximately 1"
from the front edge and 1" below the upper edge of the collar. The top of the insignia shall be
parallel to the upper edge of the collar.

4A-52. Collar Rank Insignia. - The shirt collar rank insignia shall consist of the midshipman
shirt collar anchor insignia (rights and lefts) and symbol of rank as prescribed for commissioned
officers (gold bar for ensign, silver bar for lieutenant (jg), two silver bars for lieutenant,
gold oak leaf for lieutenant commander, and silver oak leaf for commander). The two devices, each
vertical, shall be joined by a horizontal bar (or bars) equipped with fastener, so that the inner
edges of each insignia shall be ½" apart. Midshipmen officers shall wear shirt collar rank
insignia in lieu of shirt collar anchor insignia on both collar tips of khaki and navy blue
shirts. They shall also wear it on the collar of the white coat. The insignia shall be attached
to each collar tip so that the center of the insignia is 2" from the front edge of the collar,
the symbol of rank is inboard, and an imaginary line drawn between the tops of each device shall
be parallel to the upper edge of the collar.

SHOULDER MARKS

4A-70. Shoulder Marks, Gold. - Gold shoulder marks shall be 5½" long, 1-3/4" wide, and shall have
markings to designate the various classes. These markings shall consist of gold stripes 1/8" wide
(except for plebes) and a gold foul anchor, as outlined below. The anchor, including the fouling,
shall be of a size to be inscribed in a circle 1-1/16" in diameter. It shall be placed on the
shoulder mark with the shank perpendicular to the squared end of the mark, with the fouling
around the crown of the anchor 2" from the squared end of the shoulder mark, and with the
unfouled arm of the stock facing to the front. Gold shoulder marks shall be worn on the Service
Dress, White, and Khaki Working Uniform A. The markings on shoulder marks shall

4-3

be as follows:

(a) Midshipmen First Class. - One horizontal gold lace stripe and a gold foul anchor. The
lower edge of the stripe shall be 5/8" from the squared end of the mark.

(b) Midshipmen Second Class. - Two diagonal gold nylon stripes and a gold foul anchor, with
the greater width between the button and the upper stripe facing forward. The front edge
of the bottom stripe shall be 5/8" from the squared end of the shoulder mark, and the
rear edge of the lower stripe shall be 1-5/8" from the squared end of the shoulder mark.
The stripes shall be parallel and spaced 1/8" apart.

(c) Fledglings. - One diagonal gold nylon stripe and a gold foul anchor, with the greater
width between the button and the stripe facing forward. The front edge of the stripe
shall be 5/8" from the squared end of the shoulder mark, and the rear edge of the stripe
shall be 1-5/8" from the squared end of the shoulder mark.

(d) Plebes. - Only a gold foul anchor.

SLEEVE INSIGHIA

4A-80. Sleeve Stripes. Gold (Denoting Class). - Gold sleeve stripes denoting class shall be
1/8" wide and shall be worn on the blue coat as follows:

(a) Midshipmen First Class. - One gold lace sleeve stripe on each sleeve of the blue coat,
around the sleeve, and 2" from the lower edge of the sleeve.

(b) Midshipmen Second Class. - Two gold nylon sleeve stripes on the outside of the left
sleeve only of the blue coat. The stripes shall be between the elbow and cuff, and
shall extend diagonally down from rear seam to the front seam, the lower stripe being
4½" above the cuff at the front seam and 11" above the cuff at the elbow seam. The
stripes shall be ¼" apart.

(c) Fledglings. - One gold nylon sleeve stripe on the outside of the left sleeve only of the
blue coat. The stripe shall be between the elbow and cuff and shall extend diagonally
down from rear seam to the front seam, the stripe being 4½" above the cuff at the front
seam and 11" above the cuff at the elbow seam.

(d) Plebes. - No sleeve stripes.

4A-81. Sleeve Stripes. Black (Denoting Class). - Black sleeve stripes denoting class shall be
of black mohair braid. They shall be of the same size as gold sleeve stripes denoting class and
shall be worn on the aviation winter working uniform (aviation midshipmen first class only) in
the same manner as prescribed for gold sleeve stripes denoting class.

4A-82. Sleeve Stripes. Gold (Denoting Rank). - In addition to gold sleeve stripes denoting
class, midshipmen officers shall wear gold nylon sleeve stripes denoting rank on the right
sleeve of the blue coat. These stripes shall be 1/8" wide and 1" long. The spacing between
stripes shall be ¼". The lower stripe shall be 2½" from the edge of the sleeve and parallel
thereto. Each midshipman officer shall also wear 3/4" above the upper stripe of lace a five-
pointed star, embroidered in gold, of a size to be inscribed in a circle 1" in diameter, with
one ray pointing down. The number of stripes shall be as follows:

(a) Midshipman Commander. - Five stripes.

(b) Midshipman Lieutenant Commander. - Four stripes.

(c) Midshipman Lieutenant. - Three stripes.

(d) Midshipman Lieutenant (Junior grade). - Two stripes.

(e) Midshipman Ensign. - One stripe.

4-4

PART B - NAVAL RESERVE OFFICERS' TRAINING CORPS MIDSHIPMEN

4B-1. Designation of Uniforms. - The authorized naval uniforms for N.R.O.T.C. midshipmen are
listed below. The various articles of uniform shall be the same as those described in Chapter
II, "Male Officer-Type Uniforms", except that the jumper, trousers, and neckerchief of the white
working uniform shall be the same as prescribed for enlisted men in Chapter VII, and the white
hat shall be the same as prescribed for the midshipmen at the Naval Academy. Insignia shall be
as prescribed in this chapter, beginning with Art. 4B-10.

Uniform Coat Belt
Trou-
sers

Cap
Cover Shirt Necktie Shoes Socks Gloves

Rib-
bons

Service Dress:
Blue, A Blue Black Blue Blue White Black Black Black Gray1 Yes
Blue, B Blue Black Blue White White Black Black Black Gray1 Yes
Blue, C Blue White White2 White White Black White White White3 Yes
Working:
Blue, A4 -- Black Blue Blue Blue Black Black Black -- --
Blue, B4 -- Black Blue White Blue Black Black Black -- --
Khaki -- Black Khaki Khaki5 Khaki Black Black Black -- --
White -- White White6 White White Black Black Black -- --
 Hat7 jumper necker-
 chief
Jersey8
Raincoat8
1Optional.
20fficer style.
3If prescribed.
4Leggings shall be worn.
5Khaki garrison cap may be worn unless the combination cap is prescribed.
6Enlisted style.
7Midshipman style.
8May be worn when weather conditions warrant and may be prescribed by competent authority.

DUNGAREES

Dungarees shall consist of blue denim trousers, blue chambray shirt, black socks, black shoes,
and white midshipman type hat.

4B-2. Uniforms, Issue of:

(a) An outfit of essential uniforms shall be furnished to each N.R.O.T.C. midshipman after
his enrollment. The initial uniform shall be issued to new enrollees on a loan basis as
follows:

Article Quantity Article Quantity
Cap, combination, with insignia
Cap covers:

Blue
Khaki
White

Cap, khaki garrison, with insignia
Coat, blue, with insignia
Corps device, metal pin-on
Gloves, white
Hat, white, midshipman type
Jersey, blue
Jumpers, undress white
Leggings_________________

1

1
2
2
1
1
2 sets
1 pr
3
1
3
1 pr

Neckerchief
Necktie, black, four-in-hand
Raincoat
Shirts:

Blue chambray
Blue flannel
Khaki Trousers:
Blue
Dungaree
Khaki
White (enlisted style)
White (officer style)

1
1
1

2
2
3

1
2
2
3
2

(b) At the beginning of the senior year, each N.R.O.T.C. midshipman will be issued a second
blue uniform to remain his property if and when he is commissioned.

4-5

(c) N.R.O.T.C. members will furnish at their own expense necessary socks, white shirts,

belts, shoes, and underwear as these items are normal items for civilian wear.

4B-10. The following is a list of the various articles of uniform with the insignia prescribed
for each article. Detailed descriptions of insignia and the manner in which worn follow, be-
ginning with Art. 4B-30.

4B-11. Cap, Combination. - Cap device, chin strap, and cap visor.

4B-12. Cap, Garrison. - Metal pin-on corps device on left side.

4B-13. Coat, Blue. - Single row of three 35-line gilt buttons down each forepart; gold embroid-
ered corps device and class insignia on left sleeve; rank insignia as prescribed; coat collar
anchor device on each collar tip.

4B-14. Shirts. - Metal pin-on corps device on each collar tip of the blue and khaki working
uniform shirts.

I N S I G N I A

4B-30. General. - The following articles contain a detailed description of all insignia worn
by N.R.O.T.C. midshipmen and the manner in which worn. The insignia have been grouped as fol-
lows: Cap Insignia, Collar Insignia, Corps Devices, and Sleeve Insignia.

CAP INSIGNIA.

4B-40. Cap Device (Combination Cap). - The cap device on the combination cap shall be of gold
embroidery and shall consist of the following: An anchor of a size to be inscribed in a circle
1-5/8" in diameter, 1-1/8" wide at the flukes, 15/16" wide at the stock; the letters U S N
5/16" high centered 1/8" above the anchor; the letters R 0 directly above the right fluke of
the anchor and the letters T C directly above the left fluke of the anchor, all four letters to
be 3/8" high. The device shall be attached to the mount of the combination cap band.

4B-41. Cap Visor. - The visor shall have a polished black finish. The underside of the visor
shall be lined with dark green diced hatter's skiver leather.

4B-42. Chin Strap (Combination Cap). - The chin strap on the combination cap shall be navy gold
lace 1/4" wide. It shall be secured by two 22½-line gilt buttons.

COLLAR INSIGNIA

4B-50. Coat Collar Anchor, Device. - The coat collar pin-on device shall be a gold foul anchor.
The length of the anchor including the fouling shall measure 1-13/16", shall be 1-3/16" wide at
the flukes, 1-1/16" wide at the stock, and the entire device shall be of a size to be inscribed
in a circle 1-7/8" in diameter. Made in rights and lefts. The insignia shall be pinned to the
tips of the collar of the blue coat, so that the crown is ½" above the lapel V with the shank
in a vertical position. The unfouled arm of the stock shall be on the inboard side.

CORPS DEVICES

4B-60. Corps Device, Gold Embroidered. - The gold embroidered corps device shall be of the
same size and design as the gold embroidered cap device on the combination cap. It shall be
worn on the outside of the left sleeve of the blue coat, midway between the elbow and shoulder
and on the overcoat, should one be supplied.

4B-61. Corps Device, Metal Pin-On. - The metal pin-on corps device shall be a gold pin-on de-
vice consisting of an anchor having the letters R 0 T C and U S N superimposed on the shank
with the letters U S N above the letters R 0 T C. The device shall be of a size to be inscribed
in a circle 3/4" in diameter. It shall be worn on the left side of the garrison cap with the
center of the insignia approximately 2" from the front edge and 1½" from the bottom edge of the
cap. It shall also be worn on each collar tip of the blue and khaki shirts. The insignia shall

4-6

be attached to each collar tip in a vertical position with the center of the insignia approxi-
mately 1" from the front edge and 1" below the upper edge of the collar. The top of the insig-
nia shall be parallel to the upper edge of the collar.

SLEEVE INSIGNIA

4B-70. Class Insignia. - Classes in the N.R.O.T.C. regardless of the curricula they may be fol-
lowing shall be indicated on the blue uniform as follows:

(a) Students with one or two terms remaining for completion (N.R.O.T.C. seniors) shall wear
below the N.R.O.T.C. corps device on the left sleeve three gold lace stripes 1/8" wide,
1½" long, the upper stripe placed 3/4" below the crown of the anchor, parallel to the
letters ROTC and with center of stripe directly below the crown; the second stripe shall
be parallel to and 1/4" below the first stripe and the third stripe parallel to and 1/4"
below the second stripe.

(b) Students with three or four terms remaining for completion (N.R.O.T.C. juniors) shall
wear gold lace stripes as outlined in (a) above except that there shall be two stripes.

(c) Students with five or six terms remaining for completion (N.R.O.T.C. sophomores) shall
wear gold lace stripes as outlined in (a) above except that there shall be one stripe.

(d) Students with seven or eight terms remaining for completion (N.R.O.T.C. freshmen) shall
wear no gold lace stripes below the N.R.O.T.C. corps device.

43-71. Rank Insignia (Student Officers). - The insignia of rank of N.R.O.T.C. student officers
shall consist of gold stripes 2½" long and 1/8" wide. The lower stripe shall be 2" from the
lower edge of each sleeve of the blue coat, the stripes shall be 1/4" apart, and shall be worn
on the outside of the sleeve centered between seams. Rank shall be indicated as follows:

(a) Student Lieutenant Commander. - Four stripes.

(b) Student Lieutenant. - Three stripes.

(c) Student Lieutenant (junior, grade). - Two stripes.

(d) Student Ensign. - One stripe.

Student officers shall also wear 1/4" above the upper stripe on each sleeve a five-pointed star,
embroidered in gold, of a size to be inscribed in a circle 1" in diameter, with one ray pointing
down.

4B-72. Rank Insignia (Student Petty Officers). - Student petty officers shall wear the follow-
ing insignia midway between the elbow and shoulder on the right sleeve of the blue coat:

(a) Battalion Chief Petty Officer. - An eagle and anchor of gold, surmounted by three gold
stars of a size to be inscribed in a circle 5/8" in diameter, arranged pyramidically,
with one ray of each star pointing down. Below the anchor there shall be three chevrons
of 1/8" gold lace spaced 1/4" apart. The center of the upper star shall be 1½" above
the eagle, the centers of the two lower stars 1½" apart on a line 3/4" below the center
of the upper star. The head of the eagle shall face to the front.

(b) Company Chief Petty Officer. - Same as for battalion chief petty officer except that
there shall be two stars, placed horizontally over the eagle.

(c) Petty Officer, First Class. - Same as for company chief petty officer except that there
shall be one star, the center of which shall be 5/8" above the eagle.

(d) Petty Officer, Second Class. - Same as for petty officer, first class, except that there
shall be one chevron.

(e) Petty Officer, Third Class. - Same as for petty officer, second class, except that there
shall be no chevron.

4-7

(f) Petty Officer, Fourth Class. - Same as for petty officer, third class, except that

there shall be no star.

4-8

CHAPTER V

AVIATION CADETS*

5-1. Designation of Uniforms. - The authorized naval uniforms for aviation cadets are listed
below. Procurement, custody, and disposition of aviation cadets' uniforms and insignia shall be
administered in accordance with joint instructions of the Bureau of Supplies and Accounts and
the Bureau of Naval Personnel published from time to time. The various articles of uniform
listed below shall be the same as those described in Chapter II, "Male Officer-Type Uniforms",
except that the O.D. jacket shall be as issued by the supply officer. Insignia shall be as pre-
scribed in this chapter beginning with Art. 5-10.

Uniform Coat Belt
Trou-
sers

Cap
Cover Shirt

Neck-
tie Shoes Socks Gloves1

Rib-
bons

Service Dress:
Blue, A Blue Black Blue Blue White Black Black Black Gray Yes
Blue, B Blue Black Blue White White Black Black Black Gray Yes
Blue, C2 Blue White White White White Black White White Gray Yes
Blue, D Blue Black Blue Blue or White4 Black Black Black Gray Yes
 white3 bow
White5 White White White White -- -- White White White Yes

Working:
Khaki, A Khaki6 Khaki Khaki Khaki7 Khaki Black Black Black -- Yes
Khaki, B -- Khaki Khaki Khaki7 Khaki Black Black Black -- --
Green O.D. Khaki Green Green Khaki Black Black Black Black --

 jacket garrison
Raincoat8
1If prescribed.
20ptional.
3As prescribed.
4Conventional shirt with turndown collar.
5Optional. Where Service Dress, White, is appropriate, Service Dress, Blue, B, C, or D, may be
worn if prescribed for officer personnel.

6The coat may be removed indoors. It may be omitted when authorized by the senior officer
present.

7Garrison cap may be worn unless the combination cap is prescribed.
8May be worn when weather conditions warrant and may be prescribed by competent authority.

5-10. The following is a list of the various articles of uniform with the insignia prescribed
for each article. Detailed descriptions of insignia and the manner in which worn follow, begin-
ning with Art. 5-30.

5-11. Cap, Combination. - Cap device, chin strap, and cap visor.

5-12. Caps, Garrison. - Embroidered V-5 device on left side.

5-13. Coat, Blue. - Single row of three 35-line gilt buttons down each forepart; large anchor
collar insignia on each collar tip; rank sleeve insignia (cadet officers).

5-14. Coat, Khaki. - Single row of three 35-line gilt buttons down right forepart; each pocket
flap fastened with 22½-line gilt button; large anchor collar insignia on each collar tip.

5-15. Coat, White. - Single row of five detachable 35-line gilt buttons down right forepart;
each pocket flap fastened with 22½-line detachable gilt button; gold shoulder marks; pin-on rank
insignia on each side of collar.

5-16. Shirts, - Pin-on collar rank insignia or miniature anchor collar insignia on each shirt
collar tip of the khaki and green working uniforms.

*See Art. 1-15 re specifications.

5-1

I N S I G N I A

5-30. General. - The following articles contain a detailed description of all insignia worn by
aviation cadets and the manner in which worn. The insignia have been grouped as follows: Cap
Insignia, Collar Insignia, Shoulder Marks, and %Sleeve Insignia.

CAP IMSIGMIA

5-40. Cap Device (Combination Cap). - The cap device on the combination cap shall be a gold
foul anchor. The length of the anchor including the fouling shall measure 1-13/16", shall be 1-
3/16" wide at the flukes, 1-1/16" wide at the stock, and the entire device shall be of a size
to be inscribed in a circle 1-7/8" in diameter. The unfouled arm of the stock shall be on the
wearer's right. The cap device shall be attached to the mount of the combination cap band.

5-41. Cap Device (Garrison Cap). - The cap device on the garrison cap shall consist of a shield
of blue and gold embroidery. It shall be 2" high and 2½" in width. The chief shall be blue
with the word "N A V Y" embroidered in gold thereon. The field shall be gold with the naval
aviator's insignia superimposed thereon. Below the naval aviator's insignia on the lower part
of the shield the characters "V-5" shall be embroidered in blue. The device shall be sewed to
the left side of the garrison cap so that the center of the insignia is 2¼ from the front seam
of the cap and the device is centered between the upper and lower edges of the apron.

5-42. Cap Visor. — The visor shall have a polished black finish. The underside of the visor
shall be lined with dark green diced hatter's skiver leather.

5-43. Chin Strap (Combination Cap). - The chin strap on the combination cap shall be navy gold
lace ¼" wide. It shall be secured by two 22½-line gilt buttons.

COLLAR INSIGNIA

5-50. Anchor Collar Insignia, Large. - The large anchor collar insignia shall be of the same
size and design as the cap device prescribed for the combination cap and shall be made in rights
and lefts. Rights and lefts shall be noted as follows: On right-hand anchors the anchor cable
shall be laid over the forward part of the right arm of the stock, to the rear of the upper
shank, then over the forward side of the lower shank, under the right fluke, under the crown,
over the left fluke, and under the lower shank with the bitter end of the cable showing on the
lower right side of the shank. The left arm of the stock is not fouled. Left-hand anchors shall
be the reverse of the right-hand anchors. The insignia shall be pinned to the tips of the
collar of the blue and khaki coats, with the crown ½" above the notch and the shank in a
vertical position. The unfouled arm of the stock shall be on the inboard side.

5-51. Anchor Collar Insignia, Miniature. - The miniature anchor collar insignia shall be a gold
pin-on foul anchor device and shall be made in rights and lefts. It shall be of a size to be
inscribed in a circle 5/8" in diameter. The insignia shall be worn by all aviation cadets, ex-
cept cadet officers, on the collar of khaki shirts. It shall be worn in a horizontal position
with the crown facing to the front and with the unfouled arm of the stock facing toward the bot-
tom of the collar. The shank shall be parallel to and 1" below the upper edge of the collar. The
tip of the crown shall be approximately 1" from the front edge of the collar.

5-52. Collar Rank Insignia. - The collar rank insignia shall consist of the miniature anchor
collar insignia (rights and lefts) and symbol of rank as prescribed for commissioned officers
(gold bar for ensign, silver bar for lieutenant (jg), two silver bars for lieutenant, gold oak
leaf for lieutenant commander, and silver oak leaf for commander (rights and lefts where appli-
cable)). The two devices, each vertical, shall be joined by a horizontal bar (or bars) equipped
with fastener, so that the inner edges of each insignia shall be ½" apart. Cadet officers shall
wear collar rank insignia in lieu of miniature anchor collar insignia on both collar tips of
khaki shirts. They shall also wear it on both sides of the collar of the white coat. The in-
signia shall be attached to each side of the collar so that the center of the insignia is ap-
proximately 2" from the front edge and 1" from the upper edge of the collar, the symbol of rank
is inboard, and an imaginary line drawn between the tops of each device will be parallel to the
upper edge of the collar.

5-2

SHOULDER MARKS

5-60. Shoulder Marks, Gold. - Gold shoulder marks shall be 5½" long, 2¼" wide, and shall have a
five-pointed gold star mounted thereon.

SLEEVE IHSIGMIA

5-70. Sleeve Stripes, Gold (Denoting Rank). - Cadet officers shall wear gold nylon sleeve
stripes denoting rank on the center of the right sleeve of the blue coat. These stripes shall
be 1/8" wide and 1" long. The spacing between stripes shall be ¼". The lower stripe shall be
2½" from the edge of the cuff and parallel thereto. Each cadet officer shall also wear 3/4"
above the upper stripe of lace a five-pointed star, embroidered in gold, of a size to be in-
scribed in a circle 1" in diameter, with one ray pointing down. The number of stripes shall be
as follows:

(a) Cadet Commander. - Five stripes.

(b) Cadet Lieutenant Commander. - Four stripes.

(c) Cadet Lieutenant. - Three stripes.

(d) Cadet Lieutenant (junior grade). - Two stripes.

(e) Cadet Ensign. - One stripe.

5-3

CHAPTER VI

CHIEF PETTY OFFICERS*

6-1. Designation of Uniforms. - The authorized naval uniforms for chief petty officers are
listed below. All chief petty officers are required to have a minimum supply of these uniforms
(as listed in Art. 7-50, Prescribed Outfit), except that only aviation personnel are authorized
to wear the aviation winter working uniform. Chief petty officers (designated naval aviation
pilots and serving in pilot status) are required to possess the aviation winter working uniform.
All other chief petty officers assigned to duty in aviation commands may wear the aviation
winter working uniform when that uniform is prescribed as the uniform of the day for aviation
personnel, but shall not be required to do so. Chief petty officers attached to fleet aircraft
squadrons will be required to have available only prescribed working uniforms when serving away
from the designated permanent base or ship to which the squadron is attached. The various ar-
ticles of uniform listed below shall be the same as those described in Chapter II, "Male
Officer-Type Uniforms", except that chief petty officers may wear until 15 October 1948 the blue
coat and the blue overcoat authorized prior to 17 August 1945 in U.S. Navy Uniform Regulations,
1941. Insignia shall be as prescribed in this chapter and in Chapter IX.

Uniform Coat
Trou-
sers Belt

Cap
cover Shirt

Neck-
tie Shoes Socks Gloves1

Rib-
bons

Dress:
Blue, A

Blue, B

Blue, C
Blue, D

White5

Working:
Khaki

Gray

Aviation
Winter

Tropical10
White

Khaki

Blue

Blue

Blue
Blue

White

Khaki6

Gray6

Green9

 --

 --

Blue

Blue

White
Blue

White

Khaki

Gray

Green

White
shorts

Khaki
Shorts

Black

Black

White
Black

White

Khaki

Black
or
gray
Khaki

White

Khaki

Blue

White

White
Blue or
white3
White

Khaki7

Gray7

Green7

White or
white
helmet11
Khaki or
khaki
helmet

White2

White2

White
White4

White

Khaki

Gray

Khaki

White

Khaki

Black

Black

Black
Black
 Bow
Black

Black

Black

Black

 --

 --

Black

Black

White
Black

White

Black or
brown8

Black

Black or
brown8

White or
black

Black or
brown

Black

Black

White
Black

White

Black,
Khaki or
Brown8
Black or
gray

Black,
khaki or
brown8

White

Khaki

Gray or
blue
woolen
Gray or
blue
woolen
Gray
Gray

 --

 --

 --

Tan,
brown or
blue
woolen

 --

 --

Yes

Yes

Yes
Yes

Yes

Yes

Yes

Yes

 --

 --

Blue overcoat12
Blue raincoat12
Waistcoat10

1If prescribed.
2Gray shirt optional but shall not be worn on dress occasions. Blue flannel shirt may be worn
on board vessels and within station limits when weather conditions warrant. It may be worn at
other times when prescribed by the senior officer present.

3As prescribed.

*See Art. 1-15 re specifications.

6-1

 4 Conventional shirt with turndown collar.
 5 Where Dress, White, is appropriate, Dress, Blue, B, C, or D, may be worn as prescribed.
 6 The coat may be removed indoors. It may be omitted when authorized by the senior officer pres-
ent.
 7 Garrison cap may be worn unless the combination cap is prescribed.
 8 Black socks shall be worn with black shoes; khaki or brown socks shall be worn with brown shoes.
 9 The coat may be removed indoors.
10 0ptional.
11 White helmet may be worn in lieu of white cap on shore stations only. The white helmet may be

worn with white uniforms on liberty when authorized by the senior officer present.
12 May be worn when weather conditions warrant and may be prescribed by competent authority.

DUNGAREES

Dungarees shall consist of blue denim jumper and trousers, black belt, black socks, and black
shoes. When blue denim jumper is not worn, a blue chambray shirt shall be worn.

6-10. The following is a list of the various articles of uniform with the insignia which is
prescribed for each article. Detailed descriptions of insignia and the manner in which worn
are contained in Chapter IX, "Insignia - All Enlisted Men".

6-11. Cap, Combination. - Cap device, chin strap, and cap visor.

6-12. Caps, Garrison (Optional). - Miniature cap device on left side.

6-13. Coat, Aviation Winter Working. - Single row of three 35-line bronze buttons down right

CHAPTER VII

OTHER ENLISTED MEN*

(See Chapters VI and VIII re Chief Petty Officers and Cooks and Stewards. Respectively)

7-1. General:

(a) Outfits on First Enlistment. - Men on first enlistment are to be supplied gratuitously
with an outfit of clothing, bedding and small stores, not to exceed cost prescribed by
the Secretary of the Navy, charged to such appropriation as Congress may specify. After
completion of one year's service they are given a quarterly maintenance allowance for
clothing. The articles issued to the recruit prior to completion of training shall be
determined by the commanding officer, depending on the climate, season and duty to which
assigned; but before his transfer to sea the man leaving the training station shall
carry the full outfit prescribed. Thereafter, all men shall be required to maintain a
full outfit.

(b) Clothing Containers. - Each man on first enlistment and on re-enlistment is furnished
by the Government with a container to be used in transporting his clothing and personal
effects. This article remains the property of the Government. These containers shall be
numbered or otherwise marked in accordance with current instructions.

7-10. Uniforms. - The uniform designations for enlisted men (other than chief petty officers,
cooks, and stewards) are listed below. Enlisted men are required to have a minimum supply of
articles of uniform as listed in Art. 7-50, and ownership markings shall be as prescribed in
Art. 7-60. A general description of the articles of uniform is listed below beginning with
Art. 7-11. A description of insignia will be found in Chapter IX.

Uniform Jumper Trousers Cap
Necker-
chief Socks Shoes Gloves1

Rating
Badge Ribbons

Dress:
Blue, A Blue Blue Blue Yes Black Black Blue Yes Yes
 Dress woolen
Blue, B Blue Blue White Yes Black Black Blue Yes Yes
 Dress woolen

Undress :
Blue, A Blue Blue Blue No2 Black Black Blue Yes No

Undress Woolen
Blue, B Blue Blue White No2 Black Black Blue Yes No

Undress Woolen
White, A White White White No2 White, Black -- les Yes3
 Undress natural
 color or
 black
White, B No White White No White, Black -- No No

 natural
 color or
 black
Tropical4:
White No White White5 No White Black -- No No
 shorts
Khaki No Khaki White6 No White Black -- No No
 shorts
Overcoat7
Raincoat7
1 Wear optional except when prescribed.
2 Boatswain's mates, quartermasters, guard petty officers, and other petty officers on watch on
deck, mail orderlies, buglers, messengers, sideboys, sentries, men on guard or patrol detail,

*See Art. 1-15 re specifications.

7-1

and the coxswains of all boats shall wear the neckerchief with undress, blue or white; other
men shall not wear the neckerchief with undress, blue or white, except on occasion when pre-
scribed. Bodies of men under arms, including their petty officers, shall not wear neckerchiefs
with undress, blue or white, except the guard.

3If neckerchief is prescribed.
4Optional. Steward's mates shall not wear the tropical uniform while on duty in the wardroom.
5white helmet may be worn in lieu of white hat on shore stations only. The white helmet may be
worn with white uniforms on liberty when authorized by the senior officer present.

6Khaki helmet may be worn.
7May be worn when weather conditions warrant and may be prescribed by competent authority.

DUNGAREES

Dungarees shall consist of blue denim jumper and trousers, black belt, black socks, and black
shoes. When blue denim jumper is not worn, a blue chambray shirt shall be worn.

7-11. Belt. - A plain woven, bleached cotton belt, approximately 1¼" wide, fitted with a non-
tarnishable metal slip buckle and end tip. It shall be worn only with white trousers. A black
belt of the same design as the bleached belt shall be worn with dungarees.

7-12. Cap, Blue. - Shall be made of blue cloth, have a band 1-7/8" high, a crown that rakes
and sides which flare. A cap ribbon shall encircle the band.

7-13. Cap, Watch. - Watch caps shall be made of blue worsted, closely knitted, bell-shape,
pull-over style, 11" long, 8¼" to 8-3/4" wide at bottom, with 5/8" border.

7-14. Hat, White. - Hats shall be made of bleached cotton twill with rounded crown and full-
stitched brim.

7-15. Helmet, Tropical (Optional). - Helmets shall be of white or khaki, of conventional style,
with chin strap and ventilating eyelet holes on each side.

7-16. Jersey. - This garment shall be made of circular or seamed worsted (all wool) knit, dyed
dark blue, with elliptical collar, and cuffs on sleeves.

7-17. Jumper, Blue, Dress. - This garment shall be made of blue Melton cloth, loose, square
sailor collar, trimmed with three stripes of white tape on the edge and shall have a machine-
made white star in each lower corner. The sleeves shall have two-button cuffs, trimmed with
cuff markings, as prescribed. Cuffs shall be worn buttoned. The jumper shall be open in the
neck, finished at the bottom with turn-up hem, hang straight and fully cover the top of the
trousers.

7-18. Jumper, Blue, Undress. - This garment shall be of blue flannel of the same general cut
as jumper, blue, dress, with a plain collar without trimmings, without cuffs, and with sleeves
cut square at cuff opening.

7-19. Jumper, Dungaree. - The jumper shall be made of blue denim. It shall be single-breasted
style, five-button front with shawl collar and two front patch pockets.

7-20. Jumper. White, Undress. - This garment shall be made of bleached cotton twill, with square
plain white sailor collar, open at the neck, without cuffs, with sleeves cut square at cuff
openings; same length as jumper, blue, dress.

7-21. Knife Lanyard. - The knife lanyard shall be of ½", 6-line, bleached cotton braid, about
76" long, both ends to be joined and securely fastened by braiding the ends together with cot-
ton cord. To this a loop of braided cotton cord, 2½" to 3" long, shall be fastened, and the
long loop shall be provided with an eight-strand braided slide.

NOTE; The knife lanyard is not a required article of uniform. On working dress, or when
engaged in work requiring use of a knife, the lanyard may be worn around the waist
or around the neck as most convenient.

7-22. Leggings. - Leggings shall be of the type issued by the supply officer.

7-23. Muffler. Blue. - The muffler shall be of blue wool and of commercial size. The wearing

7-2

of the muffler is optional except that it may be prescribed by the commanding officer when
weather conditions require.

7-24. Neckerchief. - Neckerchief shall be square and made of black silk or rayon. It shall be
tied in a square knot, leaving ends from four to six inches long. The knot shall be directly
under the neck opening of the jumper.

7-25. Overcoat. - This garment shall be double-breasted, of blue kersey cloth, with circular
collar, double row of five black buttons and easy fitting, reach about to tips of fingers when
arms are naturally at sides.

7-26. Raincoat (Optional). - The raincoat shall be single-breasted, black, lightweight, of
waterproof material, length about one-third the distance from kneecap to ground, five black but-
tons; to be worn buttoned to the throat with turndown collar. It shall be without lining and
have two slash pockets with flaps and back belt.

7-27. Shirt, Blue Chambray. - The blue chambray shirt shall be made of fast-dyed blue cotton
chambray. It shall have a convertible collar, long sleeves, and one patch pocket on each fore-
part.

7-28. Shorts, Tropical (Optional). - Shorts shall be of plain white or khaki cotton material,
cut to reach approximately two-thirds the distance from crotch to kneecap and with a sufficient
circumference at bottom of leg to prevent binding when the wearer is in a stooping position.
This garment shall be supported by an adjustable strap at each side seam, made of the same
material as the shorts.

7-29. Trousers, Blue. - Blue trousers shall be made of blue Melton cloth, with broadfall front
and laced placket with gusset at the back.

7-30. Trousers, Dungaree. - Dungaree trousers shall be made of the same material as dungaree
jumper; fly front; with blue buttons; fitted with belt loops to take black belt; two slash side
pockets, and two patch back pockets.

7-31. Trousers, White. - White trousers shall be made of bleached cotton twill, with fly front
and top pockets.

PRESCRIBED OUTFIT

7-50. The minimum outfit of clothing, etc., for an enlisted man at sea shall be as given in
the following table. On shore and in the tropics, the outfit of clothing may be reduced at the
discretion of the senior officer present.

Outfit

Chief
Petty

Officers

Cooks
And

Stewards

All other
enlisted

men
Aprons , cooks - 2a 2a
Belt, woven:
Black 1 1 lb
Bleached 1 1 1
Khaki 1 1 -
Blankets, pair 1 1 1
Broom, whisk 1 1 1
Blacking outfit 1 1 1
Brush:
Hair 1 1 1
Scrub - - lc
Tooth 1 1 1
Cap, blue - - 1
Gap, combination, complete 2 2 -
Cap, garrison c c -
Cap, watch - - 1
Clothes stops, package - - 3c

748378 O - 47 - 4

7-3

PRESCRIBED OUTFIT (Cont'd)

Outfit

Chief
Petty

Officers

Cooks
and

Stewards

All other
enlisted

Men
Coat:

Aviation winter working le - -
Blue 2 2 -
White 4 4 -
Working uniform (khaki or gray) 2 2 -

Collars, white 6d 6d -
Comb, hair 1 1 1
Covers, cap:

Aviation winter working 1e - -
Blue 1 1 -
White 1 1 -
Working uniform (khaki or gray) 1 1 -

Drawers :
Heavy 2f 2f 2f
Light or medium 4 4 4

Gloves:
Gray, pair 1c 1c -
Woolen, pair 1c 1c 1c
Working, pair 1c - 1c

Handkerchiefs 12 12 12
Hat, white - - 3
Insigniag - - -
Jacket, white - - 4h
Jackknife 1 - 1
Jersey - - 1
Jumper:

Dress , blue - - 1
Dungaree 2b 2b 2b
Undress, blue - - 2
Undress, white - - 3

Leggings, pair 1 1 1
Mattress covers - 2 2
Muffler:

Blue 1ci 1ci 1f
White 1c 1c -

Neckerchief - - 1
Necktie, black, four-in-hand 1 1 -
Overcoat 1 1 1
Overshoes, pair 1c 1c 1c
Pillows 1c 1c 1c
Pillow covers 2C 2C 2C
Raincoat 1c 1c 1c
Sewing kit, as required 1 1 1
Shirts:

Chambray 2b 2b 2b
Flannel, blue 2f 2f -
White 6 6 -
Working uniform (khaki or gray) 2 2 -

Shoes:
Black, pair 2 2 2
Gymnasium, pairg - - -
White, pair 1 1 -

Socks:
Cotton, pair 4 4 4
Woolen, pair 2f 2f 2f

Tie, black, bow 1 - -
Toilet articles, outfit 1 1 1
Towels 2 2 2
Tropical uniform c c c

7-4

PRESCRIBED OUTFIT (Cont'd)

Outfit

Chief
Petty

Officers

Cooks
and

Stewards

All other
enlisted

men
Trousers:

Aviation winter working 1e - -
Blue 2 2 2
Dungaree 2b 2b 2b
White 4 4 4
Working uniform (khaki or gray) 2 2 -

Trunks, bathing 1 1 1
Undershirts:

Heavy 2f 2f 2f
Light or medium 4 4 4

Waistcoat c c -
aFor cooks, ship's cooks, bakers, and messmen.
bPossession optional except for those ratings who are required to have
dungarees.

cPossession optional.
dIf neckband shirts are used.
eAs prescribed.
fPossession optional except in rigorous climate where issue may be di-
rected at the discretion of the commanding officer.

gAs required.
hSteward's mates only.
iMay be worn at sea.

7-60. Ownership Markings;

(a) Articles of clothing shall be legibly marked with the owner's name and service number,
using black paint in marking white clothes and dungarees and white paint in marking
blue clothes or with indelible ink when labels are provided for the purpose. All mark-
ings shall be made with a 3/4" stencil, except where garment labels are provided, the
name and service number shall be legibly inscribed. Where the word "right" or "left"
appears, it shall be taken to mean the man's "right" or "left" when wearing the
garment. On towels, bedding, etc., it shall mean the owner's "right" when standing
behind the article laid out for inspection. The name and service number on all
articles, when properly rolled or laid out for bag inspection, will appear upright to
the inspecting officer and upside down to the man standing behind his bag.

(b) The markings will be located as follows:

Item Location of Markings

Belt Inside.

Blankets All corners, 4" from edge, both sides of blanket; total, 8 markings.

Boots, rubber On the inside, near the top.

Cap, blue Inside sweatband.

Cap, watch On a label on the inside, ½" from the bottom.

Drawers On the outside of the right half of the waistband.

Gloves Initials only on small white strip of cloth to be worn on inside

of wrist.

Hat, white On the outside of the brim of the hat, when brim is turned down,
sufficiently close to the crown that marking will not show when
brim is turned up.

Jersey On a label on the inside below the back of the collarette.

7-5

Item Location of Markings
Jumpers, blue and white On the inside on hem at the right of the center line of the back;

initials only inside back about 3" below the seam where collar is
attached.

Jumpers, dungaree On the inside on hem at the right of the center line of the back;
last name only on left front on a line with second button from top.

Leggings Inside on center seam, lengthwise.

Mattress cover Right corners, 4" from open end; total, 2 markings.

Neckerchief Diagonally across center.

Overcoat On the lining; each side of slit of tail 3" from and parallel to

bottom, also on the lining below the breast pocket.

Overshoes, rubber Initials only on the inside, near the top.

Pillows In center, 4" from each end, both sides of pillow, total, 4 mark-
ings .

Pillow covers Right corners outside on hem; total 2 markings.

Shirt, chambray At the upper center of the back, six inches below shoulders; last
name only on left front, one inch above pocket.

Shirt, flannel On the inside, near-the bottom hem, at the right of the center line
of the back; initials only inside back about 3" below the seam
where collar is attached.

Shoes Inside near top.

Socks Initials only on legs, across top.
Towels Right corners on hem, parallel to end, both sides of towel; total,

4 markings.

Trousers:
Blue On a label on the pocket at the right, inside waistband.

Dungaree On the waistband on the inside in front at the right of center
line; above right hip pocket.

White On the waistband on the inside in front, to the right, of the center
line and initials only on the underside of the pocket flap.

Trunks, bathing Inside on hem on right center of back.

Undershirts On the outside of the front, 1" from the bottom of the shirt and
at right of the center; also, at the upper center of the back,
three inches below the neck.

7-6

CHAPTER VIII

COOKS AKD STEWARDS*

8-1. Designation of Uniforms. - The following uniforms are authorized for cooks and stewards.
All cooks and stewards are required to have a minimum supply of these uniforms (as listed in
Art. 7-50, Prescribed Outfit). The various articles of uniform listed below shall be the same
as those described in Chapter II, "Male Officer-Type Uniforms", except that cooks and stewards
may wear until 15 October 1948 the blue coat and the blue overcoat authorized prior to 17
August 1945 in U.S. Navy Uniform Regulations, 1941. Insignia shall be as prescribed in this
chapter and in Chapter IX.

Uniform Coat
Trou-
sers Belt

Cap
Cover Shirt

Neck-
tie Shoes Socks Gloves1

Rib-
bons

Dress:
Blue, A Blue Blue Black Blue White2 Black Black Black Gray or Yes

 blue
 woolen
Blue, B Blue Blue Black White White2 Black Black Black Gray or Yes
 blue
 woolen
Blue, C Blue White White White White Black White White Gray Yes
White3 White White White White White Black White White -- Yes

Working:
Khaki Khaki4 Khaki Khaki Khaki5 Khaki Black Black or Black, -- Yes
 brown6 khaki or
 brown6
Gray Gray4 Gray Black Gray5 Gray Black Black Black or -- Yes

 or gray gray
Tropical7:
White -- White White White or White -- White or White -- --
 shorts white black
 helmet8
Khaki -- Khaki Khaki Khaki or Khaki -- Black or Khaki -- --

 shorts khaki brown
 helmet
Blue overcoat9
Blue raincoat9
Waistcoat10

1 If prescribed.
2 Gray shirt optional but shall not be worn on dress occasions. Blue flannel shirt may be worn

on board vessels and within station limits when weather conditions warrant. It may be worn at
other times when prescribed by the senior officer present.

3 Where Dress, White, is appropriate, Dress, Blue, B, or C, may be worn as prescribed.
4 The coat may be removed indoors. It may be omitted when authorized by the senior officer pres-

ent.
5 Garrison cap may be worn unless the combination cap is prescribed.
6 Black socks shall be worn with black shoes; khaki or brown socks shall be worn with brown shoes.
7 Optional. Cooks and stewards shall not wear the tropical uniform while on duty in the wardroom.
8 White helmet may be worn in lieu of white cap on shore stations only. The white helmet may be

worn with white uniforms on liberty when authorized by the senior officer present.
9 May be worn when weather conditions warrant and may be prescribed by competent authority.
10 0ptional.

DUNGAREES

Dungarees shall consist of blue denim jumper and trousers, black belt, black socks, and black
shoes. When blue denim jumper is not worn, a blue chambray shirt shall be worn.

*See Art. 1-15 re specifications.

8-1

8-10. The following is a list of the various articles of uniform with the insignia prescribed
for each article. Detailed descriptions of insignia and the manner in which worn by all en-
listed men are contained in Chapter IX, "Insignia - All Enlisted Men".

8-11. Cap, Combination. - Cap device, chin strap, and cap visor.

8-12. Caps, Garrison (Optional):

(a) Chief Cooks, and Chief Stewards. - Miniature cap device on left side.

(b) Cooks and Stewards. - Regular cap device on left side.

8-13. Coat, Blue. - Single row of three 35-line gilt buttons down each forepart; appropriate
sleeve markings.

8-14. Coat, Gray. - Single row of three 35-line blue-black buttons down right forepart and each
pocket flap fastened with 22½-line blue-black button; or single row of three 35-line gilt but-
tons down right forepart and each pocket flap fastened with 22½-line gilt button; appropriate
sleeve markings.

8-15. Coat, Khaki. - Single row of three 35-line gilt buttons down right forepart; each pocket
flap fastened with 22½-line gilt button; appropriate sleeve markings.

8-16. Coat, White. - Single row of four detachable 28-line gilt buttons down each forepart;
appropriate sleeve markings.

8-17. Helmet, Tropical (Optional):

(a) Chief Cooks and Chief Stewards. - Miniature cap device.

(b) Cooks and Stewards. - Regular cap device.

8-18. Overcoat, Blue. - Row of five 40-line gilt buttons down each forepart, and two 40-line
gilt buttons on half-belt at back.

8-19. Waistcoat, Blue. - Single row of six 22½-line gilt buttons down right forepart.

8-2

CHAPTER IX

INSIGNIA - ALL ENLISTEP MEN*

9-1. General. - The rating, branch, class, specialty, or other qualification, and length of
service of an enlisted man are indicated by his sleeve and cuff markings. Men on shore patrol,
men on recruiting service, and men on ambulance duty or in first-aid parties shall wear pre-
scribed brassards. The following articles contain a detailed description of insignia and the
manner in which worn by all enlisted men. The insignia have been grouped as follows: Aviation
Insignia, Branch Marks, Brassards, Cap Insignia, Cuff Markings, Distinguishing Marks, Parachut-
ist Insignia, Rating Badges, Service Stripes, Specialty Marks, Strikers' Marks, and Submarine
Insignia.

AVIATION INSIGNIA

9-10. Instructions for Wearing. - Enlisted men who are authorized to wear aviation insignia
shall wear the appropriate aviation insignia, as described below, unless such right is revoked
by the Chief of Naval Personnel in accordance with the provisions of Art. 9-11. Officers who
have qualified to wear any of the aviation insignia described below may continue to wear such
insignia on return to enlisted status, unless the right is revoked by the Chief of Naval Per-
sonnel in accordance with the provisions of Art. 9-11. Only one aviation breast insignia may be
worn on the naval uniform at any one time except as specifically authorized by these regula-
tions. Aviation insignia of other services or nations shall not be worn on the naval uniform.
Aviation insignia shall be worn on the left breast as follows:

(a) When worn with ribbons, the aviation insignia shall be uppermost.

(b) Embroidered devices (if authorized) or pin-on devices may be worn on blue coats and on
the coat of the aviation winter working uniform.

(c) Pin—on devices shall be worn on white coats and on coats of the summer working uniform.

(d) When the coat of the summer working uniform or the aviation winter working uniform coat
is not worn, the pin-on device may be worn on the shirt in the same relative position.

(e) When personnel are entitled to both an aviation insignia and a submarine insignia, the
following regulations will apply:

(1) When serving in aviation, the aviation insignia shall be worn uppermost.

(2) When serving in submarines, the submarine insignia shall be worn uppermost.

(3) If serving in neither aviation duty nor submarines, the insignia which was earned
first shall be worn uppermost.

(4) When worn with ribbons, the insignia, which is to be worn uppermost shall be worn
above the ribbons and the other insignia below the ribbons.

(f) When personnel are entitled to an aviation insignia and the aircrew insignia with one or
more battle stars, the aircrew insignia shall be worn below other aviation insignia.
When worn with ribbons, the other aviation insignia shall be worn above the ribbons and
the aircrew insignia below the ribbons. In no case shall the aircrew insignia be worn
with other aviation insignia by persons not entitled to wear battle stars on the insig-
nia.

(g) Enlisted men other than chief petty officers shall wear pin-on aviation insignia as ap-
plicable on the left breast of the dress blue jumper and white undress jumper (if the
neckerchief is prescribed) in the manner outlined above.

*See Art. 1-15 re specifications.

9-1

9-11. Revocation of Insignia. - The right of personnel to wear aviation insignia described be-
low may be revoked by the Chief of Naval Personnel as follows:

(a) When they have been found unfit for flight duties because of breaches of flight regula-
tions or air discipline or by reason of refusal to fly, malingering, or discontent.

(b) When, at any time within one year following the date of designation, they have been
found unfit for flight duties for any of the reasons stated in (a) above, or by reason
of the failure to perform satisfactorily the flight duties appropriate to their desig-
nation (such failure not to be considered prejudicial to the military record of the
individual), or any other cause which, in the opinion of the Chief of Naval Personnel,
justifies such action.

9-12. Re-authorization to Wear Naval _Aviation Insignia. - In case the right to wear aviation
insignia has been revoked, the individual involved shall not be permitted to wear the insignia
until such time as he is again authorized to wear the insignia by the Chief of Naval Personnel.

9-13. Balloon Pilot Insignia. - Persons holding certificate of qualification as balloon pilot
shall wear the aviation insignia prescribed for naval aviation pilots, with the right wing re-
moved.

9-14. Naval Aircrew Insignia:

(a) Enlisted personnel who have been previously authorized to wear the aircrew insignia, and
enlisted personnel who qualify as combat aircrewmen under current instructions as issued
by the Bureau of Naval Personnel, shall wear the following insignia:

A silver-plated or silver-color, winged, metal pin, with gold-color circular shield
surcharged with foul anchor, superimposed on wing roots, with word "AIRCREW" in raised
letters on a silver-color background below the circular shield; above the shield there
shall be a silver-color scroll; the insignia to measure 2" from tip to tip of the wings;
circle on shield 5/16" in diameter; total height of the shield and silver background
beneath the shield 9/16". The scroll shall be 1/8" wide and 3/4" long and shall be
centered over the wings. Gold stars to a total of three, as merited, shall be mounted on
the scroll, necessary holes being pierced to receive them. A silver star may be worn in
lieu of three gold stars.

(b) In accordance with instructions issued by the Chief of Naval Personnel and substantiated
by proper entries in service records, combat stars shall be worn on the Aircrew Insignia
by persons to whom they have been awarded as a result of the following:

(1) Engaged enemy aircraft, singly, or in formation.

(2) Engaged armed enemy vessels with bombs, torpedoes, or machine guns.

(3) Engaged in bombing or offensive operations against enemy fortified positions.

(c) Personnel qualified to wear the above aircrew insignia with one or more battle stars,
in accordance with previous instructions of the Chief of Naval Personnel, and who are
authorized to wear any other naval aviation insignia listed below, may wear both in-
signia on the naval uniform at the same time, as outlined in Art. 9-10(f).

9-15. Naval Aviation Pilot Insignia. - Enlisted men who have qualified and who have been desig-
nated naval aviation pilots, in accordance with the provisions of the Bureau of Naval Personnel
Manual, shall wear the insignia described below. Chief petty officers may wear the embroidered
or the pin-on device, as outlined in Art. 9-10. Other enlisted men shall wear the metal pin-on
device.

A gold embroidered or bronze gold-plated metal pin, winged, with a central device consisting
of a foul anchor surcharged with a shield ½" in height, 2-3/4" between wing tips; length of
foul anchor 7/8". The embroidered device shall be on a background to match the color of the
uniform.

9-2

BRANCH MARKS

9-20. Branch Marks. - A stripe of braid 3/8" wide shall be worn on the shoulder seam and extend
entirely around the sleeve of the jumpers of enlisted men other than petty officers as follows:

(a) By men of the seaman branch, artificer branch (deck), aviation branch, special branch
(less Hospital Apprentices), commissary branch, and specialist branch on the right
sleeve, white braid on blue clothing and blue braid on white clothing.

(b) By men of the artificer branch (engineroom force) on the left sleeve, red braid on both
blue and white clothing.

BRASSARDS

9-30. Brassard, Geneva-Cross. - A band of white cotton bearing a red Geneva-Cross painted or
stitched on the band, to be fastened around the upper part of the right sleeve over the outer
garment. The band shall be 4" wide, the cross 3" in height and width, and the arms of the cross
1" wide. It shall be worn by ambulance and first-aid parties.

9-31. Brassard, Recruiting Service. - A band of navy blue cloth surcharged with block letters
"NAVY RECRUITING SERVICE" embroidered in white. Letters shall be ½" in height and ½" in width,
and shall be arranged proportionately on the band, one word above the other. The band shall be
11" long and 4" wide and shall be joined at the ends by elastic tape. It shall be worn by mem-
bers of the Navy Recruiting Service while on duty, over the outer garment, on the opposite arm
from the rating badge, halfway between the shoulder and elbow.

9-32. Brassard, Shore Patrol. - A band of blue cloth surcharged with gold block letters "S P"
stitched on the band. Letters shall be 3" in height and 2½" in width. The distance between let-
ters shall be 3/4". The band shall be 11" long and 4" wide and shall be secured to the arm by
black tie-ties. The four corners shall be bevelled at 45° angles to a depth of 1½". It shall be
worn by members of the shore patrol and beach guard while on duty, over the outer garment, on
the opposite arm from the rating badge, halfway between the shoulder and elbow.

CAP INSIGNIA

9-40. Cap Device. Large (Chief Petty Officers, Chief Cooks, and Chief Stewards). - The large
pin-on cap device shall consist of a gold foul anchor with silver letters "USN" superimposed on
the shank. It shall be made of metal with appropriate plating to simulate gold or silver. The
device shall be of a size to be inscribed in a circle 1-5/8" in diameter. It shall be centered
on the mount of the combination cap band.

9-41- Cap, Device, Miniature (Chief Petty Officers, Chief Cooks, and Chief Stewards). - The min-
iature pin-on cap device shall be of the same design as the large cap device. It shall be of a
size to be inscribed in a circle 1¼" in diameter. On the garrison cap it shall be worn on the
left side, approximately 2" from the front edge and 1½" from the bottom edge of the cap. It
shall be centered on the front of the tropical helmet.

9-42. Cap Device (Cooks and Stewards). - The cap device shall consist of two small, thin, paral-
lel gilt bars bearing the letters "U.S.N.", so arranged thereon that the top of the letters
shall rest-upon the upper bar and the bottom of the letters and periods upon the lower, bar.
Letters shall be ½" high and 21/64" wide. The device shall be centered on the mount of the
combination cap band. On the garrison cap it shall be worn on the left side, approximately 2"
from the front edge and l½" from the bottom edge of the cap. It shall be centered on the front
of the tropical helmet.

9-43- Cap Ribbon (Enlisted Men other than Chief Petty Officers, Chief Cooks and Chief Stewards,
and Cooks and Stewards). - The cap ribbon on the blue cap shall be black, 1½" wide, not less
than 27" long, and shall encircle the band of the blue cap. The legend "U.S. Navy" or "U.S.
Naval Reserve", as prescribed below, shall be woven, in gold letters ½" high, and 18½" from the
left end of the finished ribbon. All cap ribbons shall carry the designation "U.S. Navy" or
"U.S. Naval Reserve", provided, that all the foregoing personnel when on active duty wear the
cap ribbons designated "U.S. Navy", and all members of the Naval Reserve when in an inactive
status and when performing training duty wear the cap ribbons with the designation "U.S. Naval
Reserve".

9-3

9-44. Cap Visor (Chief Petty Officers, Chief Cooks, Chief Stewards, Cooks, and Stewards). - The
visor of the combination cap shall have a polished black finish. The underside of the visor
shall be lined with dark green diced hatter's skiver leather.

9-45. Chin Strap (Chief Petty Officers, Chief Cooks, and Chief Stewards). - The chin strap
shall be of black patent leather, ½" wide, secured with two 22½-line gilt buttons.

9-46. Chin Strap (Cooks and Stewards). - The chin strap shall be of black patent leather, ½"
wide, secured with two 22½-line black buttons.

CUFF MARKINGS
9-50. Cuff Markings:

(a) Cuff markings for enlisted men are shown by stripes of white tape 3/16" wide on the
cuffs of the sleeves of the blue dress jumper. Petty officers of the first, second,
and third class wear three stripes. Non-rated men of the first class wear three
stripes; second class, two stripes; and third class, one stripe. (Temporarily dress
jumpers are being issued with two stripes.)

(b) The stripes shall be laid around the cuff as follows: One stripe in the center of the
cuff, the second stripe 3/16" below the first stripe, and the third stripe 3/16" above
the center stripe. The stitching will be adequate to properly secure the tape of the
cuff and to prevent raveling.

DISTINGUISHIKG MARKS

9-60. Distinguishing Marks. - Distinguishing marks are prescribed as a sleeve marking for men
who have met certain qualifications additional to those required for their rating, or who are
members of a crew that has attained a specified merit in certain prescribed competitions. Dis-
tinguishing marks shall be embroidered in silk or rayon as follows, except the red Navy "E"
distinguishing mark, which shall be embroidered in scarlet silk or rayon for all uniforms.

Background1
Blue
White
Gray
Khaki
Forestry Green

Mark
White
Blue
Blue
Blue
Blue2

1Background to match the color of the uniform.
2Distinguishing marks on a forestry green background,
previously authorized, may be worn until 1 January
1948._______________

The following is a list of distinguishing marks, together with location on uniform and other
pertinent information.

Aircraft, Machine Gunner, First Class. - A winged machine gun, muzzle up, with star ¼" above the
muzzle, one ray pointing up; midway between shoulder and elbow on left sleeve for seaman branch,
right sleeve for others.

Aircraft Machine Gunner, Second Class. - Similar to first class but without the star.

Airship. - A dirigible, to be worn by enlisted men qualified to wear it while attached to air-
ships or airship bases ashore or afloat, on the outside of the right sleeve, midway between the
elbow and wrist. Enlisted men shall be permitted to wear the insignia for six months after de-
tachment from airship duty or until they are permanently assigned to other naval duties.

Aviation Utility. - A man of any rating other than aviation branch, attached to and serving in
the air department of carriers for a period of not less than 3 months under operating conditions

9-4

shall wear a mark consisting of aviation wings without other device between the wings, midway
between elbow and wrist on left sleeve for seaman branch, right sleeve for others.

Bombsight Mechanic. - A winged block letter "B" midway between the shoulder and elbow or one
inch below the rating badge, on right sleeve for seaman branch, left sleeve for others.

Diver: Master, Salvage, First Class, and Second Class. - A diving helmet and breast plate, with
the letters "M" or "S" or the numerals "1" or "2", respectively, appearing on the breast plate.
Worn midway between the shoulder and elbow on left sleeve for seaman branch, right sleeve for
others.

Ex-Apprentice. - Enlisted men who have held the rating of Apprentice in the Navy shall wear a
mark consisting of a "figure of eight" knot. Chief petty officers shall wear it on the coat
sleeve below the rating badge. Other men shall wear it on the breast of the jumper, 2" below
the "V", neck opening. (It shall not be worn by apprentice seamen or those who have held that
rating.)

Expert Lookout. - A pair of binoculars, objective lenses pointing down; worn midway on left
sleeve between shoulder and elbow for seaman branch, right sleeve for others.

Gun Captain. - A built-up gun barrel with axis horizontal, muzzle pointing forward; worn midway
between shoulder and elbow on left sleeve for seaman branch, right sleeve for others.

Gun Director Pointer, First Class, and Gun Pointer, First Class. Cross wires of a gun sight,
with a star 1" above the sight, one ray pointing up. Worn midway between the shoulder and el-
bow on the left sleeve for seaman branch, right sleeve for others.

Gun Director Pointer, Second Class, and Gun Pointer, Second Class. - Same as for first class but
without the star.

Gun Range Finder Operator. - A range finder worn midway between the shoulder and elbow on the
left sleeve for seaman branch, right sleeve for others.

Master Horizontal Bomber. - Cross wires of a gun sight with a falling bomb in the center, with
a star above the circle, one ray pointing up. Worn midway between the shoulder and elbow on
the left sleeve for seaman branch, right sleeve for others.

Mine Warfare. - A mine and anchor, to be worn by graduates of the Naval Mine Warfare School who
attain proficiency in theory and practical work to the satisfaction of their commanding officer.
It will not be worn by rated Minemen or by non-rated men who are authorized to wear the mineman
specialty mark. It shall be worn midway between the elbow and wrist on the right sleeve for
seaman branch, left sleeve for others.

Navy "E"; White and Blue, Red. - A block letter "E"; worn midway between shoulder and elbow on
the right sleeve for seaman branch, left sleeve for others, or one inch below the rating badge
or seaman gunner's mark if worn. Subsequent awards of the Navy "E" shall be indicated by hori-
zontal bars under the "E", bars to be the same color as the "E", spaced ¼" below the "E" and ¼"
apart.

The "E" shall be worn by members of turret, gun, mine, and torpedo crews; by members of ship
and fire-control parties that have made exceptionally high scores in special forms of gunnery
exercises as designated by the Chief of Naval Operations; by men of the engineroom force recom-
mended to the Chief of Naval Operations by the commanding officers of vessels awarded the Navy
"E" for excellence in engineering; and by men of the communications force recommended to the
Chief of Naval Operations by commanding officers of vessels awarded the Navy "C" for excellence
in communications.

The white and blue "E" shall be worn as gunnery awards, for the award of the white Navy "E" to
a vessel for excellence in engineering, and for the award of the white Navy "C" to a vessel for
excellence in communications.

The red "E" shall be worn for the award of the red Navy "E" to a vessel for excellence in en-
gineering, or for the award of the red Navy "C" for excellence in communications.

In the case of gunnery awards the "E" shall be worn in accordance with instructions contained

9-5

in Orders for Gunnery Exercises. In the case of engineering and communication awards the "E"
shall be worn for 1 year from the time of notification of the award.

Ordnance Battalion. - Block letters "0 B" worn by men of the Ordnance Battalion midway between
the elbow and wrist on the left sleeve.

Rifle Sharpshooter. - A target consisting of a square enclosing a concentric ring and a bull's
eye in the center; to be worn midway between elbow and wrist on the right sleeve.

Seaman Gunner. - A bursting-shell; to be worn by men who have qualified as seaman gunners, mid-
way between the shoulder and elbow on the right sleeve, or one inch below the rating badge.

PARACHUTIST INSIGNIA

9-70. Parachutist Insignia. - Enlisted personnel who have been designated as parachutists in
accordance with the Bureau of Naval Personnel Manual are authorized to wear the following in-
signia:

A silver device 1½" long and 3/4" high consisting of an open parachute flanked on either
side by curved wings.

The parachutist insignia shall be worn on the left breast of uniform coats, and jumpers of blue
dress and white undress uniforms (if neckerchief is prescribed) as follows:

(a) When worn with ribbons, the parachutist insignia shall be uppermost.

(b) Enlisted personnel authorized to wear the parachutist insignia together with aviation
insignia shall wear the aviation insignia uppermost. When worn with ribbons, the avia-
tion insignia shall be worn above and the parachutist insignia below the ribbons.

RATING BADGES 9-80.

 Rating Badges (Chief Petty Officers, Petty Officers, Cooks, and Stewards):

(a) General. - Rating badges shall consist of an eagle (head to the front), chevron (or
chevrons), and a specialty mark, all to be on a background matching the color of the
uniform on which they are worn. The badge shall cover a field 3¼" wide. Chevrons in-
dicate the rank or class of petty officers, cooks, and stewards. They shall be 3/8" wide
and spaced ¼" apart. Chief petty officers shall wear three chevrons with the upper
chevron continuing into and forming the arc of a circle between the ends of the upper
chevron, the outside radius of the circle being 1-7/8". Petty officers, first class,
shall wear three chevrons; petty officers, second class, two chevrons; and petty offi-
cers, third class, one chevron. On rating badges for chief petty officers, the specialty
mark shall be in the center of the field under the arch with the eagle resting on the
top of the arch. On rating badges for first, second, and third class petty officers the
talons of the eagle shall be 1½" above the angle of the chevrons and just above the
specialty mark. Cooks and stewards shall wear rating badges as provided for petty of-
ficers of corresponding pay grades. The following rating badges are authorized:

 Eagle and
Rating Badge Background Uniform Specialty Mark1 Chevrons
Gold2 Blue Blue Silver Gold
Silver3 Blue Blue Silver Scarlet
Blue4 Blue Blue White Scarlet
White White White Blue Blue
Gray Gray Gray Blue Blue
Khaki Khaki Khaki Blue Blue
Green5 Forestry Green Forestry Green Blue Blue

1Specialty mark for pharmacist's mates on all rating badges shall be made of scarlet cloth.
2To be worn by chief petty officers, petty officers, cooks, and stewards on blue uniforms if
they have not less than twelve years' continuous active duty and hold three consecutive good
conduct awards, or if they have twelve years' continuous active duty during which time rec-
ords have been maintained with marks and qualifications equivalent to those necessary for the

9-6

receipt of good conduct awards. If a gold rating badge is worn, gold service stripes
shall be worn.

3To be worn on blue uniforms by chief petty officers, chief cooks, and chief stewards who
are not qualified to wear a gold rating badge.

4Personnel who are not qualified to wear a gold rating badge or who are not entitled to
wear a silver rating badge shall wear a blue rating badge on blue uniforms.

5Rating badges on a forestry green background, previously authorized, may be worn until
1 January 1948.
(b) Manner of Wearing. - Rating badges shall be worn on the sleeve of coats and jumpers be-

tween the shoulder and elbow and wholly above the elbow. They shall be worn on the
right sleeve by all petty officers of the seaman branch and on the left sleeve by all
others.

(c) Sewing on Uniforms (Chief Petty Officers, Cooks, and Stewards). - Rating badges for
chief petty officers, cooks, and stewards shall be applied to the outer side of the
sleeve of the coat midway between the front and back sleeve creases, using thread the
color of the uniform. Gold rating badges shall be sewed on by hand with a blind stitch.
All other rating badges shall be sewed on by hand stitching or with two rows of machine
stitching 1/8" apart. In order to prevent raveling, ¼" over the dimensions prescribed
in sub-paragraph (e) below will be allowed on all sides for a turned-under edge.

(d) Sewing on Uniform (Other than Chief Petty Officers. Cooks, and Stewards). – Rating
badges for petty officers other than chief petty officers, cooks, and stewards shall be
applied on the outer side of the sleeve so that the rear edge of the badge shall coin-
cide with the side view centerline of the arm. All rating badges shall be sewed on with
two rows of plain machine stitching 1/8" apart, using thread the color of the uniform.
On all rating badges, except the blue rating badge of Melton cloth, ¼" over the
dimensions prescribed in sub-paragraph (e) below will be allowed for a turned-under edge
on all sides in order to prevent raveling.

(e) Size of Rating Badges. - The rating badge shall cover a field 3¼" wide. The specialty
mark shall be in the center of the field, in the angle of the chevrons. The talons of
the eagle shall be 1½" above the angle of the chevrons and just above the specialty
mark. The background of rating badge shall be of a pentagon shape, bounded by two par-
allel, vertical lines 4" apart, crossed at the top by a horizontal line 3/8" above the
wing tips of the eagle and at the bottom by two converging lines parallel to and 3/8"
below the lower chevron.

9-81. Rating Badges (Apprentice Chief Petty Officers and Petty Officers):
(a) Blue and White Rating Badges. - At training stations apprentice chief petty officers and

apprentice petty officers shall wear on the right sleeve between the shoulder and elbow
a rating badge consisting of eagle, chevrons, and specialty mark. The specialty mark
shall be the same as the distinguishing mark for the ex-apprentice, i.e., a "figure of
eight" knot. On blue uniforms rating badges shall have a blue background with scarlet
cloth chevrons; eagle and specialty mark embroidered in white silk or rayon. On white
uniforms rating badges shall have a white background with blue twill chevrons; eagle and
specialty mark embroidered in blue silk or rayon. These rating badges may be sewed on by
hand or machine.

(b) Chevrons. - The chevrons shall be approximately ¼" wide and spaced 1/8" apart. Rating
badges for apprentice chief petty officers shall consist of three chevrons, with the
upper chevron continuing into and forming the arc of a circle between the ends of the
upper chevron. The outside radius of the circle shall not exceed 1¼". Apprentice
petty officers, first class, shall wear three chevrons; apprentice petty officers,
second class, two chevrons; and apprentice petty officers, third class, one chevron.

(c) Size. - Badges for apprentice petty officers shall cover a field 2" in width. The tal-
ons of the eagle shall be approximately 1" above the angle of the upper chevron and
shall rest on the specialty mark. The eagle shall be approximately 2" from tip to tip
of wings and 1-3/4" from lower end of talons to a line connecting wing tips.

9-7

SERVICE STRIPES

9-90. Service Stripes:

(a) General. - Enlisted personnel shall wear one service stripe for each four years of com-
bined active duty in the Navy, Marine Corps, Coast Guard, or Army or active service1 in
the Naval Reserve. Service stripes shall be worn on the left sleeve of coats and jump-
ers. They shall be 7" long and 3/8" wide and shall be of the following combinations:

(b) Gold Lace Service Stripes. - Enlisted personnel shall wear gold service stripes on blue
uniforms if they hold three consecutive good conduct awards or have twelve years' con-
tinuous active duty2 during which time records have been maintained with marks and
qualifications equivalent to those necessary for the receipt of good conduct awards,
provided that in no case shall a man with less than twelve years' continuous active
duty be entitled to wear the gold lace stripes. When gold lace service stripes are
worn, a gold rating badge shall be worn.

(c) Scarlet Service Stripes. - Enlisted personnel who are not qualified to wear gold lace
service stripes shall wear scarlet service stripes on blue uniforms.

(d) Blue Service Stripes. - All qualified personnel shall wear blue service stripes on
white, gray, khaki, or green uniforms.3

(e) Sewing on the Uniform. - Approximately 3/16" of background material will be turned
under on all sides, flush with edges of service stripes. The service stripes shall be
stitched on the sleeve, diagonally across the outside of the forearm at an angle of 45°
with thread the color of the uniform. On coats, the lower end of the first stripe shall
be not less than 2" from the cuff of the sleeve; on jumpers, the lower end of the first
stripe shall be 4" above the upper edge of the cuff.

SPECIALTY MARKS

9-100. Specialty Marks. - Specialty marks are worn as part of the rating badge of chief petty
officers, petty officers, cooks, and stewards (See Art. 9-80), apprentice chief petty officers,
and apprentice petty officers (See Art. 9-81). Specialty marks are made for and worn by the
following basic ratings:

1The term "active service" in the Naval Reserve is employed to distinguish from "retired serv-
ice". "Active service" is to be considered as meaning service on the active list of the Naval
Reserve, whether performed in an active or an inactive duty status or the two combined. All
service in the Naval Reserve (which includes all classes thereof) may, therefore, be counted
in determining eligibility for service stripes.

2Active duty means full-time duty, whether in peacetime or during war.
3Service stripes on a forestry green background, previously authorized, may be worn until
1 January 1943.

9-8

Background1

Blue
Blue
White
Gray
Khaki
Forestry Green

Stripes

Gold2
Scarlet
Blue
Blue
Blue
Blue3

1Background to match the color of the uniform.
2Worn by men eligible to wear gold rating badges.
3Service stripes on a forestry green background,
previously authorized, may be worn until 1 Jan-
uary 1948.

Seaman Branch Aviation Branch Steward's Branch

Rating Abbrev. Rating Abbrev. Rating Abbrev.
Boatswain’s Mate BM Aerographer's Mate AERM Steward ST
Fire Controlman FC Airship Rigger AR Cook CK
Gunner’s Mate GM Av. Boatswain's Mate ABM
Mineman MN Av. Electrician's Mate AEM Specialist's Branch
Quartermaster QM Rating Abbrev.
Signalman SM

Av. Electronics
Tecnician's Mate AETM Aviation Free Gunnery

Torpedoman’s Mate TM Av. Fire Controlman AFC Instructor SPG
Turret Captain TC Av. Machinist's Mate AMM Chaplain's Assistant SPW

Av. Metalsmith AM Classification Inter-
Artificer Branch Av. Ordnanceman AOM viewer SPC

Rating Abbrev. Av. Pilot AP Communication Special-
Carpenter’s Mate CM Av. Radioman ARM ist SPQ
Electronic Painter V PTRV Control Tower Operator SPY

Technician’s Mate ETM Parachute Rigger PR Fire Fighter SPF
Metalsmith M Photographer's Mate PHOM Inspector of Naval
Molder ML Storekeeper V SKV Material SPO
Painter PTR Torpedoman's Mate V TMV Photographic Specialist SPP
Patternmaker PM Physical Training In-
Radarman RDM Special Branch structor SPA
Radioman RM Rating Abbrev. Punched Card Accounting
Shipfitter SF Buglemaster BGM Machine Operator SPI
Sonarman SOM Mailman MAM Recreation and Welfare
Special Artificer D SAD Musician MUS Personnel SPE
Special Artificer I SAI Pharmacist's Mate PHM Recruiter SPR
Special Artificer O SAO Printer PRTR Shore Patrol SPS
Telegrapher T Ship's Service Man SSM Teacher SPT

Storekeeper SK Transport Airman SPV
Engineroom Force Yeoman Y Specialist not else-

Rating Abbrev. where classified SPX
Boilermaker B Commissary Branch
Electrician's Mate EM Rating Abbrev.
Machinist's Mate MM Ch. Commissary Steward CCS
Motor Machinst's Mate MOMM Ship's Cook SC
Watertender WT Baker BKR

STRIKERS', MARKS

9-110. Strikers' Marks. - Non-rated men who are qualified and have been designated as strikers
in accordance with instructions issued by the Bureau of Naval Personnel shall wear the specialty
mark of the rating for which striking. These marks shall be worn midway between the shoulder and
elbow on the right or left sleeve, as prescribed for the badge of the rating.

SUBMARINE INSIGNIA
9-120. General. - The submarine insignia represents the completion of prescribed training and
the successful qualification for submarine service. The insignia shows the wearer is qualified
for submarine duty, but does not necessarily indicate that he is currently serving in the sub-
marine force. Enlisted men who have qualified for submarine duty and who have an entry of this
qualification in their official record shall be entitled to wear the submarine insignia except
where later declared "temperamentally unfit" or "temperamentally disqualified" for submarine
duty. The submarine combat patrol insignia is an authorized award to submarine personnel in
recognition of successful combatant submarine service.
9-121. Instructions for Wearing. - Enlisted men who are authorized to wear submarine insignia
shall wear the appropriate submarine insignia as described below. Personnel who have qualified
to wear the officers' submarine insignia may continue to wear such insignia on return to enlisted
status. Submarine Insignia shall be worn in a horizontal position on the left breast as follows:

9-9

(a) When worn with ribbons, submarine insignia shall be uppermost.

(b) When personnel are entitled to the submarine combat patrol insignia and another submar-
ine insignia, the submarine combat patrol insignia shall be worn below the other sub-
marine insignia. When worn with ribbons, the submarine combat patrol insignia shall be
worn below the ribbons and the other submarine insignia above the ribbons.

(c) When the coat of the summer working uniform is not worn, submarine insignia may be worn
on the shirt in the same relative position as outlined above.

(d) When personnel are entitled to both a submarine insignia and an aviation insignia, the
following regulations shall apply:

(1) When serving in submarines, the submarine insignia shall be worn uppermost.

(2) When serving in aviation, the aviation insignia shall be worn uppermost.

(3) If serving in neither submarines nor aviation duty, the insignia which was earned
first shall be worn uppermost.

(4) When worn with ribbons, the insignia which is to be worn uppermost shall be worn
above the ribbons and the other insignia below the ribbons.

9-122. Submarine Insignia. - Enlisted men who have qualified for submarine duty in accordance
with the requirements of the Bureau of Naval Personnel Manual and whose certification of quali-
fication appears on their service records shall wear the following insignia:

An embroidered device showing bow view of a submarine proceeding on the surface with bow
rudders rigged for diving, flanked by dolphins in horizontal position with their heads
resting on upper edge of rudders; the device to be 2-3/4" long. It shall be embroidered in
silk or rayon, in white on blue clothing and in blue on white, gray, or khaki clothing, on
a background to match the color of the uniform.

9-123- Submarine Combat Patrol Insignia. - Enlisted personnel who have been awarded the sub-
marine combat patrol insignia for successful patrols against the enemy shall wear the following
insignia:

A silver-plated metal pin showing the broadside view of a submarine proceeding on the sur-
face with a scroll at the bottom of the wave area; the device to be 2¼" long. Gold or
silver stars as merited shall be mounted on the insignia. The pin shall indicate one suc-
cessful patrol. A gold star shall indicate each additional successful patrol. A silver
star shall indicate a total of five successful patrols.

9-10

CHAPTER X

SPECIAL BANDS

10-1. Uniforms, Bandsmen, United States Navy Band. - The uniforms for United States Navy Bands-
men shall be the same as prescribed for chief petty officers. They shall wear the rating badge
of their respective ratings.

10-2. Uniforms, Leader and Assistant Leader, United States Navy Band. - The Leader and As-
sistant Leader, U.S. Navy Band shall wear the uniform as prescribed for their rank or grade,
but the corps device shall be a lyre.

10-3. Uniforms, United States Naval Academy Band. - The Leader, Assistant Leader, and bandsmen
shall wear uniforms as prescribed by the Superintendent, United States Naval Academy. The corps
device to be worn by the Leader and Assistant Leader shall be a lyre.

10-4. Uniforms, Officer in Charge, United States Navy School of Music. - He shall wear the
uniform prescribed for his rank or grade but the corps device shall be a lyre.

748378 O - 47 - 5

10-1

CHAPTER XI

NURSE CORPS*

11-1. Designation of Uniforms. - The authorized naval uniforms for Nurse Corps officers are
listed below. All Nurse Corps officers are required to have a minimum supply of these uniforms
as listed in Art. 11-2.

Uniform Coat Skirt Dress Cap Shirt
Neck-
tie Shoes Hose Gloves

Hand-
bag1

Rib-
bons

Service Dress:
Blue, A Blue2 Blue -- Blue White Black Black Beige Black Black Yes
 Cover3
Blue, B Blue2 Blue -- White White Black Black Beige White Black Yes
 cover3
Blue, C Blue2 White -- White White Black White Beige White White4 Yes
 Cover3
White5 White White -- White White Black White Beige White White4 Yes

 cover3
Working:

Gray Gray7 -- Gray Gray -- Black8 Black Beige Black6 Black Yes
Seersucker6 garrison
Dark Gray9 -- -- Gray Gray -- -- Black Beige Black Black Yes

 cover or
 gray
 garrison
Indoor Duty -- -- White White -- -- White White -- -- Yes
1Optional on dress occasions. When the black leather handbag is worn^ the use of the shoulder
strap is optional.

2Half lace on sleeves is optional until 15 October 1948.
3Garrison cap of the color of the coat is optional except on dress occasions.
4Black, cordé purse previously authorized may be worn until the supply of these purses in stock
is exhausted or those in possession are worn out.

5When Service Dress, White, is appropriate, Service Dress, Blue, B, or C, may be worn as pre-
scribed.

60ptional.
7The coat may be removed indoors. It may be omitted when authorized by the senior officer pres-
ent.

8The commanding officer may authorize the omission of the tie only within station limits and
only when the coat is removed.

9The dark .gray working uniform dress (cotton, rayon, or tropical worsted) may be worn until
15 October 1948.

When weather conditions warrant, the following regulations shall apply to the wearing of rain
cap covers, rubbers or overshoes, and raincoats:

(a) Service, Dress, Blue,_ A, and B. - Dark blue raincoat, black rain cap cover, and black
rubbers or black overshoes.

(b) Other Uniforms:

(1) Dark blue raincoat and black rain cap cover, or lightweight cream color plastic
raincoat and matching rain cap cover.

(2) Black rubbers or black overshoes with black shoes.

(3) Either black or white rubbers or overshoes with white shoes.

*See Art. 1-15 re specifications.

11-1

11-2. ITEMS OF UNIFORM

(a) The minimum outfit of articles of uniform prescribed for members of the Nurse Corps shall
be as follows:

Indoor Uniforms

Cape 1 Raincoat (Blue) 1
Caps, Indoor White 3 Rank Devices, Metal Pin-On 2
Corps Devices, Metal Pin-On 2 Shoes, Duty White 2 pr
Cuff Links, White or Gold 2 pr Sweater 1
Hose, White 6 pr Uniforms, Indoor Duty 12
Markings, Indoor White Cap 3

(b) The following articles of uniform are optional:

Cap Covers, Rain
Caps, Garrison I
Muffler
Necktie, Black, Two-Section
Necktie, Reserve Blue, Two-Section
Raincoat (Lightweight cream color plastic)
Rubbers or Overshoes

Shirt, Navy Blue
Slacks
Smock
Socks
Uniform, Dark Gray Working

and shall have a velvet collar. The collar shall be closed at neck by means of black hooks and
eyes, and the cape shall be fastened with frogs at breast. This garment shall be full cut and
of such length as to reach to the bottom of the uniform skirt.

11-11. Coat, Blue. - This garment shall be double-breasted, made of cloth, serge, lightweight
tropical fabric, or similar material, with a single row of three 35-line gilt buttons down each
forepart. It shall be semi-fitting, reach about wrist length when arms are extended full length
downward, with rolling collar and open front; to be worn buttoned, using the three buttons on
the left side. Both sleeves shall bear gold sleeve stripes and gold corps devices.

11-12. Coat, White. - This garment shall be single-breasted with rolling collar and notched
lapels, of white linen, duck, twill, bleached lightweight tropical fabric or similar material,
with three 35-line gilt buttons down left forepart; four patch pockets, each pocket flap fast-
ened with 22½-line gilt button; to have a 2" belt of same material as coat, sewed down all
around; coat to reach about wrist length when arms are extended full length downward. There
shall be two loops on shoulders, properly spaced, for attaching shoulder marks.

11-13. Cuff Buttons. - Cuff buttons shall be plain white, or plain gold, link or stud pattern.

11-14. Gloves. - White gloves shall be of plain fabric or skin, with white stitching. Black
gloves shall be of plain fabric or skin, with black stitching.

11-15. Handbags:

(a) Black Handbag.* - Shall be of leather, envelope style, not more than 11" wide and 7½"
high, with a shoulder carrying strap of self-material; to be worn with shoulder strap
on right shoulder, bag swung over left hip. The wearing of the black handbag is op-
tional on dress occasions. When the black handbag is worn, the use of the shoulder
strap is optional.

(b) White Handbag.* - Shall be of leather, envelope style, not more than 11" wide and 7½"
high.

11-16. Hose. - Hose shall be plain white or beige, undecorated.

11-17. Muffler (Optional). - The muffler shall be plain white.

11-13. Neckties:

(a) Black. Four-in-Hand. - Four-in-hand neckties of plain black woven silk, satin, syn-
thetic, or wool shall be worn with the blue and white service uniforms.

(b) Black, Two-Section (Optional). - The two-section necktie of black rayon or silk material
shall be worn with the gray seersucker working uniform and with the white shirt when
slacks are worn. It shall be buttoned under the collar and tied in a square knot, with
the knot placed at the collar opening.

(c) Reserve Blue, Two-Section (Optional). - The two-section necktie of reserve blue rayon
or silk material shall be worn with the navy blue shirt. It shall be buttoned under
the collar and tied in a square knot, with the knot placed at the collar opening.

11-19. Overcoat. - This garment shall be made of blue cloth and shall be double-breasted, with
a single row of four 40-line eagle gilt buttons down each forepart; it shall be loose fitting,
held by half-belt at back with two 40-line gilt buttons; the length shall correspond with the
length of uniform skirt. This garment shall be worn buttoned, using the three lower buttons on
the left aide. The collar shall be so arranged that the coat may be buttoned at the neck if
desired. There shall be two loops on shoulders, properly spaced for attaching shoulder marks.

11-20. Overshoes. - Plain black or white rubbers or overshoes may be worn when weather condi-
tions make them desirable.

11-21. Raincoats. - The dark blue raincoat shall be double-breasted, single row of five 50-line
plain black buttons down each forepart, loose fitting, and drawn into waist by a full belt.

*The plain black cordé purse, previously authorized, may be worn until 15 October 1948.

11-3

It shall be made of water repellent serge, whipcord, elastique, or gabardine. A lightweight
cream color plastic raincoat may be worn when weather conditions warrant. It shall be double-
breasted, drawn into waist by a full belt and have a single row of five plain buttons down
each forepart.

11-22. Shirts:

(a) White Shirts. - White shirts shall be of plain white material, long or short sleeves,
plain tailored type with attached turndown collar buttoned at the neck.

(b) Blue Shirts (Optional). - Blue shirts shall be of navy blue material, long sleeves,
plain tailored type with attached turndown collar buttoned at the neck.

11-23. Shoes, Dress Black. - Dress shoes may be laced oxfords, simple pumps, or monk strap
style, with closed toes and heels, of plain black leather or fabric, with black stitching, heels
not higher than 16/8’s inches. Suede, patent leather, or novelty leather shoes are not per-
mitted.

11-24. Shoes, Dress White. - Shoes of the same description as Dress Shoes, Black, but white in
color, with white stitching. Buckskin-type leathers or leathers with a smooth, slightly grained
or sueded finish are permissible. Covered or built-up leather heels are acceptable.

11-25. Shoes, Duty White. - Plain white oxfords with rubber heels.

11-26. Skirt, Blue. - This garment shall be of the same color and material as for Coat, Blue,
and shall be a plain six gore skirt, smoothly fitting and of conventional length.

11-27. Skirt, White. - This garment shall be of the same color and material as for Coat, White,
and shall be a plain six gore skirt, smoothly fitting and of conventional length.

11-28. Slacks (Optional). - Slacks shall be loose fitting, full cut, pleated at waist, side
opening, two side pockets, and with or without self-fabric belt. They shall be of navy blue
cloth, serge, lightweight tropical fabric, or similar material. Slacks may be prescribed for
wear on occasions when the wearing of other uniforms is not practicable, such as on travel
status overseas. When slacks are prescribed, the following articles of uniform are authorized
for wear with them:

(a) White short-sleeved shirt or navy blue long-sleeved shirt with prescribed tie. The
metal pin-on rank device shall be worn on the right collar tip and the metal pin-on
corps device on the left collar tip.

(b) Blue garrison cap with prescribed insignia.

(c) Blue sweater and/or raincoat.

(d) Beige hose or navy blue ankle socks.

(e) Black shoes.

11-29. Smock (Optional). - This garment shall be of plain cotton or rayon material, reserve
blue in color, short set-in sleeves, full wrap front tied at the waist on the inside at the
right and on the outside at the left. It shall button below the waist with a single row of
navy blue buttons on the left forepart. Collar to have rounded ends overlying peaked lapels.
Smock shall be as long as the skirt and may be worn slightly longer if desired. The metal pin-
on rank device may be worn on the right collar tip and the metal pin-on corps device on the
left collar tip. Smock shall be worn as an indoor laboratory uniform only by nurse students.

11-30. Socks (Optional). - Navy blue ankle socks may be worn with slacks.

11-31. Sweater. - The sweater shall be of the jacket type and without collar. It shall be
made of dark blue worsted yarn.

11-32. Uniform. Dark Gray Working (Optional);

(a) The dark gray working uniform shall be a one-piece dress made of gray plain weave

11-4

cotton, rayon, or tropical worsted. It shall be double-breasted, open front with two
buttons down each forepart, notched revers and collar, long sleeves with two-button
cuffs, six-gore skirt with full kick pleat, center front, and loose belt with two but-
tons. All buttons shall be blue-black plastic, those down waist front and on belt to
be 35-line, and those on cuffs to be 22-line.

(b) The metal pin-on rank device shall be worn on the right collar tip and the gold metal
pin-on corps device on the left collar tip.

11-33. Uniform, Gray Seersucker Working (Optional):

(a) This garment shall be of gray cotton seersucker. It shall consist of a shirtwaist
dress with matching coat. The shirtwaist part of the dress shall have a fly-front. The
dress shall have a short collar with rounded ends, short sleeves, and set-in belt.
Skirt shall be full, with a kick-pleat in front panel. Coat shall have peaked lapels,
but no collar. Dress collar shall be worn over the coat. Coat shall have long sleeves,
two breast and two side pocket flaps, and shall be fitted. Coat shall have four 35-
line blue-black plastic eagle buttons; sleeves of coat shall bear blue sleeve stripes
and blue corps devices.

(b) The metal pin-on rank device shall be worn on the right collar tip and the metal pin-on
corps device on the left collar tip.

11-34-. Uniform, Indoor Duty. - Until the indoor duty uniform can be procured, any plain white
duty uniform with long sleeves may be worn. In addition, nurses will be required to wear the
Nurse Corps indoor duty cap, plain white hose, and plain white oxfords with rubber heels. The
indoor uniform shall be worn when on duty in hospitals, hospital ships, dispensaries, and when-
ever prescribed by the commanding officer. When- authorized by the commanding officer, the gray
seersucker dress (working uniform) may be worn by personnel of the Nurse Corps while on duty in
certain hospitals in areas outside the continental limits of the United States where difficulty
is experienced in the maintenance of white starched uniforms.

(a) The white uniform shall be a one-piece dress consisting of a bodice attached to skirt
at waistline and shall button down the front with four white pearl, 30-line, detachable
buttons. It shall have long sleeves, rolling collar, and notched lapels. A loose belt
shall be worn. The skirt may have a partial or full length opening and shall be of a
length which conforms with the current trend of wearing apparel.

(b) A short sleeved uniform of the same design as that described in (a) above may be worn by
nurses on duty as operating room specialists, dietitians, occupational therapists,
physical therapists, and by nurses on duty in isolation wards, delivery rooms, and
nurseries.

(c) The metal pin-on rank device shall be worn on the right collar tip and the miniature
metal pin-on corps device on the left collar tip.

I N S I G N I A

11-40. General. - The following articles contain a detailed description of all insignia worn by
Nurse Corps officers and the manner in which worn. The insignia have been grouped as follows:
Aviation Insignia, Cap Insignia, Corps Devices, Rank Devices (Metal Pin-On), Shoulder Marks,
and Sleeve Stripes.

AVIATION INSIGNIA

11-50. Instructions for Wearing. - Nurses who are authorized to wear aviation insignia shall
wear the appropriate aviation insignia, as described below, unless such right is revoked in ac-
cordance with the provisions of Art. 11-51. Aviation insignia shall be worn on the left breast
of blue and white coats, the dark gray working uniform, on the coat of the gray seersucker work-
ing uniform, and on the dress of the gray seersucker working uniform if the coat is not worn.
When worn with ribbons the insignia shall be uppermost. Aviation insignia shall be centered on
the left pocket of the coat of the gray seersucker working uniform, but when worn with ribbons
the aviation insignia shall be placed above the pocket flap. Aviation insignia of other

11-5

services or nations shall not be worn on the naval uniform.

11-51. Revocation of Insignia. - The right of personnel to wear aviation insignia described
below may be revoked as follows:

(a) When they have been found unfit for flight duties because of breaches of flight regu-
lations or air discipline or by reason of refusal to fly, malingering, or discontent.

(b) When, at any time within one year following the date of designation, they have been
found unfit for flight duties for any of the reasons stated in (a) above, or by reason
of the failure to perform satisfactorily the flight duties appropriate to their desig-
nation (such failure not to be considered prejudicial to the military record of the
individual), or any other cause which justifies such action.

11-52. Re-authorization to Wear Naval Aviation Insignia. - In case the right to wear aviation
insignia has been revoked, the individual involved shall not be permitted to wear the insignia
until such time as he is again authorized to wear the insignia.

11-53. Naval Flight Nurse Insignia. - Nurses who have been designated as naval flight nurses
shall wear the following insignia:

Gold-plated metal pin, winged, with slightly convex oval crest, embossed rounded edge and
scroll. The center device shall be surcharged with an erect gold anchor; diagonally super-
imposed on the anchor shall be a gold spread oak leaf and silver acorn, symbol of the Nurse
Corps insignia. The metal pin shall be of dull finish. The insignia shall measure 2" be-
tween wing tips; oval crest 11/16" in vertical dimension to lower edge of fringe; lateral
width of oval crest 7/l6"; oak leaf 13/32" in length, 7/32" in width; silver acorn 1/8" in
length.

CAP INSIGNIA

11-60. Cap Device, Large. - The large cap device shall consist of two crossed foul anchors in
gold with silver shield, surmounted by a silver spread eagle facing dexter, superimposed. The
cap device may be embroidered or made of metal with appropriate plating to simulate gold and
silver, and shall be of a size to be inscribed in a circle 2½" in diameter. The device shall
be attached to the mount of the combination cap band.

11-61. Cap Device, Miniature. - The miniature cap device shall be of the same design as the
large cap device, manufactured in metal only. It shall be of a size to be inscribed in a
circle 1¼" in diameter. The device shall be worn on the left side of the garrison cap, with
the center of the insignia approximately 2" from the front edge and 1½" from the bottom edge
of the cap.

11-62. Markings, Indoor Duty Cap. - Cap markings shall be worn on the indoor duty cap as fol-
lows:

(a) Commander. - Three ¼" gold bands, equally spaced on a black velvet band l½" wide.

(b) Lieutenant Commander. - One 1/8" gold band between two ¼" gold bands, all equally
spaced and applied on a black velvet band 1½" in width.

(c) Lieutenant. - Two ¼" gold bands equally spaced on a black velvet band l¼" in width.

(d) Lieutenant (Junior grade). - One ¼" gold band with one 1/8" gold band above, equally
spaced on a black /velvet band 1" in width.

(e) Ensign. - One ¼" gold band centered on a black velvet band 1" in width.

 CORPS DEVICES

11-70. Corps Devices (Embroidered). - Nurses shall wear ¼" above the stripes on the sleeves of
the coat of the blue uniform and the gray seersucker working uniform the insignia of corps, all
to be embroidered and of a size to be inscribed in a rectangle 1¼" long and 7/8" wide; made in
"rights" and "lefts". The gold corps device shall be worn on the sleeves of the coat of the

11-6

blue service uniform; the blue corps device, on the sleeves of the coat of the gray seersucker
working uniform. Devices shall be as follows:

(a) Gold. - A gold spread oak leaf surcharged with a silver acorn, superimposed on a gold
anchor, to be set with the shank of the anchor perpendicular to the upper stripe of
lace, and the stem of the oak leaf pointing down and toward the front. The device
shall be made of gold embroidery of approved shade and pattern.

(b) Blue. - To be of the same design as the gold corps device; of navy blue silk, rayon,
or cotton thread, except that the acorn shall be of reserve blue.

11-71. Corps Device, Metal Pin-On;

(a) The pin-on corps device shall be of the same design and approximately five-eighths of
the size of the embroidered corps device. It shall be of gold metal except that the
acorn shall be of silver. So far as practicable the corps device shall be smooth and
plain and shall not simulate embroidery. ("Lefts" only)

(b) Metal pin-on corps devices shall be worn on the following items of uniform in the
manner prescribed below:

(1) Gray Seersucker Dress and Reserve, Blue Smock. - On the left collar tip centered 1"
from the front edge and at right angles to the inside edge, i.e., the neckline.

(2) Dark Gray Working Uniform and Indoor Duty Uniform. - On the left collar tip with
the center of the insignia approximately 1" from the outside edge and 1" from the
bottom edge of the collar. The shank of the anchor shall be perpendicular to a
horizontal plane with the stem of the oak leaf pointing down and toward the front.

(3) Blue and White Shirts When Worn with Slacks. - On the left collar tip so that the
center of the insignia is approximately 1" from the front edge of the collar. The
corps device shall be fastened to the collar with the stock of the anchor parallel
to the inside edge of the collar and with the stem of the oak leaf pointing down
and toward the front.

RANK DEVICES (METAL PIN ON)

11-80. Rank Devices, Metal Pin-On:

(a) The following pin-on rank devices shall be made of silvered white metal or gold-plated.
Rolled gold and sterling silver devices are optional. These devices shall be in "rights"
only.

(1) CAPTAIM. - Silver spread eagle, eagle's head to face to the front; width across
wings approximately 31/32"; height, approximately 15/32".

(2) COMMANDER. - Silver oak leaf, height from end of stem to tip approximately 23/32";
width 5/8". This device shall be plain, raised, and veined. It shall be worn in a
vertical position, stem down and curving slightly to the front.

(3) LIEUTENANT COMMANDER. - Same as for Commander except leaf shall be of gold.

(4) LIEUTENANT. - Two silver bars, each approximately 23/32" by ¼", to be set ¼" apart
and joined by small wire at each end. The bars shall be plain and flat.

(5) LIEUTENANT (JUNIOR GRADE). - One silver bar, approximately 23/32" by ¼". The bar
shall be plain and flat.

(6) ENSIGN. - Same as for Lieutenant (junior grade) except bar shall be of gold.

(b) Rank devices shall be worn on the following items of uniform in the manner
prescribed below:

(1) Garrison Cap. - On the right side, approximately 2" from the front edge and 1½"

11-7

from the bottom edge of the cap.

(2) Gray Seersucker Dress and Reserve Blue Smock. - On the right collar tip, 1" from
the front edge and at right angles to the inside edge, i.e., the neckline.

(3) Dark Gray Working Uniform and Indoor Duty Uniform. - On the right collar tip so
that the center of the insignia shall be approximately 1" from the outside edge
and 1" from the bottom edge of the collar. It shall be perpendicular to a hori-
zontal plane.

(4) Blue and White Shirts When Worn with Slacks. - On the right collar tip so that the
center of the insignia is approximately 1" from the front edge of the collar. The
top of the insignia shall be parallel to the upper edge of the collar.

SHOULDER MABKS

11-90. Shoulder Marks. - The length shall be 5" and the width shall be 2", except that those
for the Captain of the Nurse Corps shall be 5¼ long and 2-1/8" wide. The outer end shall be
squared and the inner end shall terminate in a symmetrical triangular peak, extending 1" beyond
the parallel sides. They shall be flexible and secured at their inner ends by a small Navy gilt
button or snap fastener. Rank shall be designated by stripes of gold lace of approved shade and
pattern, the number and width of which shall be as specified for the sleeves of blue coats.
Corps devices on shoulder marks shall be embroidered of 1/20 10-carat gold-filled metal, and
shall be of the same sizes, and shall be set, in relation to the stripes thereon, as specified
for corps devices on the sleeves of blue coats. Shoulder marks shall be worn on the blue over-
coat and on the white coat.

SLEEVE STRIPES

11-100. Sleeve Stripes. - Sleeve stripes shall be worn on the sleeves of the coat of the blue
uniform and the gray seersucker working uniform as follows:

Captain Four ½" stripes.

Commander Three ½" stripes.

Lieutenant Commander Two ½”n stripes, with one ¼” stripe between the
other two.

Lieutenant Two ½" stripes.

Lieutenant (junior grade) One ½" stripe with one ¼" stripe above it.

Ensign One ½" stripe.

The spacing between stripes shall be ¼"; the lower stripe shall be 2" from the edge of the
sleeve and parallel thereto.

(a) Gold Sleeve Stripes. - Gold sleeve stripes shall encircle the sleeves of the blue coat.
They shall be of gold lace of approved shade and pattern.

(b) Blue Sleeve Stripes. - Blue sleeve stripes shall encircle the sleeves of the coat of
the gray seersucker working uniform. They shall be of navy blue mohair, cotton, or
rayon braid.

11-8

CHAPTER XII

DECORATIONS, MEDALS, BADGES, AND RIBBONS

12-1. General. - In accordance with the instructions contained in the Bureau of Naval Personnel
Manual, certain decorations, medals, and badges are authorized for the U.S. Navy. In addition,
other decorations, medals, and badges may be worn as outlined herein. Temporarily only the rib-
bon bars of decorations, medals, and badges listed herein are authorized for wear on the naval
uniform, except as noted in Art. 12-2(b).

(a) Description of Ribbons. - Ribbons of decorations, medals, and badges shall be made in
½" lengths of the same ribbon that supports the decoration, medal, or badge, with suf-
ficient stiffening to keep them from wrinkling. These ribbons shall be exact replicas
of the ribbons that support the decorations, medals, or badges and shall not be impreg-
nated with unnatural preservatives nor be worn with artificial protective coverings.

(b) Manner of Wearing on Uniforms. - All ribbons of decorations, medals, and badges to which
an individual is entitled shall be worn in horizontal rows of three each without inter-
vals, if that number or more be possessed. If not in multiples of three, the upper row
shall contain the lesser number, the center of this row to be over the center of the one
below it. Ribbons may be sewed to uniforms or arranged on a bar or bars to be attached
to uniforms. They shall be worn on the left breast with the lower edge of the bottom row
approximately ½" above the pocket and clear of the lapel, as far as practicable (or
approximately in that position if the uniform has no pocket or lapel), except that on
the coat of the nurses' gray seersucker working uniform one or two rows of ribbons shall
be centered on the left pocket flap and each succeeding row shall be worn above the
pocket flap. The arrangement of ribbons by seniority shall be from top down and from
inboard-outboard.

(c) Wearing of Decorations, Medals, Badges, and Ribbons on Civilian Clothes. - Decorations,
medals, badges, and ribbons shall not be worn on overcoats, nor with civilian clothes,
except that on appropriate occasions miniature medals, complete with authorized appur-
tenances (except the Medal of Honor), may be worn with civilian evening dress. Miniature
replicas of ribbons of decorations, medals, and badges (except the Medal of Honor), made
in the form of lapel buttons, may be worn on civilian clothes. The ribbon of the Medal
of Honor, made up in rosette form, may be worn on civilian clothes. Honorable discharge
buttons may be worn with civilian clothes.

12-2. American Decorations, Medals, and Badges - order of arrangement:

(a) Ribbons of American decorations, medals, and badges shall be worn in the following
order. Ribbons of medals, or badges awarded for service performed while in the Army,
Marine Corps, Coast Guard, or other branch of the Government, if not included in the
following, should be worn in the order specified by the respective services. In all
cases of relative priority Navy decorations, medals, or badges shall take precedence.
If awarded for war or campaign service, they should be worn to conform with the chron-
ological sequence as set forth in the following list, but if for other meritorious
conduct or service proficiency, they should be worn to conform with the general plan as
set forth in these regulations and, as far as consistent, with the order specified by
their respective services. No decorations, medals, badges, or ribbons other than those
authorized in this chapter, or those which may hereafter be authorized, shall be worn.

Medal of Honor
Marine Corps Brevet Medal
Navy Cross
Distinguished Service Cross
Distinguished Service Medal
Silver Star Medal
Legion of Merit
Distinguished Flying Cross
Navy and Marine Corps Medal
Soldier's Medal
Bronze Star Medal

Air Medal
Commendation Ribbon
Purple Heart
Specially Meritorious Medal (no longer

awarded)
Presidential Unit Citation
Distinguished Unit Emblem (worn by naval

personnel on left breast with other
awards)

Navy Unit Commendation
Gold Life Saving Medal (old and new)

12-1

Silver Life Saving Medal (old and new)
Reserve Special Commendation Ribbon
Navy Good Conduct Medal
Marine Corps Good Conduct Medal
Army Good Conduct Medal
Coast Guard Good Conduct Medal
Naval Reserve Medal
Organized Marine Corps Reserve Medal
Marine Corps Reserve Medal
Dewey Medal
Sampson Medal
Peary Polar Expedition Medal
NC-4 Medal
Byrd Antarctic Expedition Medal (1928-30)
Second Byrd Antarctic Expedition Medal

(1933-35)
U.S. Antarctic Expedition Medal (1939-41)
Civil War Campaign Medal
Indian Campaign Medal
Expeditionary Medal
Spanish Campaign Medal
Spanish War Service Medal
Army of Puerto Rican Occupation
Army of Cuban Occupation
Philippine Campaign Medal
Philippine Congressional Medal
China Relief Expedition Medal
China Campaign Medal
Cuban Pacification Medal
Army of Cuban Pacification Medal
Nicaraguan Campaign Medal (1912)
Mexican Service Medal
Haitian Campaign Medal (1915)
Mexican Border Service Medal
Dominican Campaign Medal

Victory Medal - World War I
Army of Occupation of Germany Medal (1918-23)
Haitian Campaign Medal (1919-20)
Second Nicaraguan Campaign Medal
Yangtze Service Medal
China Service Medal
American Defense Service Medal
Area Campaign Medals (worn in order earned):

(1) American Area Campaign Medal
(2) European-African-Middle Eastern Area

Campaign Medal
(3) Asiatic-Pacific Area Campaign Medal

Victory Medal - World War II
Navy Occupation Service Medal
Army of Occupation Medal
Philippine Defense Ribbon
Philippine Liberation Ribbon
Philippine Independence Ribbon
Admiral Trenchard Section, Navy League,

Turret-Gun-Pointer Medal
Knox Trophy Gun-Pointer Medal
Bailey Medal
Merchant Marine Distinguished Service Medal
Merchant Marine Meritorious Service Medal
Merchant Marine Gallant Ship Unit Citation
Merchant Marine Mariners Medal
Merchant Marine Combat Bar
Merchant Marine Defense Bar
Merchant Marine War Zone Bars (worn in order

earned):
(1) Atlantic War Zone
(2) Mediterranean Middle-East War Zone
(3) Pacific War Zone

(b) The following order is prescribed for medals or badges for excellence in small arms
firing. When ribbons are prescribed, any of these medals or badges not having a ribbon
may be worn ¼" below the center of the bottom row of ribbons.

(1) Expert team rifleman's medal (no longer issued)
(2) Expert rifleman's bar (no longer issued)
(3) Sharpshooter's medal (no longer issued)
(4) Expert pistol shot's pin (no longer issued)
(5) Navy, Marine Corps, and Coast Guard distinguished marksman's medal
(6) Navy, Marine Corps, and Coast Guard distinguished pistol shot's medal
(7) Fleet rifleman's badge
(8) Fleet pistol shot's badge
(9) Navy and Coast Guard expert rifleman's medal (not worn if (5) is held)
(10) Marine Corps expert rifleman's badge (not worn if (5) is held)
(11) Navy and Coast Guard expert pistol shot's medal (not worn if (6) is held)
(12) Marine Corps expert pistol shot's badge (not worn if (6) is held)(no longer Issued)

12-3. Badges (Optional). - The wearing of the following medals or badges (or their ribbons)
for excellence in small arms is optional with the holder, but if any of these are worn,
none of the ribbons of the decorations, medals, or badges listed in Art. 12-2 shall be worn
at the same time.

(a) Marine Corps sharpshooter's badge
(b) Marine Corps marksman's badge
(c) Marine Corps rifle competition badge
(d) U.S. Fleet, Fleet and Force rifle match "place" medal
(e) Marine Corps division rifle competition badge
(f) Marine Corps pistol competition badge
(g) U.S. Fleet, Fleet and Force pistol match "place" medal

12-2

(h) Marine Corps division pistol competition badge
(i) Lauchheimer trophy badge
(j) Medals worn by winning teams in Fleet and Force rifle and pistol matches
(k) Medals won in the national matches
(1) Short-range battle-practice medal for midshipmen
(m) Medal for Naval Reserve Officers' Training Corps
(n) Marine Corps Basic Badge (for infantry weapons other than rifle) has the following bars

fastened between the holding pin and medallion of basic badge:
(1) EX - Bayonet (no longer issued)
(2) EX or SS - Pistol (38 and 45 cal.)
(3) EX or S3 - Auto, rifle
(4) EX or S3 - Sub-machine gun
(5) EX or S3 - Machine gun (no longer issued)
(6) EX or S3 - Thompson sub-machine gun (no longer issued)
(7) EX or S3 - Howitzer (no longer issued)
(8) EX or S3 - L. Arty, (no longer issued)
(9) EX or S3 - Defense Arty, (no longer issued)
(10) EX or S3 - Carbine

(o) Marine Corps Expert Rifleman's Re-qualification Bar (worn with Expert Rifleman's Badge)

12-4. Badges of Military Societies, Veterans' Organizations, and Miscellaneous Civilian Or-
ganizations:

(a) An Act of Congress permits officers and enlisted men of the Army, Navy, and Marine
Corps who are members in their own right of military societies commemorative of wars of
the United States (including the Revolutionary War, War of 1812, Mexican War, Civil
War, Spanish-American War and the incidental insurrection in the Philippines, the China
Relief Expedition of 1900, and World War I) to wear the distinctive medals or badges
adopted by those societies on all ceremonial occasions. Persons who by right of in-
heritance and election are members of these societies are members thereof in their own
right.

(b) Officers and enlisted men who are members of the societies mentioned in (a) above,
or of those listed below may wear the medals or badges adopted by those societies
with the decorations, medals, and badges listed in Art. 12-2 while actually
attending meetings or conventions or while participating in parades or other
ceremonies as members of such organizations. These medals or badges shall be worn
after those listed in Art. 12-2.

(1) Regular Army and Navy Union and the Army and Navy Union of the United States.

(2) Corps and division badges of the Civil and Spanish-American Wars.

(3) American Legion, Veterans of Foreign Wars, and other officially recognized vet-
erans' societies.

(4) Medical or scientific societies (including awards of such societies).

12-5. Foreign Decorations:

(a) When authorized by law the wearing of ribbons of foreign decorations or service
medals is optional, except as otherwise prescribed below. They shall be worn on
the same occasions as prescribed for ribbons of American decorations, service
medals, or badges, respectively, and shall be arranged in the order of the date of
receipt, after all ribbons of American decorations, service medals, and service
badges, except that when one individual possesses two or more decorations from the
same foreign country, the order of precedence of those particular decorations shall
be determined by the rules of the country concerned.

(b) So far as may be consistent with the above, ribbons of foreign decorations and medals
will be worn as nearly as practicable in accordance with the regulations of the
country concerned.

(c) A person who has received a decoration from the government of a foreign country will
wear the ribbon of the decoration as a courtesy to that country when attending any
public function in any country in the house of, or in honor of, a public official or

12-3

other distinguished citizen or subject of the country whose decoration he possesses.
The ribbon of a foreign decoration or service medal will not be worn alone; the
ribbon of at least one American decoration, medal, or badge must be worn with a
foreign award.

12-6. Fourragere. - Officers and chief petty officers entitled to the Fourragere may wear it
on all naval uniform coats whenever ribbons of decorations, medals, or badges are authorized
to be worn. Other enlisted men entitled thereto may wear the Fourragere on all jumpers
whenever ribbons of decorations, medals, or badges are authorized to be worn. In order to
attach the Fourragere to the naval uniform, a button may be sewed to the left shoulder of
the coat or jumper under the collar. The Fourragere, if worn, shall be attached to the left
shoulder and under aiguillettes, if they are worn. The left arm will pass through the
Fourragere and the small loop will engage the button under the collar, with the metal pencil
hanging to the front.

12-7. Insignia to be Worn Upon Ribbons. - Insignia are authorized to be worn upon ribbons as
follows:

(a) Gold, Bronze, and Silver Stars:
(1) If an individual already holds any one of the Navy decorations listed in Art.

12-2(a) above and is awarded the same decoration a second or subsequent time,
the Navy will issue a gold star (of a size to be inscribed in a circle 5/16" in
diameter), except for those decorations listed in subparagraph (2) below, to be
worn on the ribbon bar of the first award when ribbons only are worn. In lieu
of five such stars upon one ribbon, one silver star of the same dimension shall
be worn. In the event the second or subsequent award is an Army decoration, an
oak leaf cluster, issued by the War Department, shall be worn in lieu of a gold
star. (Gold stars, presented in lieu of additional awards of the same
decoration, to be worn upon the suspension ribbon of medals shall be of the
following sizes: of a size to be inscribed in a circle 3/8" in diameter for
wear on the suspension ribbon of large medals; of a size to be inscribed in a
circle 1/8" in diameter for wear on the suspension ribbon of miniature medals.)

(2) Stars authorized to be worn upon the Presidential Unit Citation ribbon, the Com-
mendation ribbon, the Navy Unit Commendation ribbon, the Navy Good Conduct ribbon,
the Naval Reserve ribbon, the Reserve Special Commendation ribbon, and upon
campaign ribbons for which a star has been authorized shall be of bronze and of a
size to be inscribed in a circle 3/16" in diameter. In lieu of five such stars,
one silver star, of a size to be inscribed in a circle 5/16" in diameter, shall be
worn.

(3) The first star authorized to be worn upon a ribbon shall be centered upon the
ribbon. If more than one star is worn, they shall be placed in a horizontal line
close to and symmetrically about the center of the ribbon. A silver star, worn in
lieu of five bronze or gold stars, shall be located as near the center of the
ribbon as the symmetrical arrangement permits. Stars shall be placed upon the
ribbon with one ray pointing down.

(4) All previously authorized stars may continue to be worn in the manner previously
prescribed until replaced by new equipment.

(b) Silver Letter "W". - Certain personnel who served in the defense of Wake Island are
authorized to wear a silver letter "W" on the service ribbon of the Navy Expeditionary
Medal. Such letter shall be 3/8" in height and shall be worn centered on the ribbon.

(c) Bronze Letter "A". - In accordance with the Bureau of Naval Personnel Manual certain
personnel are entitled to wear a bronze letter "A" in lieu of a bronze star on the
serv-ice ribbon of the American Defense Service Medal. Such letter shall be 3/8" in
height and shall be worn centered on the ribbon. When the "A" is worn, no star shall
be worn upon the ribbon.

(d) Combat Distinguishing Device, Bronze Letter "V". - Personnel who have been awarded
the Legion of Merit, the Bronze Star, or the Commendation Ribbon for acts or services
involving direct participation in combat operations are authorized to wear a Combat
Distinguishing Device, a bronze block letter "V", ¼" in height, in the center of the
ribbon. Only one "V" may be worn upon a single ribbon. Gold or silver stars
indicating more than one award of the same decoration shall be arranged
symmetrically, the first

12-4

star to the wearer's right of the "V", the second to the left, etc.

(e) Clasps, Silver Star, and Maltese Cross (Victory Medal, World War I). - Service
clasps and battle clasps are authorized for wear on the ribbon of the Victory
Medal, World War I, only. Personnel who are entitled to such clasps shall wear a
bronze star on the service ribbon of the Victory Medal, World War I, when ribbons
are prescribed. When any person has been commended by the Secretary of the Navy as
a result of the recommendation of the Board of Awards, for performance of duty
during World War I not justifying the award of a Medal of Honor, a Distinguished
Service Medal, or a Navy Cross, he shall wear a silver star, of a size to be
inscribed in a circle 3/16" in diameter, on the service ribbon of the Victory
Medal, World War I, for each such citation. A bronze Maltese cross is placed on the
service ribbon for those officers and men of the Medical Corps who were attached to
the American Expeditionary Forces in France any time between 6 April 1917 and 11
November 1918, and who are not entitled to any battle clasp provided for by General
Order No. 83, War Department, 30 June 1919.

12-5

CHAPTER XIII

NAVAL RESERVE UNIFORMS

13-1. General. - Officers and men of the Naval Reserve shall wear the uniforms and insignia
prescribed for officers and men of corresponding ranks and ratings in the Regular Navy. Uni-
forms for members of the Women's Reserve are promulgated in separate regulations.

13-10. Chaplains. - Chaplains may wear the vestments of the church to which they belong on
occasions requiring them.

13-11. Civilian Clothing. - Civilian clothes may be worn when in an active duty status in con-
formity with the customs of the regular service.

13-12. Uniforms, Minimum Required for Officers. - Except as noted in Art. 13-13 commissioned
and warrant officers of the Naval Reserve are required to possess the following:

Service dress blue Overcoat or raincoat
Service dress white Leggings
Working uniform

All other uniforms prescribed for officers of the United States Navy are optional for
officers of the Naval Reserve, but such uniforms, when worn, must be of regulation pattern
and worn as prescribed for officers of the Regular Navy.

13-13. Uniforms, Officers Class SI, USNR. - Officers of Class SI shall not be required to
provide themselves with uniforms unless, upon reporting for active or training duty, their
commanding officer orders them to do so.

13-14. Uniform. Wearing of:

(a) Officers on active duty shall wear the uniform prescribed for the Regular Navy by the
senior officer present.

(b) Except as otherwise prescribed in these regulations, members of the Naval Reserve on
inactive duty shall wear uniforms of their ranks or ratings when at drills and when
performing authorized training duty with or without pay and when performing necessary
travel in connection therewith. They may wear such uniforms at ceremonies and
memorial services. They shall not wear them at unauthorized times. Officers of the
Naval Reserve (inactive) may wear the uniform of their rank or grade when engaged in
the instruction of a cadet corps or similar organization at approved naval or
military academies or other approved institutions of learning.

(c) Officers of the Merchant Marine Reserve employed on vessels requiring their officers
to wear uniforms, may be permitted to wear such uniforms while performing active or
training duty. Merchant Marine Reserve officers so equipped are not required to
possess the Naval Reserve uniforms listed in Art. 13-12 except when ordered to active
duty in time of war or national emergency.

I N S I G N I A

13-20. Class HP, (Dental Corps), USNR. - Ensigns in this class shall wear the same corps
device prescribed for the Dental Corps, U.S. Navy.

13-21. Class HP, (Medical Corps), USNR. - Ensigns in this class shall wear the same corps
device prescribed for the Medical Corps, U.S. Navy.

13-22. Class HS, USNR. - Officers in this class shall wear the corps device prescribed for the
Hospital Corps, U.S. Navy.

748378 O - 47 - 6

13-1

13-23. Merchant Marine Reserve Insignia:

(a) This insignia shall be a gold embroidered or bronze gold plated metal pin consisting
of a spread eagle surcharged with crossed anchors and shield 5/8" in height, 2-3/4"
from tip to tip of wings; length of anchors 7/8"; underset with 3/16" scroll bearing
the letters "U.S." on one side of shield and "N.R." on the opposite side.

(b) The insignia shall be, worn on the left breast of the Merchant Marine uniform. It shall
not be worn on the naval uniform.

(c) Members of the Naval Reserve who are serving as licensed officers under licenses
issued by the Bureau of Marine Inspection and Navigation in ships under contract with
the Maritime Commission (Merchant Marine Act 1936, approved June 29, 1936, ch. 858,
title III, sec. 301, 49 Stat. 1992, as amended) or who are serving as staff officers
on certificates of registry issued by the Secretary of Commerce are required by law to
wear the Merchant Marine Reserve insignia. Other members of the Naval Reserve serving
on merchant ships (or employed by, or under the supervision of the United States
Maritime Commission), in positions which require them to wear a uniform appropriate to
an officer, are authorized to wear the insignia with such uniform.

13-2

CHAPTER XIV

CARE OF THE UNIFORM

14-1- General. - The longest service of the various articles of the prescribed uniform can
be obtained only by proper care and maintenance. The information contained in this chapter
is presented in order that the useful life of uniforms and equipment may be prolonged and
also that they may be worn with the justifiable pride which should distinguish a naval or
military uniform. No matter how well fitting a uniform is when new, especially the coat, it
will not continue to look its best or keep its shape unless it is carefully put on and kept
buttoned. The carrying of large or heavy objects in the pockets will speedily destroy the
shape of the best uniform. Uniforms should always be kept on hangers when not in use.

14-2. Blood Stains, removal of._ - Dried blood stains should first be brushed with dry brush
to break up and remove as much as possible and then soaked in cold water for about an hour
followed by regular washing. Should slight trace of stain remain, apply solution of ammonia.

14-3. Buttons, cleaning of. - Buttons sometimes turn green when the gold plating is worn off
and the copper base becomes covered with green copper carbonate due to exposure to moist
air. This can be removed by rubbing gently with acetic acid or any substance containing this
acid such as vinegar or Worcestershire sauce, followed by a thorough washing in fresh water
and drying.

14-4. Cap Devices, embroidered, cleaning of. - These and other embroidered insignia may be
kept new and bright by scrubbing then occasionally with a nail brush and ammonia which has
been diluted with water. This should be done as soon as there are any signs of tarnishing or
corrosion. If corrosion has been allowed to continue until it has gained a stronghold, the
device cannot be restored to its original condition.

14-5- Cap Devices, Metal, cleaning of. - The gold part of this device may be cleaned by
washing it with soap and water or by rubbing it with any kind of polishing cloth; the
sterling silver part can be cleaned with any silver polish.

14-6. Chocolate, Gravy, and Other Foodstuffs, removal of. - Sponge the stain thoroughly with
cold water. If a grease stain persists, dry thoroughly and then sponge with a little
naphtha, carbon tetrachloride, or benzine.

14-7, Coat, folding of. - Spread it out, lining down, on a table and turn up the collar.
Straighten out the sleeves and fold each side from the lapel notch, bringing lower corners to
center seam. Fold the coat over once on center seam. If the container will not allow the
coat to be packed at its full length, turn the sleeves up at the elbow before folding the
coat.

14-3. Cuts in Serge or Cloth Uniforms, repairing of. - A clean cut in a serge or cloth uniform
can be repaired by being rewoven with threads drawn from the material in another part of the
garment. This must be done by an experienced tailor. This process is rather expensive, but a
cut so repaired cannot be detected after being rewoven.

14-9. Gold Lace, care of. - Gold lace will rapidly tarnish and deteriorate if in contact
with or hung near any substance containing sulphur, such as rubber or ordinary manila and
kraft wrapping paper.

14-10. Gold Lace, removal of tarnish from. - Gold lace should be cleaned by an experienced
tailor.

14-11. Iodine Stains, removal of. - Iodine stains can be readily removed by applying a
solution of "Hypo" (sometimes called "antichlor"), used in photography or sodium
hyposulphite and then rinsing thoroughly with water. The use of "Hypo" should be limited to
white cotton only. They may also be removed by using starch as prepared for laundry
purposes. A solution of ammonia may also be used for this purpose.

14-12. Kerosene, removal of. - Wash in a solution of warm soapy water.

14-1

14-13. Mildew, removal of. - If stain is recent, simply use cold water. Old mildew stains
may be bleached provided the material is white cotton.
14-14. Moths, prevention from. - Frequent brushing and exposure to sunshine and fresh air will
effectually prevent moths. If uniforms are to be put away for a long time and left
undisturbed,
thoroughly clean and then pack away with camphor balls, naphthalene, cedar wood, or paradi-
chlorobenzene.
14-15. Oil or Grease, removal of. - Place garment on table and put clean cloth, or other ab-
sorbent material, under stain and apply carbon tetrachloride, petroleum benzine, or benzol
on stain and tamp it, driving oil and grease into the absorbent material. If stain is
heavy, shift cloth to a clean place and flush with more cleaning solvent. To eliminate ring,
saturate clean cloth with cleaning solvent and sponge lightly working from the center of
stained area outward.
14-16. Paint Stains, removal of. - Paint stains, while still fresh, can be removed by use of
the method given above for removing oil or grease. Old and hard paint stains are difficult
to remove and, if possible, should be sent to a reliable drycleaner. A treatment for old
paint stains is to apply turpentine and allow to stand for an hour. Then with teaspoon, or
other blunt instrument, break up the stain and flush out as outlined in procedure for oil
and grease. (See Art. 14-15.)

NOTE: Always use a tamping action when spotting fabrics. Even the most delicate weaves
may be struck vigorously with a brush using a perpendicular action. Rubbing is
liable to leave a chaffed area with subsequent damage to color and weave.

14-17. Paraffin and wax, removal of. - Place blotting paper over the spot and apply hot
iron to the blotting paper. Continue this, using clean blotting paper, until the spot is
removed.
14-18. Rust, Ink and Fruit Stains, removal of. - Soak the stained part in a solution of
oxalic acid or put some powdered oxalic acid or sodium or potassium acid oxalate on the stain
previously moistened with water and rub with a piece of white cotton or linen. The stain will
dissolve and can be washed out with water. Do not allow the oxalic acid solution to dry in
the fabric as it will damage the material but thoroughly rinse it immediately, preferably
with warm water. Oxalic acid and its soluble salts are very poisonous and care should be
taken in handling them.
14-19. Shine, removal of from blue uniforms. - The spot to be treated should be steamed by
laying a wet cloth over it and pressing with a hot iron and then rubbing it very gently
with a piece of "00" sandpaper or emery cloth. This should be done by a regular tailor.
Sponging with a dilute (1:20) solution of ammonia, previous to the steaming, is also
recommended.
14-20. Singe Mark, removal of _from blue uniforms. - A light singe mark on blue serge or
cloth should be rubbed vigorously with the flat side of a silver coin. This will in many
cases make a great improvement in appearance. It is, however, not effective in the cases of
bad singes or scorches. Many singed marks can be removed by sponging with a 3% solution of
hydrogen peroxide and allowing to dry in direct sunlight. The use of the hydrogen peroxide
method on woolen or dyed fabrics is not recommended.
14-21. Woolen Garments, laundering of:

(a) In laundering woolen goods, only a neutral soap should be used with fresh lukewarm
water. If hard water is used, a little borax should be added to the water in order
to soften it. In laundering blue uniforms a thick suds is necessary for the best
results. The soap should be thoroughly dissolved in hot water and added to the cool
water of the bath. In order to preserve the face finish, rubbing should be reduced
to a minimum. Thorough rinsing is necessary to remove all traces of the soap. Use
plenty of soap and water in the washing and plenty of water in the rinsing. When
washing machines are used avoid low water levels that produce a pounding action on
the garments.

(b) After washing they should be centrifugally dried or squeezed gently to remove the
surplus water and then dried in the open air, if the temperature is above freezing.
If the temperature is otherwise, they should be dried at ship's temperature below
decks. Colored garments should not be hung in the sun after washing to dry. When
this cannot be avoided, the garments should always be turned inside out. Pressing
after laundering will greatly improve the appearance of the laundered garments.

14-2

(c) Heat, friction, pressure, and soap produce felting. Felting, weave take-up, and
stretchage in the finishing processes are the chief reasons for shrinkage. In
laundering woolens avoid high temperature, friction, and pressure as much as
possible. Never run woolen goods through a wringer or twist them to remove the
excess of rinsing water before drying. When an extractor is not available, hang the
wet garments out to dry without wringing. After washing, napped goods can be rubbed
with flannel to soften the surface.

(d) The tape on collars and cuffs of jumpers can be cleaned (without washing the entire
jumper) by scrubbing lightly with a nail brush, using a neutral soap sparingly with
slightly warm water.

(e) Blue cloth trousers and jumpers should not be washed more frequently than necessary.
Dry cleaning preserves the original finish and appearance of the garments.
Particularly in case of dress blue jumpers and trousers, it is recommended that, if
possible, the garments be drycleaned rather than washed in a laundering machine.

(f) Never use Chlorox, Javelle water, or other chlorine bleaches on woolen garments or
blankets. Even in dilute solutions it yellows and weakens the wool fibers and in
stronger solutions dissolves them completely.

14-3

CHAPTER XV

REGULATIQNS AND LAWS PERTAINING TO THE NAVAL UNIFORM

Regulations Relating to Naval Uniforms

15-1. Clothing and Bedding. - See Art. 1319, Navy Regulations.

15-2. Clothing and Small Stores, Issue of. - See Art. 1108, Navy Regulations.

15-3. Clothing and Small Stores, Issue to Men in Debt. - See Arts. 921 and 1108, Navy Regula-
tions.

15-4. Clothing and Small Stores, Time of Issue. - See Art. 1405, Navy Regulations.

15-5. Clothing, Marking of. - See Art. 1108, Navy Regulations.

15-6. Clothing and Small Stores for Men Sentenced to Loss of Pay. - See Art. 1835, Navy Regula-
tions.

15-7. Deceased Personnel, Disposition of Effects. - See Art. 908, Navy Regulations.

15-8. Deceased Personnel, Clothing for. - See Art. 1841, Navy Regulations.

15-9. Discharged Men Entitled to Civilian Clothing. - See Art. 1836, Navy Regulations.

15-10. Inspection, Uniform Prescribed by Flag Officer. - See Art. 257, Navy Regulations.

15-11. Lost or Damaged Property, Reimbursement of Naval Personnel for. - See Art. 14.31-10,
Bureau of Supplies and Accounts Manual and Arts. C-8006 and D-10117, Bureau of Naval Personnel
Manual.

15-12. Officer of the Deck, Gloves and Spyglass. - See Art. 1072, Navy Regulations.

15-13. Possession, Ownership, and Selling of Prescribed Uniforms. - See Art. 122, Navy Regula-
tions.

15-14. Stragglers. Disposition of Effects. - See Art. 910, Navy Regulations.

15-15. Uniform Regulations. - See Art. 74(3)(f), Navy Regulations.

"These shall include all regulations and instructions relative to the uniforms of all
persons in the Navy.... The order promulgating these regulations shall be signed by the
Secretary of the Navy, who shall also sign the orders for any changes that may be made in
them from time to time."

15-16. Uniform Regulations, Changes in. - See Art. 75(7), Navy Regulations.

"All uniform regulations or changes therein for the Navy shall be prepared by the Bureau of
Naval Personnel....and shall be submitted to the Secretary of the Navy for signature."

15-17. Uniform Regulations, Conformance to. - See Art. 122(1), Navy Regulations.

15-18. Medals and Badges Received While in U.S. Army, Authority to Wear. - See Art. 1708(3),
Navy Regulations.

Laws Relating to the Naval Uniform

15-20. Discrimination Against the Naval Uniform. - Act of March 1, 1911, as amended; 18 U.S.
Code, 523. (For information as to various State laws, the statutes of the various States
should

15-1
be consulted.)

"No proprietor, manager, or employee of a theater or other public place of entertainment
or amusement in the District of Columbia, or in any Territory, the District of Alaska, or
Insular possession of the United States, shall make, or cause to be made, any
discrimination against any person lawfully wearing the uniform of the Army, Navy,
Revenue-Cutter Service, or Marine Corps of the United States because of that uniform, and
any person making, or causing to be made, such discrimination shall be guilty of a
misdemeanor, punishable by a fine not exceeding five hundred dollars."

15-21. Protection of the Uniform Act. - Act of June 3, 1916, ch. 13A, sec. 126, 39 Stat.
216-217, as amended (10 USC 1393) provides that, "It shall be unlawful for any person not
an officer or enlisted man of the United States Army, Navy, Marine Corps or Coast Guard,
to wear the duly prescribed uniform of the United States Army, Navy, Marine Corps or Coast
Guard, or any distinctive part of such uniform, or a uniform any part of which is similar
to a distinctive part of the duly prescribed uniform of the United States Army, Navy, or
Marine Corps: Provided:

"That the foregoing provision shall not be construed so as to prevent officers or
enlisted men of the National Guard from wearing, in pursuance of law and regulations, the
uniform lawfully prescribed to be worn by such officers or enlisted men of the National
Guard:

"nor to prevent members of the organization known as the Boy Scouts of America, or the
Naval Militia, or such other organizations as the Secretary of War or the Secretary of the
Navy may designate, from wearing their prescribed uniforms;

"nor to prevent persons who in time of war have served honorably as officers of the United
States Army, Navy, Marine Corps, or Coast Guard, Regular or Volunteer, and whose most recent
service was terminated by an honorable discharge, muster out, or resignation from wearing, upon
occasions of ceremony, the uniform of the highest grade they have held by brevet or other com-
mission in such Regular or Volunteer Service;

"nor to prevent any person who has been honorably discharged from the United States Army,
Navy, Marine Corps, or Coast Guard, regular or volunteer, from wearing his uniform from the
place of his discharge to his home, within three months after the date of such discharge;

"nor to prevent the members of military societies composed entirely of honorably
discharged officers or enlisted men, or both, of the United States Army, Navy, Marine Corps,
or Coast Guard, Regular or Volunteer, from wearing, upon occasions of ceremony, the uniform
duly prescribed by such societies to be worn by the members thereof;

"nor to prevent the instructors and members of the duly organized cadet corps of a state
university, state college, or public high school offering a regular course in military
instruction from wearing the uniform duly prescribed by the authorities of such university,
college, or public high school for wear by the instructors and members of such cadet corps;

"nor to prevent the instructors and members of the duly organized cadet corps of any
other institution of learning offering a regular course in military instruction and at which
an officer or enlisted man of the United States Army, Navy, Marine Corps, or Coast Guard, is
lawfully detailed for duty as instructor in military science and tactics, from wearing the
uniform duly prescribed by the authorities of such institution of learning for wear by the
instructors and members of such cadet corps;

"nor to prevent civilians attendant upon a course of military or naval instruction
authorized and conducted by the military or naval authorities of the United States from
wearing, while in attendance upon such course of instruction, the uniform authorized and
prescribed by such military or naval authorities for wear during such course of instruction;

"nor to prevent any person from wearing the uniform of the United States Army, Navy, Marine
Corps, or Coast Guard, in any playhouse or theater or in moving-picture films while actually
engaged in representing therein a military or naval character not tending to bring discredit or
reproach upon the United States Army, Navy, Marine Corps, or Coast Guard;

"nor to prevent graduates of Air Corps advanced flying schools or Air Corps service
schools who are citizens of foreign countries from wearing the appropriate aviation badges of
the Army

15-2

in such manner and subject to such regulations as the Secretary of War may prescribe;

"Provided further, That the uniforms worn by officers or enlisted men of the National
Guard, or by the members of the military societies or the instructors and members of the cadet
corps referred to in the preceding proviso shall include some distinctive mark or insignia to
be prescribed by the Secretary of War or the Secretary of the Navy to distinguish such
uniforms from the uniforms of the United States Army, Navy, Marine Corps, or Coast Guard:

"And provided further, That the members of the military societies and the instructors and
members of the cadet corps hereinbefore mentioned shall not wear the insignia of rank prescribed
to be worn by officers of the United States Army, Navy, Marine Corps, or Coast Guard, or any
insignia of rank similar thereto.

"Any person who offends against the provisions of this section shall, on conviction, be
punished by a fine not exceeding $300, or by imprisonment not exceeding six months, or by both
fine and imprisonment.

"Provided, That hereafter, upon the discharge or furlough to the reserve of an enlisted
man, all uniform outer clothing then in his possession, except such articles as he may be
per-mitted to wear from the place of termination of his active service to his home, as
authorized by this section, will be retained for military use:

"Provided further, That upon the release from Federal service of an enlisted man of the
National Guard called as such into the service of the United States, all uniform outer clothing
then in his possession shall be taken up and accounted for as property issued to the National
Guard of the State to which the enlisted man belongs, in the manner prescribed by Section 49 of
Title 32:

"And provided further, That when an enlisted man is discharged otherwise than honorably,
all uniform outer clothing in his possession shall be retained for military use, and when
author-ized by regulations prescribed by the Secretary of War or the Secretary of the Navy, a
suit of citizen's outer clothing to cost not exceeding $15 may be issued to such enlisted man:

"And provided further, That officers and members of the National Homes (Veterans'
Administra-tion) may, regardless of the preceding provisions of this section, wear such uniforms
as the Secretary of War or the Secretary of the Navy may authorize."

_

The Judge Advocate General has interpreted the phrase "within three months after date_ of
discharge", as it appears in the above act relative to discharged enlisted personnel, to mean
the period between the date of discharge and the date of the person's arrival home. It does
not permit the wearing of the uniform after arrival home even though the three months period
has not expired.

In accordance with the provisions of the above act, the Secretary of the Navy has
prescribed a distinctive mark to be worn on the uniform by members of military societies which
are composed entirely of honorably discharged officers and enlisted personnel, or by the
instructors and members of duly organized cadet corps, as mentioned in the above act. The
distinctive mark shall be a diamond, 3½ inches long in the vertical axis and 2 inches wide in
the horizontal axis, of any cloth material, white on blue, forestry green, or khaki clothing
and blue on white clothing. This mark shall be worn on all outside clothing on the right
sleeve, at the point of the shoulder, the upper tip of the diamond to be one-fourth inch below
the shoulder seam.

15-22. Naval Uniform, Wearing of by Members of Naval Reserve. - The Naval Reserve Act, 1938,
approved June 25, 1938, ch. 690, title III, sec. 301, 52 Stat. 1180, is quoted in part as fol-
lows:

"All members of the Naval Reserve, when employed on active duty, authorized training
duty, with or without pay, drill, or other equivalent instruction or duty, or when
employed in authorized travel to or from such duty, or appropriate duty, drill, or
instruction, or during such time as they may by law be required to perform active duty,
or while wearing a uniform prescribed for the Naval Reserve, shall be subject to the
laws, regulations, and orders for the government of the Navy."

15-23. Naval Uniform, Wearing of by Persons Who Served Honorably in Time of War. - Act of

15-3

June 21, 1930, ch. 563, sec. 2, 46 Stat. 793; 3-4 U.S. Code, 399d.

"All persons who have served honorably in the Army, Navy, Marine Corps, and/or Coast Guard
of the United States during war shall, when not in the active military and/or naval
service of the United States, be entitled to bear the official title and upon occasions of
ceremony, to wear the uniform of the highest grade held by them during their war service."

"Occasions of ceremony" are interpreted to mean occasions essentially of a military
character at which the uniform is more appropriate than civilian clothing, e.g., memorial
services, military weddings, military funerals, military balls, military parades, and
meetings or functions of associations formed for military purposes, the membership of which
is composed largely or entirely of honorably discharged veterans of the services or of
Reserve personnel. Authority to wear the uniform, under the Act, and under this
interpretation, includes authority to wear the uniform while traveling to and from the
ceremony, provided such travel in uniform can be completed on the day of the ceremony. When
the uniform is worn under the provisions of this Act, the Honorable Discharge emblem shall
be worn on the right breast of the outer uniform clothing immediately above the top line of
the pockets or approximately in that position if the uniform has no breast pocket.

15-24. Naval Uniform, Wearing of by Retired Officers of the Regular Navy. - Sec. 1457, R.S.

"Officers retired from active service shall be placed on the retired list of officers of
the grades to which they belonged respectively at the time of their retirement, and con-
tinue to be borne on the Navy Register. They shall be entitled to wear the uniform of
their respective grades, and shall be subject to the rules and articles for the
government of the Navy and to trial by general court martial. The names of officers
wholly retired from the service shall be omitted from the Navy Register."

15-4

