

REGULATIONS GOVERNING
THE
UNIFORM
OF
COMMISSIONED OFFICERS, WARRANT OFFICERS
AND
ENLISTED MEN
OF THE
NAVY OF THE UNITED STATES

1905

05

**BOSTON
PUBLIC
LIBRARY**

REGULATIONS GOVERNING

THE

UNIFORM

OF

COMMISSIONED OFFICERS, WARRANT OFFICERS

AND

ENLISTED MEN

OF THE

NAVY OF THE UNITED STATES

NAVY LIBRARY
1905

WITH PLATES

WASHINGTON
GOVERNMENT PRINTING OFFICE

1905

S.

State Library of Virginia

MAR 28 1906

STATE HOUSING BOARD

VC303

.A2

1905x

11.18
305

CONTENTS.

	Page.
Part I.—Navy regulations relating to uniforms	7
Part II.—OFFICERS' UNIFORMS.	
Section 1. General regulations for officers' uniforms	11
Section 2. Uniforms appropriate for ceremonious and other occasions.....	15
Section 3. Description of garments and equipments.....	21
Part III.—ENLISTED MEN'S UNIFORMS.	
Section 4. General regulations for enlisted men's uniforms.....	35
Descriptions of articles of enlisted men's uniforms	40
Clothing lists	53

LIST OF PLATES:

OFFICERS.

I, II	Special full dress.
III	Full dress.
IV	Dress.
V	Undress—A.
VI	Service dress.
VII	White service dress.
VIII	Evening dress—A and B.
IX	Mess dress and "Uniform C."
X	Overcoat. Cloak.
XI	Cocked hats, caps, and helmet.
XII	Epanlets.
XIII, XIV	Shoulder marks, shoulder knot, and shoulder strap.
XV, XVI	Collar devices. Buttons.
XVII	Sword, scabbard, undress belt, sword knot.
XVIII	Full-dress belts.
XIX	Mountings for full-dress belt.

ENLISTED MEN.

XX	Blue dress.
XXI	White dress.
XXII	White working dress.
XXIII	Bandsmen's uniforms.
XXIV	Dungarees. Jersey.
XXV, XXVI	Overcoats.
XXVII	Rain clothes.
XXVIII	Caps. White hat. Helmet.
XXIX	Rating badges for blue clothing.
XXX	Specialty marks on rating badges.
XXXI	Distinguishing marks.
XXXII	Bandmaster's equipments.

NAVY DEPARTMENT.

Washington, January 21, 1905.

The regulations published herewith shall govern the uniforms for officers and enlisted men of the Navy.

Slight differences from the requirements of these regulations, in the shape and position of the pockets of the white service coat and in the cut of the evening dress waistcoat, blue or white, will be allowed in garments already made, but not in those made hereafter.

Articles of enlisted men's clothing made at the naval clothing factory under the provisions of the regulations for uniforms published July 1, 1897, shall continue to be issued and worn until the stock on hand is exhausted; but clothing made by the men themselves, or by tailors for them, must conform strictly to these regulations.

PAUL MORTON,

Secretary.

REGULATIONS GOVERNING THE UNIFORM OF COMMISSIONED OFFICERS, WARRANT OFFICERS, AND ENLISTED MEN, 1905.

PART I.—NAVY REGULATIONS RELATING TO UNIFORMS.

Chapter 3, section 13, United States Navy Regulations, 1905, reads as follows:

199. No decoration received from a foreign government shall be publicly shown or exposed upon the person of any officer.

200. (1) The distinctive medals and badges adopted by societies of men who have served in the armies and navies of the United States in the war of the Revolution, the war of 1812, the Mexican war, the war of the rebellion, the Spanish-American war and the incident insurrection in the Philippines, and the Chinese relief expedition of 1900, may be worn upon all occasions of ceremony by officers and men of the Army and Navy of the United States who are members of said organizations in their own right.

(2) Medals presented by the Government of the United States to officers and enlisted men of the Navy shall be worn on occasions of ceremony, as prescribed in the regulations for uniforms.

(3) The distinctive badge adopted by the Army and Navy Union of the United States of America may be worn upon all public occasions of ceremony by officers and enlisted men of the Army and Navy of the United States who are members of said organizations in their own right.

(4) The metal badge of the Naval Temperance League may be worn by members of the league on occasions of general muster and ceremony, or when going ashore on liberty.

(5) Persons who, by right of inheritance and election, are members of any of the military societies referred to in paragraphs 1 and 3 of this article, are members thereof in their own right.

201. Officers may dispense with wearing uniform when on duty at the Navy Department, Naval Observatory, under the Light-House Board, in the Coast Survey Office, and when employed on shore duty other than at navy yards and shore stations.

202. (1) On all occasions of ceremony or duty and on social occasions when officers attend in an official capacity, uniforms shall be worn.

(2) Chiefs of bureaus shall wear the uniform of rear-admiral upon all occasions on which uniform is worn, the chiefs of staff bureaus

wearing the cap, shoulder, and sleeve ornaments of their respective corps, but of the grade of rear-admiral.

203. Retired officers ordered to duty shall not be required to have any other uniform than service dress.

204. In foreign ports on occasions of all reviews, public balls, entertainments given by naval or military authorities or messes, or by civil officials, and during all visits of ceremony, officers who attend from ships lying in the port shall appear in uniform.

205. On board vessels other than those of the fourth rate, mess dress or evening dress-B shall be worn at dinner in the messes of commissioned and junior officers; except when the commanding officer shall substitute the uniform of the day, on account of bad weather at sea, coaling ship, or other special circumstances. All the members of any one mess shall appear in the same dress. After dinner, officers not on duty may appear on deck in the dress worn at mess.

206. Undress uniform, without side arms and with gloves, shall be worn by all officers on the upper decks or in sight, when going in or out of port, unless overcoats, rain coats, or white service dress are prescribed.

207. During divine service chaplains may wear the vestments of the church to which they belong.

208. Swords shall always be worn at quarters and upon leaving a ship, navy yard, or station on military duty. When attending funerals the hilt shall be draped with black crape.

209. The senior officer shall regulate daily the uniform for officers and men. He shall also prescribe the dress to be worn on all occasions mentioned in articles 202 and 204 and at such other times as he may deem proper.

210. Plain clothes may be worn by officers as provided for in the uniform regulations. When in foreign ports discretion must be observed in granting this privilege.

211. No member of the crew shall at any time, either on board ship or on shore, wear any dress but his prescribed uniform. Particular attention shall be paid that none but uniform underclothing is worn by the crew.

212. Enlisted men of the Navy who have received medals of honor, life-saving medals, good-conduct medals, or any other medals presented by the Government of the United States, shall wear them at general muster, Sunday inspection, and other occasions of dress ceremony.

528. He^a shall see that officers commanding divisions * * * keep correct clothing lists and make out necessary requisitions; that the issue of clothing and small stores is made by divisions; and that all issues are witnessed by an officer, an officer in each division to witness

^aThe executive officer.

the issue to his division, if practicable; that officers are careful in their inspections of their divisions, their clothing and bedding. * * *

552. He^a shall prepare a dress board on which will be indicated the uniform of the crew, and place it in a conspicuous position.

642. (1) They^b shall, in addition to carrying out the instructions already laid down for inspection, take special care that all outer and under clothing, overcoats, caps, hats, and bedding of the men are, in respect to quality, pattern, and color, in accordance with the prescribed uniform.

(2) They^b shall see that all materials drawn are used for the purpose required; and that all clothing is neatly made, marked, and kept in order, and that none of it is sold; that the men are neat in person and clothing, and provided with regulation knives and lanyards; and that underclothing is worn at all times unless dispensed with by order of the captain. All work done by the ship's tailor shall be submitted to the division officer for inspection and approval before it is accepted or any payment made therefor.

820. The members of the crew must, on all occasions, * * * be neat in their persons and dress; and each should endeavor by his own good conduct, respectful bearing, and zeal to promote the efficiency of the entire command.

821. The use of sheath knives on board ship by the crew is forbidden. Every man of the seaman branch shall carry a jackknife attached to a lanyard.

824. * * * (2) Whenever recruits are received on board receiving ships, they shall be required at once to have their hair cut, bathe, and report for physical examination. Upon the completion of the examination, should the recruits qualify, commanding officers shall have the outfit of clothing issued to each and carefully marked. Commanding officers shall not allow recruits to keep on board any article of clothing not authorized by regulations, except such underclothing as may be worn at the time of enlistment and is in good condition. All other citizens' clothing must be disposed of as the recruit may desire.

(3) He^c shall not allow clothing or small stores to be issued to recruits without his written order.

919. * * * (2) The captain may forbid the wearing of medals by any person undergoing punishment.

1750. (1) An officer holding an acting appointment shall wear the uniform of the grade to which he is appointed, and shall affix the title of his acting rank to his official signature; when such duty ceases, he shall resume the uniform and title of his actual rank.

(2) A commander in chief may issue an order to any officer to assume the rank and uniform of a grade to which he has been promoted, upon receiving satisfactory evidence of such promotion.

^a The executive officer.

^b The division officers.

^c The captain.

PART II.—OFFICERS' UNIFORMS.

Section 1.—GENERAL REGULATIONS FOR OFFICERS' UNIFORMS.

1. All persons belonging to the Navy must strictly conform to such regulations for uniforms as may be published from time to time by the Navy Department. Every person belonging to the Navy is strictly forbidden to wear any dress or decoration other than that to which his grade or the law entitles him.

2. Officers on duty on board all ships of war of the United States and on board all receiving ships, Coast Survey vessels, and vessels of the Bureau of Fisheries, and at all navy yards and shore stations, will at all times wear the uniform of their respective grades.

3. On all occasions of ceremony, when a commanding officer may deem it necessary to order the attendance of officers under his command, he shall prescribe the uniform to be worn.

4. (a) In orders prescribing the uniform to be worn, the designations (1) special full dress, (2) full dress, (3) dress, (4) undress-A, (5) undress-B, (6) service dress, (7) evening dress-A, (8) evening dress-B, (9) mess dress, and (10) uniform C, shall be used. (See section 2.)

(b) Officers of the Navy and Marine Corps visiting the White House on occasions of ceremony shall wear uniform as follows:

When "Uniform A" is designated—

Navy, special full dress.

Marine Corps, special full dress.

When "Uniform B" is designated—

Navy, service dress with side arms.

Marine Corps, undress.

When "Uniform C" is designated—

Navy, evening dress-A, with white waistcoat.

Marine Corps, special full dress.

(c) If white service coats, white trousers, white waistcoats, white helmets, or white caps are to be worn, the fact shall be stated; otherwise, it will be understood that the dress is to be all blue. Whenever white trousers are worn (except in "dress" uniform), white caps or helmets shall be prescribed. Overcoats may be ordered by the senior officer present in cold weather, to be worn over any of the foregoing uniforms. When overcoats are worn, epaulets shall be dispensed with.

(d) In foul weather, officers shall be permitted to wear rain clothes, except under special circumstances.

5. Medals awarded to officers by the Government shall be worn with special full dress, full dress, dress, evening dress-A, and "uniform C," on the left breast, to the left of and on a horizontal line between the second and third buttons of the special full dress and the frock coats and in a similar position on the evening dress coat. Other medals and badges authorized by the Navy Regulations may also be worn with these uniforms. Medals awarded by the Government shall be worn in place in the order of occurrence of the occasions which they respectively commemorate, counting from right to left.

6. Immediately after a vessel is commissioned and before proceeding to sea, the commanding officer shall ascertain and report to the Department whether any officer under his command is unprovided with his complete outfit of naval uniform and equipment.

7. Officers serving on torpedo vessels shall not be required to wear other than service dress.

8. The officer of the deck in port shall wear gloves and carry a binocular or spyglass. At sea he shall carry a deck trumpet.

9. The cloak or mackintosh may be worn in inclement weather as a protection to epaulets and shoulder knots, except at drills and exercises.

10. Officers on duty with enlisted men under arms on shore shall wear service dress, except on occasions of special ceremony, when special full dress or full dress is prescribed for other officers present, in which case the officers on duty with enlisted men shall wear "Undress-A," with leggings if prescribed.

11. Officers on leave from their ships or shore stations are permitted to wear plain clothes, at the discretion of the senior officer present.

12. Officers are forbidden to wear any part of the naval uniform with plain clothes, except the overcoat, with shoulder marks removed, the cloak, helmet, or mackintosh.

13. Retired officers will be permitted to wear the uniform of their grade as prescribed at the time of their retirement.

14. Officers suspended from duty by sentence of a court-martial or on furlough for punishment are prohibited from wearing their uniforms during the period of such punishment.

15. Sword belts shall be worn outside special full-dress and frock coats, inside overcoats and service dress coats, and underneath the evening dress waistcoat.

16. The sword shall be habitually worn hooked up, guard to the rear, slings outside; with the overcoat it shall be worn outside, the long sling of the belt passing through the rear slit and the short sling through the side slit of the overcoat. The sword knot shall always be worn with the sword, by officers for whom it is prescribed.

17. When on duty with naval brigade or landing party, leggings are to be worn, and such arms, equipments, and extra clothing as the nature of the service may require.

The haversack is worn in rear of left hip; canteen in rear of right hip, with cartridge or sword belt over both haversack slings and the rear sling of the canteen.

If officers carry the revolver, the sword belt is worn outside the service coat or overcoat, the cartridge box in front, and to the right of the belt buckle. The revolver is worn slightly in rear of the right hip. The canteen is carried on the right side in rear of the revolver, with its rear sling under the sword belt.

18. White gloves shall always be worn with the sword, except at sea or in exercises as infantry other than dress parade. The senior officer present may prescribe white gloves at any time.

19. Acting assistant surgeons appointed for three years' service in the Navy shall be required to provide themselves with the articles of uniform prescribed for service dress, blue and white, only.

Section 2.—UNIFORMS APPROPRIATE FOR CEREMONIOUS AND OTHER OCCASIONS.

SPECIAL FULL DRESS. (Pls. I and II.)

When to be worn:

1. State occasions at home and abroad.
2. When-receiving or visiting the President of the United States, the sovereign or ruler of any country, or any member of a royal family, at ports at home and abroad.
3. At ceremonies or entertainments when the senior officer present considers it desirable to do special honor to the occasion.
4. At general muster on the first Sunday of every month, except in inclement or hot weather.
5. Reception of an ex-President of the United States, the Vice-President, or the Secretary of the Navy.
6. When "Uniform A" is prescribed, on occasions of ceremony where officers of the Navy and Army appear together.

For all commissioned officers, except chaplains, chief boatswains, chief gunners, chief carpenters, and chief sailmakers:

- Special full-dress coat.
- Full-dress trousers.
- Cocked hat.
- Epaulets.
- Sword and full-dress belt.
- White gloves.
- Medals and badges.

For the commissioned officers excepted above, and for warrant officers, mates, and clerks:

The same as "Undress-A."

For midshipmen: The same as "Full dress."

FULL DRESS. (Pl. III.)

When to be worn:

1. On occasions of ceremony, such as making a first visit to officers of flag rank, or exchanging visits of ceremony with foreign officials. In hot weather, where offense would not thereby be given, white service dress will be prescribed instead.
2. At ceremonies or entertainments where the senior officer present considers that the dress uniform is not sufficient.

For all commissioned officers, except chaplains, chief boatswains, chief gunners, chief carpenters, and chief sailmakers:

Frock coat.
 Full dress trousers.
 Cocked hat.
 Epaulets.
 Sword and full-dress belt.
 Scarf.
 White gloves.
 Medals and badges.

For the commissioned officers excepted above, and for warrant officers, mates, and clerks:

The same as "Undress-A."

For midshipmen:

The same as prescribed for commissioned officers, substituting the blue cap for the cocked hat and shoulder knots for epaulets.

DRESS. (Pl. IV.)

When to be worn:

1. The reception of the Assistant Secretary of the Navy; a member of the President's Cabinet other than the Secretary of the Navy; the Chief Justice of the Supreme Court of the United States; a governor-general of islands, or groups of islands, occupied by the United States, visiting officially, the ship being within the islands of which he is governor-general; a governor of one of the States or Territories of the United States, or an island under the control of the United States, the ship being within the waters of the State, Territory, or island of which he is governor; the President of the Senate; a committee of Congress; the Speaker of the House of Representatives; an ambassador of the United States, an envoy extraordinary and minister plenipotentiary of the United States, a minister resident or a diplomatic representative of or above the rank of chargé d'affaires, the vessel being within the waters of the nation to which he is accredited; a flag-officer going on board his flagship to assume command, or relinquishing command.

2. The first visit in port to commanding officers, and ordinary occasions of duty and ceremony on shore. In hot weather, where offense would not thereby be given, the senior officer present will prescribe white service dress instead.

3. At Sunday morning inspections, except on the first Sunday of the month. In hot or inclement weather the senior officer present will prescribe other uniform.

For all commissioned officers, except chaplains, chief boatswains, chief gunners, chief carpenters, and chief sailmakers:

- Frock coat.
- Undress trousers (white trousers may be prescribed).
- Cocked hat.
- Epaulets.
- Sword and undress belt.
- Scarf.
- White gloves.
- Medals and badges.

For the commissioned officers excepted above, and for warrant officers, mates, and clerks:

The same as "Undress-A."

For midshipmen:

The same as prescribed for commissioned officers, substituting the blue cap for cocked hat, and shoulder knots for epaulets.

UNDRESS-A. (Pl. V.)

When to be worn:

1. When reporting for duty.
2. When serving on courts or boards, except boards of survey, or as witnesses before same. The president or senior member of the court or board may prescribe service dress in hot weather.
3. Upon occasions of special ceremony, by officers on duty with enlisted men under arms on shore, when the uniform prescribed for other officers is special full dress or full dress.
4. Upon other occasions, when prescribed by the commanding officer.

For all commissioned officers:

- Frock coat.
- Undress trousers (white trousers may be prescribed).
- Blue cap (white cap or helmet may be prescribed).
- Shoulder straps.
- Sword and undress belt (except for chaplains).
- Scarf.
- White gloves.

For midshipmen, warrant officers, mates, and clerks:

The same, without shoulder straps.

UNDRESS-B.

The same as "Undress-A," without sword or belt.

When to be worn:

1. When calling on foreign officers other than commanding officers. In hot weather, where offense would not thereby be given, the senior officer present will prescribe white service dress instead.

2. At daytime receptions which are not formal, but to which officers are invited in their official capacity, and when frock coats are appropriate.

3. On the deck of a vessel going in or out of port, unless overcoats, rain clothes, or white service dress are prescribed.

SERVICE DRESS. (PL. VI.)

When to be worn:

1. When "Uniform B" is prescribed, on occasions of ceremony where officers of the Navy and Army appear together.

2. At all times not otherwise provided for.

For all officers:

Service coat.

Undress trousers (white trousers may be prescribed).

Blue cap (white cap or helmet shall be prescribed with white trousers, and may be prescribed with blue trousers).

WHITE SERVICE DRESS. (PL. VII.)

When to be worn:

At all times not otherwise provided for, and instead of other uniforms in hot weather, on occasions of ceremony, when offense would not thereby be given, if prescribed by the senior officer present.

For all commissioned officers and for midshipmen:

White service coat.

White trousers.

White cap (helmet may be prescribed).

Shoulder marks.

For warrant officers, mates, and clerks:

The same, without shoulder marks.

EVENING DRESS-A. (PL. VIII.)

When to be worn:

On occasions of ceremony in the evening, to which officers are invited in their official capacity, such as public balls, dinners, and evening receptions, except that where hot weather and other circumstances make it appropriate, the senior officer will prescribe mess dress with full-dress trousers.

For all commissioned officers, except chaplains, chief boatswains, chief gunners, chief carpenters, and chief sailmakers:

Evening dress coat.

Evening dress waistcoat, blue.

Full-dress trousers.

Cocked hat.

Epaulets.

Sword and full-dress belt.

Black tie.

White gloves.

The senior officer present may prescribe "Evening dress-A" without swords or belts, in which case blue caps shall be worn instead of cocked hats, on occasions when such uniform would be appropriate. The belt shall not be worn without the sword.

For chaplains:

The same as "Evening dress-B."

For midshipmen:

The same as prescribed for commissioned officers, substituting the blue cap for the cocked hat and shoulder knots for epaulets.

EVENING DRESS-B. (Pl. VIII.)

When to be worn:

1. In the evening, on social occasions to which officers are invited in their official capacity, except that where hot weather and other circumstances make it appropriate, the senior officer present will prescribe mess dress instead.

2. At dinner on board vessels other than those of the fourth rate, by officers for whom the evening dress coat is prescribed, except when the uniform of the day has been white; mess dress may be substituted, at the discretion of the commanding officer.

For all commissioned officers, except chief boatswains, chief gunners, chief carpenters, and chief sailmakers, and for midshipmen:

Evening dress coat.

Evening dress waistcoat, blue (white may be prescribed).

Undress trousers (full-dress trousers may be prescribed).

Blue cap.

Black tie.

MESS DRESS. (Pl. IX.)

When to be worn:

1. On ordinary social occasions in the evening, to which officers are invited in their official capacity, and where hot weather or other circumstances make it appropriate.

2. At dinner on board vessels other than those of the fourth rate, by officers for whom the mess jacket is prescribed, when the uniform of the day has been white, or, at the discretion of the commanding officer, instead of evening dress-B.

For all commissioned officers, except chief boatswains, chief gunners, chief carpenters, and chief sailmakers, and for midshipmen:

Mess jacket.

White evening dress waistcoat.

Undress trousers (white trousers or full-dress trousers may be prescribed).

Shoulder marks.

White cap.

Black tie.

UNIFORM C. (Pl. IX.)

The same as "Evening dress-A," with white waistcoat.

When to be worn:

1. At the White House, when prescribed.
2. As a substitute for "Evening dress-A," at the discretion of the senior officer present.

The senior officer present may prescribe "Uniform C" without swords or belts, in which case blue caps shall be worn instead of cocked hats, on occasions when such uniform would be appropriate. The belt shall not be worn without the sword.

Section 3.—DESCRIPTION OF GARMENTS AND EQUIPMENTS.

SPECIAL FULL-DRESS COAT. (Pls. I and II.)

For all commissioned officers, except chaplains, chief boatswains, chief gunners, chief carpenters, and chief sailmakers:

The special full-dress coat shall be of dark navy-blue cloth, double-breasted, lined with white silk serge; the waist of the coat to descend to the top of the hip bone; the skirts to begin about one-fourth of the circumference from the middle of the front edge and to descend four-fifths of the distance from the hip bone to the knee, with two large navy buttons on the waist behind and one near the bottom of each fold; two rows of large navy buttons on the breast, nine in each row, the rows placed $4\frac{1}{4}$ to $5\frac{1}{2}$ inches apart from eye to eye at top and $2\frac{1}{2}$ inches at bottom; the cuffs of the coat to be closed, without buttons; standing collar to hook in front at bottom and to slope thence upward and backward at an angle of 25 degrees on each side, and to rise no higher than will permit a free movement of the chin over it. All seams to be plain. Shoulder attachments for epaulets to be of cloth and silk, or of brass attachments, neatly laid on.

The *collar* shall be covered, around the top and down the front, with navy gold wire or thread lace, of two vellums, laid on according to pattern (Pls. I and II), in width as follows:

Admiral of the Navy and officers of the rank of rear-admiral, $1\frac{3}{4}$ inches.

Officers of the rank of captain or commander, $1\frac{1}{2}$ inches.

Officers of the rank of lieutenant-commander, lieutenant, or lieutenant, junior grade, 1 inch.

Officers of the rank of ensign, $\frac{1}{2}$ inch.

The *sleeves* shall bear stripes of gold lace, the lower edge of the lace to be 2 inches from and parallel to the edge of the sleeve, the number and width of the stripes to be as follows:

Admiral of the Navy—two stripes of 2-inch lace, with one stripe of 1-inch lace between, the stripes set $\frac{1}{4}$ inch apart.

Rear-admiral—one stripe of 2-inch lace, with one stripe of $\frac{1}{2}$ -inch lace set $\frac{1}{4}$ inch above it.

Captain—four stripes of $\frac{1}{2}$ -inch lace, set $\frac{1}{4}$ inch apart.

Commander—three stripes of $\frac{1}{2}$ -inch lace, set $\frac{1}{4}$ inch apart.

Lieutenant-commander—two stripes of $\frac{1}{2}$ -inch lace, with one stripe of $\frac{1}{4}$ -inch lace between, the stripes set $\frac{1}{4}$ inch apart.

Lieutenant—two stripes of $\frac{1}{2}$ -inch lace, set $\frac{1}{4}$ inch apart.

Lieutenant, junior grade—one stripe of $\frac{1}{2}$ -inch lace, with one stripe of $\frac{1}{4}$ -inch lace set $\frac{1}{4}$ inch above it.

Ensign—one stripe of $\frac{1}{2}$ -inch lace.

Line officers to wear a star of five rays embroidered in gold, 1 inch in diameter, on the sleeves, midway between the seams, with one of the rays pointing directly downward, and the point $\frac{1}{4}$ inch from the upper edge of the upper stripe of lace.

Staff officers to wear the same stripes as those prescribed for line officers with whom they rank, but not the stars. The corps to which they respectively belong shall be indicated by bands of colored cloth around the sleeves, filling the intervals between the gold lace stripes, the colors and materials to be as follows:

Medical officers—dark maroon velvet.

Pay officers—white cloth.

Professors of mathematics—olive green cloth.

Naval constructors—dark violet cloth.

Civil engineers—light blue velvet.

Where but one stripe of lace is worn, the colored cloth shall show $\frac{1}{4}$ inch above and below the stripe.

FROCK COAT. (Pls. III, IV, and V.)

For all officers, except chaplains, the frock coat shall be of dark navy-blue cloth, faced with the same and lined with black serge, double-breasted, made with two rows of large navy buttons on the breast, nine in each row, to button lower six buttons, the rows placed $4\frac{1}{2}$ to $5\frac{1}{2}$ inches apart from eye to eye at top and $2\frac{1}{2}$ inches at bottom; rolling collar; skirts to be full, and to descend four-fifths of the distance from the hip bone to the knee, with two large navy buttons at the waist behind and one near the bottom of each fold; cuffs to be closed, without buttons. Shoulder attachments for epaulets to be of cloth and silk, or of brass attachments, neatly laid on. All seams to be plain.

For chaplains, the frock coat shall be of dark navy-blue cloth, faced with the same and lined with black silk serge, single-breasted, made to button to the neck, with one row of medium size plain, flat, black, silk buttons on the breast, seven in number; plain standing collar; skirts to be full, and to descend four-fifths of the distance from the hip bone to the knee, with two buttons at the waist behind; cuffs to be closed, without buttons. All seams to be plain.

Chaplains, warrant officers, mates, and clerks shall wear on the collar on each side, in the position shown in Pl. V, the following devices, respectively:

Chaplain—a Latin cross, embroidered in silver and inclined backward at an angle of 15° with the vertical (Pl. XVI, fig. 1).

Boatswain—two foul anchors crossed, embroidered in gold (Pl. XV, fig. 9, shows design in silver).

Gunner—a flaming spherical shell, embroidered in gold, the flame horizontal and pointing to the rear (Pls. V and XV, fig. 10).

Carpenter—a chevron, point down, embroidered in gold (Pl. XV, fig. 11).

Sailmaker—a diamond, embroidered in gold (Pl. XV, fig. 12):

Warrant machinist—a three-bladed propeller, embroidered in gold, one blade vertical and pointing up (Pl. XVI, fig. 2).

Pharmacist—a Geneva cross, embroidered in gold (Pl. XVI, fig. 3).

Mate—a binocular glass, embroidered in gold, with less than twenty years' service as mate (Pl. XVI, fig. 4); in silver, after twenty years' service as mate.

Clerks—pay corps device embroidered in gold (Pl. XVI, fig. 5).

Sleeve marks to be as follows:

For chaplain—stripes of lustrous black braid, of the same size, number, and disposition as for line officers of the same rank.

For chief boatswains and chief gunners—the same as for ensign (star and one stripe of $\frac{1}{2}$ -inch lace) except that the gold lace shall be woven with dark blue silk thread, for widths of $\frac{1}{2}$ inch, at intervals of 2 inches; if retired with the rank of lieutenant, junior grade, one stripe of $\frac{1}{2}$ -inch lace with one of $\frac{1}{4}$ -inch lace set $\frac{1}{4}$ inch above it; the lace to be woven with dark blue silk thread, as prescribed above.

For chief carpenter and chief sailmaker—the same as for chief boatswain, but without the stars.

For midshipmen—the same as for ensign, except that the stripe of gold lace shall be $\frac{1}{4}$ inch wide.

For boatswains, gunners, and mates—the stars prescribed for other line officers, placed $\frac{1}{4}$ inches from the edge of the sleeve, but no stripes.

For all other officers—the same as prescribed for the special full-dress coat.

SERVICE COAT. (Pl. VI.)

For all officers the service coat shall be of dark navy-blue cloth or serge, shaped to the figure, to descend to top of inseam of trousers; a slit over each hip extending on the right side 5 inches from the bottom of the coat, and on the left side as high as the position of the lower edge of the sword belt; single breasted, with a fly front fitted with plain flat buttons of black gutta-percha, or similar material, and a standing collar. The collar, edges of the coat, side seams of the back from the shoulder to the lower edge of the skirt, and edges of the hip slits to 5 inches from bottom of coat shall be trimmed with lustrous black mohair braid $1\frac{1}{4}$ inches wide laid on flat, beside which, at a distance of $\frac{1}{3}$ of an inch, with an overhand turn $\frac{2}{3}$ of an inch in diameter at each change of direction, a narrow black silk braid $\frac{1}{3}$ of an inch wide, shall be placed. All seams to be plain.

The *sleeve marks* shall be the same as those prescribed for the frock coat.

The *collar* shall bear devices indicating rank and corps, as follows (Pl. XV):

Admiral of the Navy—four silver stars, $1\frac{1}{4}$ inches between centers, one ray pointing upward, with a gold foul anchor under the first and fourth stars, the crowns of the anchors pointing toward each other.

Rear-admiral—two silver stars, $1\frac{1}{4}$ inches between centers, one ray pointing upward, and a silver foul anchor. (Fig. 1.)

Captain—a silver spread eagle and a silver foul anchor. (Fig. 2.)

Commander—a silver oak leaf and a silver foul anchor.

Lieutenant-commander—a gold oak leaf and a silver foul anchor.

Lieutenant—two silver bars and a silver foul anchor; distance between bars to be the width of a bar; all bars at right angles to upper edge of collar.

Lieutenant, junior grade—a silver bar and a silver foul anchor.

Ensign—a silver foul anchor.

Staff officers.—Same as for line officers with whom they rank, but with the substitution of the proper corps device for the anchor. (Figs. 3 to 8.)

Chief boatswain—two foul anchors crossed, embroidered in silver. (Fig. 9.)

Chief gunner—a flaming spherical shell embroidered in silver, flame horizontal and pointing to the rear. (Fig. 10.)

Chief carpenter—a chevron, point down, embroidered in silver. (Fig. 11.)

Chief sailmaker—a diamond embroidered in silver. (Fig. 12.)

Chief boatswains, chief gunners, chief carpenters, and chief sailmakers, retired with the rank of lieutenant, junior grade—the same, respectively, as above, with a silver bar in addition.

Midshipman—a gold foul anchor.

Warrant officers, mates, and clerks—the same as on the collar of the frock coat.

Collar devices for the service coat shall be embroidered in high relief upon dark-blue navy cloth, which shall be stitched to the braid of the collar. They shall be 1 inch in height, with other dimensions proportionate, all conforming to the patterns shown in Pl. XV. The anchor shall be placed with the shank parallel to the upper edge of the collar, crown to the front. Devices representing a leaf or a sprig of leaves shall be placed with the axes parallel to the upper edge of the collar, stem to the front, an acorn, if any, on the upper side. The front edge of the rank device to be $\frac{3}{4}$ inch from the front edge of the collar, the corps device to be $\frac{3}{4}$ inch in rear of the rear edge of rank device.

WHITE SERVICE COAT. (PL. VII.)

For all officers the white service coat shall be similar in cut and fit to the blue service coat and shall be made of white linen duck, white bleached cotton twill, or similar material, but without braid for trimming and without fly front, but with slits over the hips, as in the blue service coat; the front to be fitted to button through with five large-size gilt navy buttons (*for chaplains*, plain, flat, white buttons instead); the standing collar to be closed in front and fitted with a hook and eye at base and top, to be from 1 to 2 inches in height and to be of several thicknesses in order to admit of being worn without a linen collar; to have on each breast an outside patch pocket, the top of each to be abreast the second button, dimensions about $4\frac{1}{2}$ to $6\frac{1}{2}$ inches, without pleat, lower corners slightly rounded, with a flap at top from $2\frac{1}{4}$ to $2\frac{1}{2}$ inches deep, shield shaped, and to button with a small-size gilt navy button; to be fitted on the shoulder for shoulder marks as required. No marks on collar or sleeves, but all commissioned officers and midshipmen shall wear shoulder marks with this coat.

EVENING DRESS COAT AND WAISTCOAT. (PL. VIII.)

For all commissioned officers, except chief boatswains, chief gunners, chief carpenters, and chief sailmakers, and for midshipmen:

The *evening dress coat* shall be a body coat of dark navy-blue cloth, faced with the same, lined with black silk serge, double breasted, cut to the figure, with rolling collar; three large navy buttons on each breast, two at the waist behind and one near the bottom of each fold; closed cuff, without buttons. *For chaplains* the coat shall have plain, flat, black silk buttons instead. Shoulder attachments for epaulets to be of cloth and silk, neatly laid on. The evening dress coat shall always be worn open. All seams to be plain. *Sleeve marks* to be the same as those prescribed for the frock coat; no marks on collar.

The *waistcoat* to be of dark navy-blue cloth, single-breasted, rolling collar, with four small gilt navy buttons, all to conform to pattern. *For chaplains* it shall have plain, flat, black silk buttons.

The *white evening dress waistcoat* (Pl. IX) to be the same as the blue evening dress waistcoat, but made of white linen duck or similar material. *For chaplains* the same, but with plain, flat, white buttons.

MESS JACKET. (PL. IX.)

For all commissioned officers, except chief boatswains, chief gunners, chief carpenters, and chief sailmakers, and for midshipmen:

To be made of white linen duck or similar material, body of jacket to be cut similar to body of evening dress coat, but to descend only to the hips, to be slightly roached over the hips with a peak behind; two buttonholes on each side below the lapel, about 3 inches apart and about $\frac{1}{2}$ inch from the edge; two medium-size navy gilt buttons on

each side below the lapel abreast the buttonholes and 2 inches from the edge; to be worn with two medium-size navy gilt buttons, connected by a ring, and buttoned through the upper buttonholes to make the edges of the jacket meet; to be fitted for shoulder marks; which will always be worn with this jacket. No marks on sleeves or collar. The whole to conform to pattern. *For chaplains*, plain flat white buttons.

UNDRESS WAISTCOAT.

For optional wear under the frock or the service coat:

To be of dark navy-blue cloth or serge, or of white linen duck or similar material, single-breasted, without collar, cut high in front, with six small gilt navy buttons, the upper one to be not more than 4 inches below the collar button in the neckband of the shirt. *For chaplains*, it shall have plain flat buttons, black silk for the blue and white for the white.

FULL DRESS TROUSERS.

For all commissioned officers except chaplains, chief boatswains, chief gunners, chief carpenters, and chief sailmakers, and for midshipmen:

To be of dark navy-blue cloth, with a stripe of gold lace covering the outside seam of each leg, the lace to be of the same width and pattern as that on the collar of the special full dress coat. *For midshipmen* the lace to be $\frac{1}{4}$ inch wide.

UNDRESS TROUSERS.

For all officers:

To be of dark navy-blue cloth, all seams to be plain. Dark navy-blue serge trousers, all seams plain, may be worn with a serge service coat.

WHITE TROUSERS.

For all officers:

To be of white linen duck, cotton twill, or similar material, all seams to be plain.

OVERCOAT. (Pl. X.)

For all officers:

The overcoat shall be an ulster, of dark navy-blue cloth (smooth-faced), lined with dark-blue or black material, the bottom of the skirt 9 to 12 inches from the ground, double-breasted, made to button to the neck, with rolling collar of the same material as the coat, and so broad that when turned up it will protect the ears; seven plain, flat black buttons on each front, $1\frac{1}{4}$ inches in diameter, the lower buttons to be placed as low as the knee, the others to be equally spaced up to the throat; an outside pocket in each breast, the openings to be up and down, and the lower part of the opening to be level with the elbow; an up-and-down slit over the left hip long enough to allow the short sling of the sword belt to pass through it and the sword to be hooked up (about 4

inches); slit to be strengthened on inside by suitable material. All seams to be plain.

Overcoats shall be made full in the back and fitted with two straps let into the side seams in the back above the hips; the right strap shall have two small buttons of the overcoat pattern, about 2 inches apart, and the left strap two corresponding buttonholes the same distance apart. The rear slit of the overcoat shall extend not more than 25 inches nor less than 20 inches from the bottom of the garment, and with the right flap on the outside.

A hood of the same material as the coat, made to button around the neck under the collar, and large enough to cover the head and cap, may be worn attached to the coat in extremely cold weather, or when prescribed by the senior officer present.

Sleeve marks, to indicate rank only, to consist of stripes of lustrous black braid, of the same number, width, and disposition as the gold lace stripes on the sleeves of the service coat.

Shoulder marks to be worn on the overcoat, except by warrant officers, mates, and clerks.

CLOAK. (Pl. X).

The cloak is to be cut three-fourths of a circle, of a length to reach to the ends of the fingers when the arms are hanging naturally by the side, to be made of the material and lining prescribed for overcoats, with a rolling collar of the same material as the cloak, from $3\frac{1}{2}$ inches to $4\frac{1}{2}$ inches wide; to be fastened at the neck by a hook and eye, and to have one frog laid on, conforming to pattern.

MACKINTOSH.

The mackintosh is to be of black material, with a rolling collar 3 inches wide of the same material as the garment, bottom of the skirt to reach to within 9 to 12 inches from the ground, to be fitted with a cape to reach to the ends of fingers when the arms are hanging naturally at the side, to be without sleeves, and with the shoulders cut to admit of wearing epaulets or shoulder knots.

COCKED HAT. (Pl. XI.)

For the Admiral of the Navy:

A rigid cocked hat of black silk beaver, dimensions as follows: Five to $5\frac{1}{2}$ inches high on the left fan, 4 to $4\frac{1}{2}$ inches high on the right fan, and between 16 to 18 inches long from peak to peak. In the fold at each end of the hat to be placed a tassel of 5 gold bullions underlaid by 5 blue bullions; a strip of 2-inch gold lace, to be laid on flat around the outer rims of the fans, passing under the peaks.

On the right fan a black silk cockade $3\frac{3}{4}$ inches in diameter. Over the cockade a loop formed of two parts of $1\frac{1}{2}$ -inch gold lace. Above the V formed at the lower end of the loop by folding over the lace, a large-sized navy button shall be fastened. The point of the loop shall touch

the middle of the lower rim of the fan, and the loop shall slope upward and forward at an angle of 35 degrees from the vertical, the ends being carried over the rim of the fan. (Fig. 3.)

For officers of the rank of rear-admiral:

The same as above, but the strip of gold lace around the outer rims to be $1\frac{1}{2}$ inches wide.

For other commissioned officers, except chaplains, chief boatswains, chief gunners, chief carpenters, and chief sailmakers:

The same as above, but in lieu of gold lace on the outer rims a strip of black silk lace $2\frac{1}{2}$ inches wide, binding the rims of the fans and showing $1\frac{1}{4}$ inches on each side and under the peaks, shall be worn.

The cockade to be the same as above, except that the width of the lace of the loop shall be that prescribed for the collar of the special full-dress coat of the wearer. (Fig. 1, rank of captain.)

BLUE CAP. (Pl. XI.)

For all officers:

The *cap* to be of dark navy-blue cloth, the diameter at the top to be $\frac{1}{2}$ inch greater than that at the base, the quarters not less than $1\frac{1}{4}$ nor more than $1\frac{1}{2}$ inches high, and of the same height in front and at the back. The seam around the top shall be made without a welt, and neatly stitched on each side. The band shall be $1\frac{1}{2}$ inches wide with a welt $\frac{1}{8}$ of an inch in diameter at the top and bottom. The bottom welt shall be $\frac{1}{8}$ inch from the base of the cap. A band of lustrous black mohair braid, similar to that used for the trimmings of the service coat, shall be worn between upper and lower welt, the upper edge of mohair band being left unsewn to admit of bottom edge of white cover to be slipped under when required. The visor shall be of black patent leather, molded to shape and bound with the same; shall be green underneath, rounded and sloping downward not less than 20 degrees nor more than 30 degrees from the horizontal. The inside band shall be of leather, and shall extend from the base of the cap to within 1 inch of the top. The sweat lining shall be of morocco. Four black metal eyelets, two on each side, shall be placed above the band, in the quarters, for ventilation. A small-sized navy button shall be placed on each side beyond the ends of the visor, the eye of the button immediately above the lower welt. (Fig. 2.)

The *cap device* for *commissioned officers* to be a silver shield, emblazoned paleways of 13 pieces, with a chief strewn with stars, surmounted by a silver spread-eagle, the whole placed upon two crossed foul anchors in gold. To be embroidered on stiffened dark-blue cloth in high relief. Attached to front of cap with center over upper welt, upper half loose, to admit white cover. For *warrant officers, mates, and clerks*, two gold foul anchors crossed as a device, mounted as above. (Fig. 10.)

The *chin strap* for all commissioned officers, except chaplains, and for midshipmen, to be a sliding strap of leather, faced with $\frac{1}{2}$ -inch gold lace, with two gold lace slides of the same width. To be fastened over the buttons. When not used under the chin, to be drawn between the buttons, resting on the upper edge of the visor. For chaplains, the same as above, but to be of lustrous black mohair. (Fig. 8.) For warrant officers, mates, and clerks, the same as for commissioned officers, except that the strap is to be $\frac{1}{4}$ inch in width. (Fig. 10.)

Visor ornaments: For the Admiral of the Navy and rear-admirals, sprays of oak leaves with acorns, embroidered in gold on blue cloth, as shown in fig. 4, Pl. XI; For staff officers of the rank of rear-admiral, gold bands, $\frac{1}{2}$ inch wide, embroidered on blue cloth, as shown in fig. 6, Pl. XI. For captains and commanders, sprays of oak leaves and acorns embroidered in gold on blue cloth along the front edge of the visor, as shown in fig. 5, Pl. XI. For staff officers of the rank of captain or commander, except chaplains, a gold band, $\frac{1}{2}$ inch wide, embroidered on blue cloth along the front edge of the visor, as shown in fig. 7, Pl. XI. For chaplains, the same as for other staff officers of equal rank, except that the band is to be of lustrous black mohair, as shown in fig. 8, Pl. XI. For other officers, the visor to be plain, as shown in figs. 9 and 10, Pl. XI.

WHITE CAP. (Pl. XI.)

For all officers the white cap shall present the same appearance as the blue cap, except that the top shall be white above the black mohair band. Either the blue cap, with a cover made of white linen duck or similar material, fitted closely over the top and behind the device and mohair band, may be worn, or a skeleton cap, with device, mohair band, visor, and visor ornaments the same as on the blue cap, but the top and quarters of the cap made of white linen duck or similar material. (Fig. 2, Pl. XI.)

HELMET. (Pl. XI.)

For all officers the helmet shall be made of cork, pith, or grass, the crown to measure (in the curve), from the lower edge of the outside band below the strap buttons to the center of the ventilator on top of the crown, not less than 6 nor more than $6\frac{3}{4}$ inches. The brim at the front shall not be less than $2\frac{1}{4}$ nor more than $2\frac{1}{2}$ inches wide, and shall diminish in width to 1 inch on each side at the middle of the crown; the brim at the back shall be $\frac{3}{8}$ of an inch wider than that in front, and shall diminish to 1 inch on the sides at the middle of the crown; the droop of the brim at the front shall not be less than 48 degrees nor more than 56 degrees, back not less than 45 degrees nor more than 48 degrees, sides not less than 55 degrees. The covering of the helmet

shall be of white jean, with a band at the base of the crown of the same material, $\frac{3}{4}$ of an inch wide and stitched on each side; one small navy button, detachable, in the band on each side at the middle and a thin white patent-leather chin strap in front, $\frac{5}{8}$ of an inch wide; the sweat band of uncolored morocco, with a ventilating space between it and the body of the crown; the brim lined with green silk and bound with white patent leather; the crown unlined. (Fig. 11, Pl. XI.)

EPAULETS. (Pl. XII.)

For all commissioned officers, except chaplains, chief boatswains, chief gunners, chief carpenters, and chief sailmakers:

To conform to the patterns shown in Pl. XII.

For the *Admiral of the Navy and officers of the rank of rear-admiral*, the strap is to be $2\frac{3}{4}$ inches wide and 6 inches long; frog $4\frac{3}{8}$ inches wide; crescent $1\frac{1}{8}$ inch in broadest part; bullions to be $3\frac{1}{2}$ inches long and $\frac{5}{8}$ inch in diameter.

For *officers of the rank of captain or commander*, the same as above, except the bullions to be 3 inches long and $\frac{1}{2}$ inch in diameter.

For *officers of or below the rank of lieutenant-commander*, the strap is to be $2\frac{1}{2}$ inches wide, 6 inches long; frog $4\frac{3}{8}$ inches; crescent $1\frac{1}{8}$ inch in the broadest part; bullions 3 inches long, $\frac{3}{8}$ inch in diameter.

EPAULET DEVICES.

Admiral of the Navy—four silver stars of 5 rays each, equidistant from each other, in the middle of the frog, with a gold foul anchor $1\frac{1}{8}$ inches long under each outer star.

Rear-admiral—two silver stars of 5 rays each, one near each end of the frog, with a silver foul anchor in the center. (See Pl. XII showing epaulet for right shoulder.)

Captain—a silver spread-eagle in the center of the frog, with a silver foul anchor at each end. (See Pl. XII.)

Commander—a silver oak leaf at each end of the frog, with a silver foul anchor in the center.

Lieutenant-commander—a gold oak leaf at each end of the frog, with a silver foul anchor in the center.

Lieutenant—two silver bars at each end of the frog, with a silver foul anchor in the center.

Lieutenant, junior grade—a silver bar at each end of the frog, with a silver foul anchor in the center.

Ensign—a silver foul anchor in the center. (See Pl. XII, showing epaulet for right shoulder.)

Staff officers—the same as for line officers with whom they rank, but substituting for the foul anchor, corps devices as follows. (See Pl. XV, for patterns of corps devices.) *Medical officers*—a spread oak leaf embroidered in dead gold, with an acorn leaf embroidered in silver

upon it (fig. 3). *Pay officers*—a silver oak sprig (fig. 4). *Professors of mathematics*—one silver oak leaf and an acorn (fig. 6). *Naval constructors*—a gold sprig of two live-oak leaves and an acorn. *Civil engineers*—two crossed silver sprigs, each composed of two live-oak leaves and an acorn (fig. 8).

The Admiral of the Navy's secretary—the letter "S" embroidered in silver, with two silver bars at each end of the frog.

SHOULDER MARKS. (Pls. XIII and XIV.)

For all commissioned officers and midshipmen:

To be worn on the overcoat, mess jacket, and white service coat, the lower end secured at top of sleeve head seams, upper end near seam of collar. (See Pls. VII, IX, and X.)

For the Admiral of the Navy and officers of the rank of rear-admiral—to be of blue cloth, lined with black silk, worked over one thickness of haircloth or similar stiffening material. To be $4\frac{1}{2}$ to $5\frac{1}{2}$ inches long on the side; $2\frac{1}{4}$ inches wide, with a symmetrical triangular peak at the top extending 1 inch beyond the parallel sides; at the center of this peak a small navy button. Top to be covered with 2-inch gold lace showing a margin of $\frac{1}{8}$ -inch blue cloth, and to have worked over the lace the same devices as on shoulder straps.

For captains, commanders, lieutenant-commanders, lieutenants, and staff officers of corresponding rank, except chaplains—the same as above, except that grade marks (including the star for line officers, and appropriately colored cloth between the gold-lace stripes for staff officers), similar to those on the sleeve of the service coat of the wearer shall be worn in place of the 2-inch gold lace; the stripes running across the shoulder marks, the lower edge of the lower strip to be $\frac{1}{4}$ inch from lower end of the shoulder mark.

For officers of or below the rank of lieutenant, junior grade—the same as above, but the lower edge of the lower strip of lace to be $\frac{3}{4}$ inch from lower end of the shoulder mark.

For chaplains—the same as for line officers of corresponding rank, but without the star, and stripes to be of lustrous black mohair braid, instead of gold lace. (Pl. XIV.)

SHOULDER KNOTS. (Pl. XIV.)

For midshipmen—embroidered in gold on blue cloth, mounted on suitable stiffening, and with all attachments the same as for epaulets, all conforming to the pattern shown in Pl. XIV.

SHOULDER STRAPS. (Pl. XIV.)

For all commissioned officers except chaplains—of dark navy-blue cloth, mounted on suitable stiffening, with a border $\frac{1}{4}$ inch wide, embroidered in dead gold, as shown in Pl. XIV. For the *Admiral of*

the Navy, the outside dimensions of the straps to be $4\frac{1}{2}$ inches long by $1\frac{1}{2}$ inches wide, the width of the embroidered border to be $\frac{1}{4}$ inch. For *all other officers*, the straps to be $4\frac{1}{2}$ inches long by $1\frac{1}{2}$ inches wide. The shoulder strap *devices* shall be the same as those prescribed for epaulets; for *chief boatswains, chief gunners, chief carpenters, and chief sailmakers*, the same as prescribed, respectively, for the collar of the service coat, but with one silver bar at each end of the strap for these officers, when retired with the rank of lieutenant, junior grade.

SWORD AND SCABBARD. (Pl. XVII.)

For all officers except chaplains:

A cut-and-thrust blade, not less than 26 nor more than 32 inches long; half basket hilt; grip white; scabbards of black leather; mountings of yellow gilt, and all as per pattern.

SWORD KNOT. (Pl. XVII.)

For all commissioned officers, except chaplains, and for midshipmen:

A strip of $\frac{1}{2}$ -inch gold lace, 24 inches long, doubled and bearing a gold slide, the ends of the strap inserted in a tassel of 12 gold bullions, $1\frac{1}{4}$ inches long, inclosing five blue bullions, and with basket-work head.

FULL DRESS BELT. (Pls. XVIII and XIX.)

For the Admiral of the Navy—to be of dark navy-blue cloth, embroidered on the edges with a gold stripe $\frac{1}{2}$ inch wide, in the center with one of half that width. Sling straps of dark blue navy cloth, embroidered on each edge with a gold stripe $\frac{1}{4}$ inch wide and in the center with one of half that width.

For officers of the rank of rear-admiral—the same as above, but the stripes on edge of belt to be $\frac{1}{4}$ inch wide; sling straps to have three $\frac{1}{8}$ -inch stripes, arranged as on the belt.

For officers of the rank of captain or commander—to be of dark navy-blue silk webbing, with seven gold stripes $\frac{1}{16}$ inch wide, woven according to pattern; sling straps double, $\frac{3}{4}$ inch wide, with buckle.

For officers of the rank of lieutenant-commander or lieutenant—the same as above, but with five woven gold stripes.

For commissioned officers of or below the rank of lieutenant, junior grade, except those hereinafter noted—the same as above, but with three woven gold stripes.

Chaplains, chief boatswains, chief gunners, chief carpenters, chief sailmakers, midshipmen, warrant officers, mates, and clerks, to have no full dress belt.

Mountings for full dress belt and sling straps to be as shown in Pl. XIX.

UNDRESS BELT. (Pls. XVII and XIX.)

For all officers except chaplains:

To be of plain black grain leather, not less than $1\frac{5}{8}$ nor more than 2 inches wide, with sling straps of the same, not less than $\frac{1}{2}$ inch nor more than $\frac{3}{4}$ inch wide, and attached to the belt as shown for the full dress belt, Pl. XVIII; mountings of belt the same as for the full dress belt, except the sling straps to have no buckles. The belt plate or buckle to be of yellow gilt in front, 2 inches in diameter, conforming to pattern.

NAVY BUTTONS.

To be gilt, convex, and of three sizes in exterior diameter: large $\frac{7}{8}$ of an inch; medium, $\frac{7}{16}$ of an inch; and small, $\frac{9}{16}$ of an inch. The device to conform to pattern, Pl. XVI.

MOURNING BADGE.

The mourning badge shall consist of a crepe band 3 inches wide and about 20 inches long, knotted upon the sword hilt, and a crepe band 3 inches wide, worn on the left arm above the elbow.

LEGGINGS.

To be of the pattern supplied by the Bureau of Supplies and Accounts.

RAIN CLOTHES.

To be of black material.

SCARF.

For all officers except chaplains:

To be of black silk or satin, $1\frac{1}{2}$ to 2 inches wide, and is to be worn with frock coat, tied four-in-hand style.

BLACK TIE.

To be of silk or satin, string, of uniform width, not less than $\frac{3}{4}$ inch nor more than $1\frac{1}{4}$ inches, and not less than 32 inches nor more than 36 inches in length.

SHIRTS.

Only plain-bosomed white shirts shall be permitted with those coats which are worn open, and in all cases no part of shirt not white shall be permitted to show.

COLLARS AND CUFFS.

Plain white collars and plain white cuffs to be worn with all uniforms, except in such weather or under such circumstances as the senior officer present shall permit their abandonment with service dress; plain standing collars to be worn with the special full dress and the service coats.

GLOVES.

Gloves shall be of white lisle thread. In cold weather white leather or heavy white cotton or woolen gloves may be worn. White kid gloves with white stitching may be worn with evening dress or with special full dress.

SOCKS.

Plain black or plain white socks shall be worn with low shoes.

SHOES.

Shoes, high or low, shall be of black calfskin or patent leather, but with white trousers plain white shoes of canvas or buckskin shall be worn, except with "dress" uniform.

PART III.—ENLISTED MEN'S UNIFORM.

Section 4.—GENERAL REGULATIONS FOR ENLISTED MEN'S UNIFORMS.

1. The naval uniform shall be worn by all enlisted men of the Navy when attached to vessels belonging to or employed by the Government and when serving at navy yards or stations.

2. The particular dress for the day shall be fixed by the senior officer present, with due regard to the duty to be performed and the state of the weather.

3. In orders prescribing the uniform to be worn, the designations (1) *blue dress*, (2) *blue undress*, (3) *white dress*, (4) *white undress*, (5) *blue working dress*, and (6) *white working dress* shall be used.

4. Shoes neatly blacked shall always be worn with *dress* and *undress*, except that, with the latter, when decks are wet, or in hot climates, shoes may be dispensed with on board ship.

5. Knife lanyards shall be worn by all men of the seaman branch, except chief petty officers.

6. Dungarees may be worn on board cruising ships—

(a) By the engineer force while on duty in the engine and firerooms;

(b) By the gunner's gang and mechanics, only when engaged below at work that would damage the ordinary uniform;

(c) Men wearing dungarees shall not appear on deck.

Torpedo vessels' crews shall wear dungaree suits at all times, except when dress uniform is required.

7. The jersey may be worn as an outer garment from sunset until 8 a. m., either in place of the overshirt or jumper or over the overshirt. During the day the jersey may be prescribed as an outer garment for drills, exercises, or working parties, on board ship, in boats, or on shore at a navy-yard or naval station, to be worn in place of or over the overshirt or jumper. The jersey may be worn under the overshirt only when prescribed. It shall never be worn without an undershirt.

8. Overcoats may be worn with any of the prescribed uniforms in cold weather.

9. Rain clothes and rubber boots may be worn by all men belonging to the deck watches or boats' crews when exposed to inclement weather.

10. Chief petty officers may take off the coat and waistcoat when on duty below the spar deck in warm weather.

11. The watch cap may be worn at sea. It shall not be worn during the day watches in port except under special circumstances, such as foul or severe weather, cleaning, refitting, and coaling ship, and then only by permission of the senior officer present. It shall not be worn by chief petty officers, stewards, officers' cooks, or bandsmen.

12. White head gear shall be worn when white is prescribed for any other portion of the uniform.

13. Underclothing shall always be worn.

14. The hair and beard shall be worn neatly trimmed. If no beard or mustache is worn, the face shall be kept clean shaved. No eccentricities in the manner of wearing the hair and beard shall be allowed.

15. The haversack is to be worn in rear of the left hip and the canteen in rear of right hip, with cartridge belt over *both* haversack slings and the *rear* sling of the canteen.

16. Leggings shall be worn, with any form of dress, when under arms for infantry or artillery drill or for duty with a landing party.

17. Overshirts, jumpers, trousers, and underclothes shall be fitted with eyelets for stops.

18. No transfer or exchange of clothing shall be made without the authority of the commanding officer. When clothing belonging to deserters is sold the name of the deserter shall be obliterated by the master at arms with a stamp marked "D. C.," and the purchaser's name shall be placed upon it as soon as possible.

19. Clothes made by the men for themselves shall conform strictly in material, pattern, and making-up to those issued by the paymaster, and no devices for chief petty officers' caps, rating badges, distinguishing marks, apprentice marks, continuous-service stripes, braids, or cap ribbons, other than those issued by the paymaster, are to be used by enlisted men under any circumstances. Fancy and embroidered stitchings are forbidden.

20. Commissary stewards shall wear the same uniform as chief commissary stewards, except that the rating badge shall bear the chevrons of a petty officer, first class, instead of a chief petty officer.

21. Officers' cooks at work at the galley shall wear cooks' white caps and white aprons.

22. Enlisted men to whom medals have been awarded shall wear them with dress uniform. The medal shall be worn attached to its ribbon, the upper edge of the ribbon to be in a horizontal line, on the left breast of the outer garment, 1 inch below the shoulder, the medal of honor to be placed farthest from the shoulder; the others in the

order, from right to left, of occurrence of the occasions which they commemorate.

23. A sick-list badge, an arm-band of white cotton, 2 inches wide, shall be issued by the medical officer to each enlisted man on the sick list, to be worn on the right arm above the elbow. The badge shall be distinctly marked in black block figures, and the number shall be entered upon the sick list furnished for the use of the officer of the deck. When a man's name is removed from the sick list he shall return his badge, neatly washed, to the surgeon.

24. The Geneva cross brassard, when circumstances require the observance of the agreement in regard to wearing it, shall consist of a band of white cotton, to be fastened around the upper part of the right arm, over the outer garment. Upon the band shall be painted or stitched a red Geneva cross. The band shall be 4 inches wide, the cross 3 inches in height and width, and the arms of the cross 1 inch wide.

25. Standard samples of every article mentioned in these regulations shall be kept at the Naval Clothing Factory. The articles issued to ships shall conform in every respect to the standard samples, and no change shall be permitted without the sanction of the Secretary of the Navy. Pay officers of ships will be supplied with a set of paper patterns of sizes 3 and 5 of the overshirt, and 4, 8, and 12 of the trousers, for the use of enlisted men in making clothing.

26. Copies of these regulations shall be posted in places where they may be consulted at all times by enlisted men.

DRESS. (Pls. XX, XXI, XXIII.)

To be worn on all occasions of ceremony.

For chief petty officers, except bandmasters, and for stewards and officers' cooks:

BLUE DRESS (Pl. XX)—

- Blue cloth coat.
- Blue cloth trousers.
- Blue cap.
- Blue waistcoat.
- White shirt.
- White collar and cuffs, and
- Black cravat.

WHITE DRESS (Pl. XXI)—

- White coat.
- White trousers.
- White cap.
- White shirt.
- White collar, and
- Black cravat.

For bandsmen:

BLUE DRESS (Pl. XXIII)—

Full-dress coat.

Blue trousers.

Helmet.

White standing collar.

Belt.

Gloves (and for bandmaster, a sword).

WHITE DRESS—

Same as blue dress, but with white trousers.

For all other enlisted men:

BLUE DRESS (Pl. XX)—

Blue overshirt.

Blue cloth trousers.

Blue cap.

Neckerchief.

Knife lanyard (seaman branch only).

WHITE DRESS (Pl. XXI)—

Dress jumper.

White dress trousers.

White hat.

Neckerchief.

Knife lanyard (seaman branch only).

UNDRESS.

To be worn on ordinary occasions.

For chief petty officers, except bandmasters, officers' stewards, and officers' cooks:

BLUE UNDRRESS—

Blue flannel or serge coat.

Blue flannel or serge trousers.

Blue cap.

White shirt and collar, or blue flannel shirt.

(Blue flannel or serge waistcoat permitted; also clothing that has been long in use as dress may be worn for undress.)

WHITE UNDRRESS—

Same as for dress, but clothing that has been long in use may be worn.

For bandsmen (Pl. XXIII):

BLUE UNDRRESS—

Undress coat.

Blue cloth trousers.

Blue undress cap.

For bandsmen (Pl. XXIII)—Continued.

WHITE UNDRESS—

- White coat.
- White trousers.
- Cap with white cover.

For all other enlisted men:

BLUE UNDRESS—

- Blue overshirt.
- Blue cloth or flannel trousers.
- Blue cap (see paragraph 11).
- Neckerchief.
- Knife lanyard (seaman branch only).

WHITE UNDRESS—

- White undress jumper.
- White undress trousers.
- White hat.
- Neckerchief.
- Knife lanyard (seaman branch only).

WORKING DRESS.

To be worn by details of men, or by individuals, engaged in work for which this dress may be necessary.

For chief petty officers, except bandmasters, officers' stewards, and officers' cooks:

BLUE WORKING DRESS—

Same as blue undress, but the blue working dress prescribed for other enlisted men may be worn during work such as to require it.

WHITE WORKING DRESS—

Same as white undress, but the white working dress prescribed for other enlisted men may be drawn and worn during work such as to require it.

For bandsmen:

BLUE WORKING DRESS—

Same as blue undress, but the blue working dress prescribed for other enlisted men may be worn during work such as to require it.

WHITE WORKING DRESS—

Same as white undress, but the white working dress prescribed for other enlisted men may be drawn and worn during work such as to require it.

For all other enlisted men:

BLUE WORKING DRESS—

- Blue working jumper.
- Blue cloth or flannel trousers.

For all other enlisted men—Continued.

BLUE WORKING DRESS—Continued.

Blue cap.

Neckerchief and knife lanyard will not be worn.

WHITE WORKING DRESS—

Same as white undress, but clothes that have been long in use may be worn.

Neckerchief and knife lanyard will not be worn.

BLUE COAT AND WAISTCOAT. (Pl. XX.)

For chief petty officers, except bandmaster: Coat to be of dark navy-blue cloth, double-breasted sack pattern, rolling collar, front and back of skirt to descend to top of inseam of trousers, lined with dark-blue flannel or black Italian cloth; a pocket in the left breast and one in each front near the bottom; four medium-sized gilt navy buttons on each breast, equally spaced, none to be placed under the collar. Coat to be worn buttoned. For *undress*, a flannel or serge coat of similar make may be worn.

Waistcoat to be of same material as the coat, single-breasted, without collar, cut high in front, with 6 small-size gilt navy buttons, the upper button to be not more than 4 inches below the collar button in the neckband of the shirt.

For officers' stewards and officers' cooks: The same, except medium and small black navy buttons to be substituted for those of gilt.

FULL-DRESS COAT. (Pl. XXIII.)

For bandsmen: Of single-breasted tunic pattern, to be made of scarlet cloth; skirt to extend to the point of the thumb, the arm hanging naturally, one row of 8 large navy fire-gilt buttons on the breast, placed at equal distances, and 2 in the back at end of waist seam. Standing collar of the same material, 1½ inches high (rounded ends), to hook in front at the bottom, to be pipe-edged around the top and base with ½-inch white cloth; the top of collar to be trimmed with ½-inch yellow worsted lace. Pointed cuffs, 7 inches deep, of ¾-inch yellow worsted lace, to extend up the center of upper side of the sleeve, to be piped with ½-inch white cloth, with 3 small navy fire-gilt buttons on outer seam, spring of cuffs 2½ inches from edge of sleeves on each side. The tunic to be piped down the front, around the bottom, and up the plaits of skirts to waist seam with ½-inch white cloth. A white standing collar is to be worn with this coat.

UNDRESS COAT.^a (Pl. XXIII.)

For bandsmen: To be made of dark indigo-blue flannel, dyed in the wool, cut half close so as to define the figure. No seam in center of

^a The undress coat for bandsmen will be the same as that for enlisted men of the Marine Corps. Changes for the latter will be followed by the former unless otherwise ordered.

back, darts in fore part under the arms to extend to top of hip bone. Coat to be $1\frac{1}{2}$ inches shorter than the full-dress coat. Body to be lined in fore part, and inside of shoulders covered with black Italian cloth; sleeves to be lined with drab jean. One row of seven medium navy fire-gilt buttons down the front, top button $\frac{1}{2}$ inch from base of collar, lowest button about 9 inches from bottom of coat. Standing collar $1\frac{1}{4}$ inches high (rounded ends), to hook in front at the bottom. A white-metal lyre same as on helmet (Pl. XXVIII, fig. 11) shall be worn on each side of the collar 1 inch from each edge in front. Shoulder straps of dark-blue flannel (inner ends rounded), 2 inches wide at sleeve head seams and 1 inch wide at collar seams, to be sewed down to fore part along shoulder seams, outer edges sewed in with sleeves, a small navy fire-gilt button on inner end. A three-pointed strap at center of upper side of each sleeve band of same material, to be $5\frac{1}{2}$ inches long, lower point along edge of sleeve band $2\frac{1}{2}$ inches wide at each point, $1\frac{3}{4}$ inches wide at inside of curve between the points; a small navy fire-gilt button sewed on each point; straight side of straps to be sewed down and turned over so as to make the points extend toward the back arm seams. The coat to be pipe-edged down the front, around the bottom, base of collar, shoulder straps, and sleeve straps with $\frac{1}{2}$ -inch scarlet flannel, excepting the straight side of sleeve straps and outer edge of shoulder straps, which shall be plain.

WHITE COAT.

For chief petty officers, except bandmaster, and for officers' stewards and officers' cooks: Bleached cotton drill of $6\frac{1}{2}$ to 7 ounces, of pattern heretofore described for the blue coats of the several ratings, but without lining, and pockets to be overlaid without flaps; the buttons to be medium-sized gilt ones for chief petty officers, and white for officers' stewards and officers' cooks, held by rings in eyelets.

For bandsmen: To be made of 6-ounce white linen duck, single-breasted sack pattern, with falling collar, a slip pocket on the inside of the left breast, running diagonally down from the opening, and to be fastened in front from neck to waist by six medium navy fire-gilt buttons held by rings in eyelets. (Pl. XXIII.)

WHITE JACKET.

For mess attendants: Of bleached cotton drill, of $6\frac{1}{2}$ to 7 ounces, single-breasted, five buttons, fly front; standing collar, 1 inch high, with rounded corners; buttons to be white and held in eyelets; no lining. This coat to be worn only when on duty in officers' quarters.

OVERSHIRT. (Pl. XX.)

For all enlisted men, except chief petty officers, officers' stewards, officers' cooks, and bandsmen: Of dark navy-blue flannel, loose in the body; back and breast to be of double thickness, such double part to descend $\frac{1}{4}$ inches below the line of the shoulder blades, and to be cut with a

deep shield shape. *Neck* opening to extend downward 7 inches. *Sleeves* to be from 17 to 22½ inches in circumference, joining the body of the shirt as nearly as possible at the point of the shoulder; to be sewed to cuffs in six box or double plaits, over lower edges of which the upper edges of cuffs will be sewed. *Collar* of double thickness; to be from 9 to 10 inches deep and from 14 to 18 inches wide, according to the size of the shirt, square corners; to be trimmed with three stripes of white linen tape $\frac{3}{16}$ of an inch wide and $\frac{3}{16}$ of an inch apart, the outer stripe to be $\frac{1}{4}$ of an inch from the edge, the stripes to extend down in front to the bottom of the neck opening; to have a plain five-pointed star, $\frac{3}{4}$ of an inch in diameter, worked in white in each corner, its center to be 1½ inches from inside (bottom and side) edges of inner stripe. *Cuffs* of double thickness, 3 inches deep, with wrist slits extending 3 inches above the upper edge of cuffs; to be fastened with 2 small black navy buttons; to be trimmed around, except for 1½ to 2 inches of the circumference with the cuff buttoned, with stripes of white linen tape $\frac{3}{16}$ of an inch wide, as follows: For petty officers of the first, second, and third classes, enlisted men of the seaman first class, ship's cooks, first and second classes, and bakers, first class, three stripes, $\frac{1}{4}$ of an inch apart, the middle stripe to be in the center line of the cuff; for enlisted men of the seaman second class, ship's cooks, third and fourth classes, and bakers, second class, two stripes, $\frac{1}{4}$ of an inch apart, the middle line of the space between the stripes to come over the middle of the cuff; for enlisted men of the seaman third class and mess attendants, one stripe, placed over the middle line of the cuff, the stripe ends of cuffs that are trimmed with two or three stripes to be joined by tape (see Pl. XXI). A small *pocket* to be let into the left breast with a straight opening, strengthened at each end by a crow's-foot, worked in black silk; lining of the pocket to be of same material as shirt.

The sizes of overshirts shall be as follows:

Size.	Chest.	Sleeve.	Length of garment.
	Inches.	Inches.	Inches.
1.....	48	34	33½
2.....	46	33½	33
3.....	44	32½	32
4.....	42	31½	31
5.....	40	30½	30
6.....	39	30	29½
7.....	38	29½	29
8.....	37	29	28½

DRESS JUMPER. (Pl. XXI).

For all enlisted men, except chief petty officers, officers' stewards, officers' cooks, and bandsmen: Of bleached cotton drill of 6½ to 7 ounces, to descend from 2 to 3 inches below the hip. Collar and cuffs of light quality, dark navy-blue flannel, double thickness, of same pattern, trimmed in same manner, and using the same buttons as on the blue

BLUE TROUSERS.

See page 43 "For all other enlisted men."

WHITE TROUSERS.

See page 44 "For all other enlisted men."

overshirt; the doubling on back and breast, the sleeves, pocket, and crow's-feet to be made the same as in the blue overshirt, except that the materials will be white.

UNDRESS JUMPER. (PL. XXII.)

For all enlisted men, except chief petty officers, officers' stewards, officers' cooks, and bandsmen: Entirely of white unbleached drill of $6\frac{1}{2}$ to 7 ounces; to descend from 2 to 3 inches below the hip; collar same size as that of blue overshirt; bottom of sleeves to be cut off square just above the wrists; pocket to be overlaid on the left side.

BLUE WORKING JUMPER.

For all enlisted men, except chief petty officers, officers' stewards, officers' cooks, and bandsmen: Same as undress jumper, except material to be blue flannel. Men may be permitted to convert overshirts into this garment, removing all tape and the stars, but not the watch mark.

BLUE TROUSERS. (PL. XX.)

For chief petty officers, except bandmasters, and for officers' stewards and officers' cooks: Dark navy-blue cloth, made in the same manner as those for officers. For undress, flannel or serge trousers of similar make may be worn with flannel or serge coats.

For bandsmen: For bandmaster, to be of sky-blue cloth, cut with medium spring; side pockets; to have one stripe of scarlet cloth 1 inch wide down the outer seams; edges of scarlet cloth to be welted. For musicians, the same as bandmaster, except that the scarlet cloth shall be a welt $\frac{3}{16}$ of an inch wide.

For all other enlisted men: Of dark navy-blue cloth; to fit snugly over the hip and down the thigh to 2 inches above the knee, from which point downward to be cut bell-shaped and full enough to be pulled over the thigh; one seam on each leg on the inside; wide turn-up hem at the bottom. Waistband to be 2 inches wide in front and $1\frac{1}{2}$ inches wide at the back, fastened in front by two buttons, the lower one serving also as the center button for the flap; to have a gusset at center of back 2 inches wide at top (when open) and $4\frac{1}{2}$ to $5\frac{1}{2}$ inches deep, including the band, with six to eight eyelet holes on each side, according to the size of the trousers, two of which shall be in each end of waistband, and a flat black silk lacing, $\frac{3}{8}$ of an inch wide, run through them. The lacing is to be rove on one end, all parts showing outside to be parallel, ends of lacing tied at the top in a double bow. Flap to be $6\frac{1}{2}$ inches deep, with a crow's-foot worked in black silk at the lower corners; upper corners to be square; to have thirteen buttonholes around the sides and upper edge so arranged as to show seven across the top and four on each side. Pocket in waistband on each side. Small black navy buttons to be used.

The sizes of trousers shall be as follows:

Size.	Waist.	Inseam.	Bottom.	Knee.	Seat.
	<i>Inches.</i>	<i>Inches.</i>	<i>Inches.</i>	<i>Inches.</i>	<i>Inches.</i>
1.....	40	32	23½	22½	43
2.....	38	33	24	23	42
3.....	36	34	24	23	40
4.....	36	32	23½	22½	41
5.....	35	34	24	23	40
6.....	35	33	24	23	40
7.....	34	35	24	23	40
8.....	34	32	24	23	40
9.....	34	31	23	22	40
10.....	33	33	24	23	39
11.....	32	34	24	23	38
12.....	32	32	23½	22½	38
13.....	31	33	24	23	37
14.....	31	31	23	22	37
15.....	30	32	23½	22½	36
16.....	30	31	23	22	36
17.....	29	30	22½	21½	35

Flannel trousers to be cut and made the same as blue cloth trousers.

WHITE TROUSERS. (Pls. XXI and XXII.)

For chief petty officers, except bandmaster, and for officers' stewards, and officers' cooks: Bleached cotton drill, of 6½ to 7 ounces, cut and make-up similar to blue cloth trousers.

For bandsmen: Of linen duck, the same as for enlisted men of the Marine Corps.

For all other enlisted men: Of bleached cotton drill for dress trousers, and of unbleached cotton drill for undress, of 6½ to 7 ounces; shape, sizes, and make-up the same as for blue cloth trousers, but to be made with a fly front and top pockets. Lacing in the back to be of ½-inch cotton tape.

DUNGAREES. (Pls. XXIV.)

Jumpers to be made of blue denim of 6½ to 7 ounces; single-breasted, sack pattern, rolling collar, skirt to descend from 3 to 5 inches below the hip; to have two overlaid pockets, one on either side, the bottoms to be 1 inch above the lower hem, and to be buttoned to the neck by four black metal buttons; cuffs of double thickness, 2 inches deep, with wrist slits extending 4 inches above the upper edge of cuffs; each cuff to be fastened with one black metal button.

The sizes of jumpers shall be as follows:

Size.	Chest.	Sleeve.	Length of garment.
	<i>Inches.</i>	<i>Inches.</i>	<i>Inches.</i>
1.....	48	34	28
2.....	46	33½	28
3.....	44	32½	28
4.....	42	31½	27
5.....	40	30½	26
6.....	39	30	26

Trousers to be made of blue denim of about $6\frac{1}{2}$ to 7 ounces; one seam on each leg on the inside; fly front, buttoned with four black metal buttons, and gusset at center of back secured with one metal buckle; two top pockets, and one patch pocket on the right hip.

The sizes of the trousers shall be as follows:

Size.	Waist.		Inseam.		Bottom.	Knee.	Seat.
	<i>Inches.</i>	<i>Inches.</i>	<i>Inches.</i>	<i>Inches.</i>	<i>Inches.</i>	<i>Inches.</i>	<i>Inches.</i>
1.....	40	33	21	22	43		
2.....	38	33	21	22	42		
3.....	36	34	21	22	40		
4.....	36	32	20	21	41		
5.....	35	34	20	21	40		
6.....	35	33	20	21	40		
7.....	34	35	20	21	40		
8.....	34	32	20	21	40		
9.....	34	31	19	20	40		
10.....	33	33	20	21	39		
11.....	32	34	20	21	38		
12.....	32	32	19	20	38		

JERSEY. (Pl. XXIV.)

For all enlisted men: Knit, dark, navy-blue worsted dyed in the yarn, long enough to come well over the hip; to have full length sleeves, neck opening large enough to draw easily over the head; with a ribbed collarette of double thickness of worsted $2\frac{1}{2}$ inches wide; total weight for the largest size to be not less than $1\frac{1}{2}$ pounds; smaller sizes in proportion.

OVERCOAT. (Pl. XXV and XXVI.)

For chief petty officers, except bandmaster: To be of heavy, dark navy-blue cloth, lined with dark-blue flannel, the bottom of the skirt to reach to the knees, double-breasted, made to button to the neck, with rolling collar of the same material as the coat, and broad enough, when turned up, to protect the ears. Five large-size, black, navy buttons on each front, the lower buttons to be placed on a line a little below the opening of the horizontal pocket, the others to be equally spaced up to the throat. An outside pocket in each breast, the openings to be vertical, the middle to be about level with the elbow. A horizontal pocket, with flap cover, to be placed in each front below the line of the waist. Overcoat to be worn completely buttoned.

For all other enlisted men, except bandsmen: The same as for chief petty officers, except length to be to the tips of the fingers extended, with the arm hanging naturally by the side.

For bandsmen (Pl. XXVI): Sky-blue kersey; body lined with scarlet flannel, cut to the shape of the body; to extend down the leg from 6 to 8 inches below the knee, according to the height of the wearer; to be slit up the back piece 16 inches; double-breasted, with two rows of large navy fire-gilt buttons on breast, seven buttons in each row, placed at equal distances apart; the distance between the rows to be 7

inches at the top and 5 inches at the bottom, measured from the center of the buttons; lower border of coat to be felled. Sleeves loose with two rows of stitching to represent cuffs 5 inches deep; three small navy fire-gilt buttons on each cuff; the cuffs of bandmaster's overcoat sleeves to bear chevrons of the pattern and material prescribed for drum major in the Marine Corps. Collar 5 inches deep, to stand or fall, to hook in front. To have seven hooks under the collar, to which the cape will be attached.

Cape.—Circular, cut of one piece of sky-blue kersey; lined with scarlet flannel; to extend to the edge of the coat sleeve, the arm hanging naturally; to close in front with five small navy fire-gilt buttons; to have seven eyes on the upper border by which it will be fastened to the coat. On parade the corners of the cape shall be turned back and hooked together behind.

RAIN CLOTHES. (PL. XXVII.)

For all enlisted men: Hat, coat, and trousers of black painted material, of same pattern as Cape Ann suits.

Such petty officers as neither go aloft nor go in boats are permitted to wear, in lieu of the coat and trousers above described, a long coat of black painted material, extending at least 6 inches below the knees.

FLANNEL SHIRT.

For chief petty officers, officers' stewards, officers' cooks, and bandsmen: Dark navy-blue flannel, with a small turn-down collar of the same material; three small-size black navy buttons on front and one on each cuff.

WHITE SHIRT, COLLARS, AND CUFFS.

For chief petty officers, officers' stewards, officers' cooks, and bandsmen: Plain white linen or cotton shirts of ordinary pattern. Plain white collars and cuffs.

UNDERSHIRTS.

For all enlisted men: Heavy: To be knitted of wool and cotton, in such proportions as to prevent shrinkage, and to be bleached white; elastic collarette on neck opening, with no buttons; long sleeves. *Light:* to be of same material and description as heavy undershirt, except that the yarns shall be sufficiently light to make the garment about one-half the weight of the heavy undershirt. Sleeves not to come below the elbow and to be so made that they will not "creep." *Cotton* undershirts of identical pattern may be worn in warm climates, at the discretion of the commanding officer.

Blue undershirts of heavy navy flannel or other similar material, with the neck opening fastened in front by buttons, may be made by the men themselves, and worn by the engineer force on duty in the engine and fire rooms.

DRAWERS.

For all enlisted men: Heavy: To be of same material as heavy undershirt. Crotch to be double and stayed. *Light:* To be of the same material as the light undershirt, and to be in weight about one-half that of the heavy drawers.

BLUE CAP. (PL. XXVIII.)

(a) *For chief petty officers, except bandmaster (figs. 4 and 7):* Dark navy-blue cloth, band of lustrous black mohair; visor of black patent leather, bound with same, green underneath; chin strap of black patent leather, $\frac{1}{2}$ inch wide, fastened at the side with two small gilt navy buttons, and provided with one gilt and one leather slide. There shall be two small eyelet ventilating holes in each side of the quarters. The device shall be of metal, consisting of the letters U S N in silver upon a slightly inclined gilt fowl anchor.

(b) *For officers' stewards and officers' cooks:* Cloth, braid, and visor, the same as for chief petty officers, but the chin strap to have two leather slides, and to be fastened with two small-sized black navy buttons; no device.

(c) *For bandsmen (figs. 8 and 10):* Same as for enlisted men of the Marine Corps, excepting that a lyre device of white metal, same as for helmet, shall be worn in front, and the side buttons shall be small navy fire-gilt buttons. White cap covers are to be made of white linen, the same as for enlisted men of the Marine Corps.

(d) *For all other enlisted men (fig. 2):* Of dark, navy-blue cap cloth; band of finished cap to be 2 inches wide and lined with a thin leather sweat band. Quarterings to be in four pieces, and, in the finished cap, to be from $1\frac{1}{2}$ to 2 inches in width, sewed together with double seams and without any slack cloth. Crown cut in one piece to correspond with the outer diameter of the quarterings; to be lined with suitable material and sewed to the quarterings with a double seam. A plain double bow of ribbon, about $5\frac{1}{2}$ inches long, of the same shade, quality, and width as the cap ribbon, to be sewed through its center to the left hand side; ends of cap ribbon to be attached to center of bow; ends of bow to be free and cut in a plain swallow tail.

Sizes.	Diameter of crown (on top with grom- met in).	Width of quarter- ings.
	Inches.	Inches.
6 $\frac{1}{2}$, 6 $\frac{3}{8}$	10 $\frac{1}{2}$	1 $\frac{1}{4}$
6 $\frac{3}{4}$, 6 $\frac{5}{8}$	10 $\frac{3}{4}$	1 $\frac{1}{2}$
7, 7 $\frac{1}{8}$	10 $\frac{3}{4}$	1 $\frac{3}{4}$
7 $\frac{1}{4}$, 7 $\frac{3}{8}$	11	1 $\frac{3}{4}$
7 $\frac{1}{2}$, 7 $\frac{5}{8}$	11 $\frac{1}{2}$	2

Grommet: Of steel corset wire not less than $\frac{3}{8}$ nor more than $\frac{1}{2}$ inch wide, covered with sheeting or other suitable material.

Cap ribbon: Black silk ribbon $1\frac{1}{2}$ inches wide. The name of the vessel to which the wearer is attached, in plain block letters $\frac{1}{2}$ inch in height, preceded by the letters U. S. S., to be woven in gilt thread through the ribbon. The ribbon is to be fastened to the cap by two straight rows of stitching, close together, and close and parallel to the upper edge of the ribbon, and two of the same close to the lower edge.

WHITE CAP.

For chief petty officers (except bandmaster), and for officers' stewards, and officers' cooks (figs. 1 and 6): To be skeleton cap, having band covered with navy-blue cloth; band to be 2 inches wide, suitably stiffened, with a welt $\frac{3}{16}$ of an inch from lower edge. Visor, chin straps, and buttons to be same as in caps of blue cloth. The cover to be separate, and to be made of $6\frac{1}{2}$ to 7 ounce bleached drill. The band thereof to be $1\frac{3}{4}$ inches wide, the bell of the crown to be in two pieces and $1\frac{5}{8}$ inches wide, with two lap seams on sides over the buttons, and sewed to top of crown by a lap seam. The lower edge of cover to rest on welt in blue cloth band.

WHITE HAT.

For all other enlisted men, except bandsmen: Of well-shrunk bleached cotton drill of $6\frac{1}{2}$ to 7 ounces, made at the Naval Clothing Factory, of the pattern shown in Pl. XXVIII, fig. 5.

WATCH CAP.

For all enlisted men, except chief petty officers, officers' stewards, officers' cooks, and bandsmen (fig. 3): Knit of dark navy-blue worsted, to be all wool, closely woven, conical in shape, 10 inches long, with a hem $2\frac{1}{2}$ inches deep at the bottom.

BLACK HELMET.

For bandsmen (figs. 9 and 11): The same as for enlisted men of the Marine Corps, including spike, spike base, and chin strap, the device to conform to pattern shown in the plate, with the white metal lyre device $\frac{7}{8}$ of an inch long and $\frac{1}{2}$ inch broad, soldered in the center of lower part of shield.

RATING BADGES. (Pl. XXIX.)

To consist of a spread eagle above a specialty mark and a class chevron.

The chevrons are to be made of stripes of scarlet cloth $\frac{3}{8}$ inch wide, separated $\frac{1}{4}$ inch, and sewed flat without padding by an overlock stitch

of scarlet silk on the edges of the chevrons. The badge as made up to cover a field $3\frac{1}{4}$ inches broad; the specialty mark to be in the center of the field in the angle of the upper stripe, and the eagle to be $1\frac{1}{2}$ inches above the angle and just above the specialty mark.

Chief petty officers to wear three stripes, with an arch of one stripe forming the arc of a circle between the ends of the upper stripe of the chevron, the outside radius of the circle being $1\frac{7}{8}$ inches; the specialty mark to be in the center of the field under the arch; the eagle to rest on the center of the top of the arch (fig. 1).

Petty officers, first class, to wear three stripes in the chevron (fig. 2).

Petty officers, second class, two stripes (fig. 3).

Petty officers, third class, one stripe (fig. 4).

For blue clothing the eagle and specialty marks are to be embroidered in white, and for white clothing in blue, except for hospital stewards and hospital apprentices, first class, the specialty marks for these being of red cloth for both blue and white clothing, laid on the same as chevrons.

For permanent petty officers holding three consecutive good-conduct badges, the chevrons are to be made of gold lace, instead of scarlet cloth.

The *specialty marks* for different ratings to be as shown in Pl. XXX, as follows:

RATINGS.

1. Master at arms.
2. Boatswains' mates, coxswains.
3. Quartermasters.
4. Blacksmiths, ship fitters.
5. Sailmakers' mates.
6. Printers.
7. Carpenters, plumber and fitters, painters.
8. Turret captains.
9. Gunners' mates.
10. Chief yeomen.
11. Yeomen, first, second, and third classes.
12. Electricians.
13. Machinist's mates, boiler makers, water tenders, coppersmiths, oilers.
14. Hospital stewards, hospital apprentices (red cloth).
15. Bandmaster, musicians.
16. Commissary stewards.

The rating badge shall be worn by all petty officers of the star-board watch on the right sleeve, midway between the shoulder and elbow; by all petty officers of the port watch, on the left sleeve. The rating badge shall be worn on the blue coat and white coat of chief petty officers; the full dress, undress, and white coats of bandmasters and first musician; the overshirt, and the dress and undress jumpers (white) of other petty officers.

DISTINGUISHING MARKS. (Pl. XXXI.)

To be embroidered in white on blue for blue clothing, and in blue on white for white clothing.

Seaman-gunner mark (fig. 4): Every enlisted man who has qualified as a seaman gunner is to wear the distinguishing mark so placed that the top comes 1 inch below the point of the chevron, or, if not a petty officer, in place of the rating badge.

Gun-captain mark (fig. 1): An enlisted man regularly detailed by the commanding officer of the vessel as a gun captain, except at a secondary battery gun, shall wear the distinguishing mark (a gun) on the other arm than that on which the watch mark or rating badge is worn, midway between the shoulder and elbow, axis horizontal, muzzle pointing to the front.

Gun-pointer mark (fig. 5): An enlisted man who has qualified as a *gun pointer, second class*, shall wear this mark on the other arm than that on which the watch mark or rating badge is worn, midway between the shoulder and elbow. For a *gun pointer, first class*, the mark to be the same, with a star (fig. 2) 1 inch above it, one ray pointing up.

Hospital apprentice mark (Pl. XXX, fig. 14): A Geneva cross of red cloth, the crossbars 1 inch long and $\frac{1}{8}$ inch wide, to be worn by hospital apprentices in place of the rating badge prescribed for petty officers.

Apprentice mark^a (Pl. XXXI, fig. 3): A figure-of-eight knot, 2 inches long, to be worn by all enlisted persons who have passed through the rating of apprentice in the Navy. On the overshirt and the dress and undress jumpers it is to be worn on the breast, 2 inches below the neck opening, and on all coats, except overcoats, it is to be worn on the outside of the same sleeve as the rating badge, halfway between the elbow and wrist.

Watch mark: To be worn on the overshirt and the dress and undress jumpers, except by petty officers and mess attendants.

A strip of braid $\frac{3}{8}$ inch wide, white on overshirts and blue on jumpers, placed on the shoulder seam of the sleeve and extending entirely around the arm. For firemen and coal passers, the braid to be red on both blue and white clothes, and of the same width and disposition as above. The men of the starboard watch to wear the mark on the right sleeve; those of the port watch on the left sleeve.

Continuous-service stripes (Pl. XXI): To be worn by all continuous-service men on the left sleeve, on blue and white coats, overshirts, and dress jumpers; to be made of scarlet cloth 8 inches long, the side edges turned under until they meet on the under side, each stripe to show a width of $\frac{3}{8}$ inch; when more than one, stripes to be $\frac{1}{4}$ inch apart; to

^aThis mark will not be worn by apprentice seamen or those who have passed through that rate.

be stitched on the sleeve diagonally across the outside of the forearm, at an angle of 45° ; on coats, the lower end of the first stripe to be not less than 2 inches from the cuff end of the sleeve; on the overshirt and dress jumper, the lower end of the first stripe to be 4 inches above the upper edge of the cuff; one stripe for each complete term of enlistment of three or four years under continuous service. For permanent petty officers holding three consecutive good-conduct badges, the continuous-service stripes are to be made of gold lace, instead of scarlet cloth.

BUTTONS.

Gilt: The same as for officers' uniforms.

Black (Pl. XXXI): Large size, $1\frac{3}{8}$ inches in diameter; medium size, $\frac{3}{4}$ inch; small size, $\frac{5}{8}$ inch.

White (for officers' stewards' and officers' cooks' white coats, and mess attendants' white jackets): Three-fourths of an inch in diameter with shank and ring; design, an anchor in outline.

BANDSMEN'S EQUIPMENTS. (Pl. XXXII.)

Shoulder knots: To consist of a plaited strap, of two rows of gold cord, for bandmaster, and of white mohair braid for other bandsmen, and a pad of scarlet cloth, surrounded by a metal fire-gilt crescent; to have a small navy fire-gilt button on the inner end of the strap, and a white-metal lyre device $1\frac{1}{2}$ inches long and 1 inch broad on the center of the pad, to be secured to the full-dress coat by epaulet fastenings; the pad to be wadded to a thickness of $\frac{3}{4}$ of an inch.

Aiguillettes: For bandmaster, to be of gold cord, $\frac{1}{4}$ inch in diameter. For other bandsmen, to be of white mohair cord, $\frac{1}{4}$ inch in diameter.

Sword: The sword, sword belt, belt plate, and frog for bandmasters shall be of the pattern worn by field musicians of the Marine Corps.

CRAVAT.

For chief petty officers, officers' stewards, and officers' cooks: Of black ribbed silk, not more than 36 nor less than 32 inches long and not more than $1\frac{1}{2}$ inches nor less than $\frac{1}{2}$ inch wide, of uniform width, to be tied in a double bowknot.

NECKERCHIEF.

For all enlisted men except chief petty officers, officers' stewards, officers' cooks, and bandsmen: Of black silk 36 inches square. To be tied in a square knot, leaving ends from 4 to 6 inches long, the knot to be directly under neck opening of overshirt.

KNIFE LANYARD

For all enlisted men of the seaman branch except chief petty officers: Of bleached white cotton; to be flat sennit, $\frac{1}{2}$ to $\frac{9}{16}$ of an inch wide, tightly laid up; to have a turk's-head slide; and to be long enough, when around the neck, to allow the knife to be used with arm extended.

GLOVES.

For banāsmen: White gloves, of the pattern worn by enlisted men in the Marine Corps, shall be worn with full dress.

For all other enlisted men: Woolen gloves, iron gray in color, of fast dye, of weight about $2\frac{1}{8}$ ounces to the pair, to be worn with overcoats on dress occasions and liberty, and generally in cold weather.

BATHING TRUNKS.

To be of pattern furnished by the Bureau of Supplies and Accounts. They shall always be worn by members of the crew who are bathing from the ship, when so directed by the officer in command.

SOCKS.

For all enlisted men: Of blue, all wool, or unbleached cotton, to be sufficiently long to come well up on the calf of the leg.

SHOES.

For all enlisted men: Of black calfskin; both high and low; heels broad and low; soles broad and thick; strongly curved on outside and straight on inside; thin leather lining on soles; the tongue to be vamped in and stitched up on one side; shoe strings to be of strong leather; rubber soles and heels permitted.

White shoes of the same pattern may be worn by chief petty officers with white trousers, and also by other enlisted men in the Philippine Squadron, when prescribed by the commanding officer.

RUBBER BOOTS.

Of best rubber, leg pieces coming up at least to the knee.

LEGGINGS.

For all enlisted men: Khaki-colored cotton duck, with strip of leather going under the shoe and fastening on the outer side of legging with a buckle.

MARKING CLOTHING.

Every article of clothing shall be legibly marked with the owner's name, using black paint in marking white clothes, and white paint for marking blue clothes, as follows:

Blankets.—All the right-hand corners, 4 inches from each edge.

Cloth cap.—Inside crown.

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

Dungaree trousers.—Same as blue trousers.

Jerseys.—Same as undershirt.

Jumpers.—On the inside, on the hem, across the center line of the front, and to the right of the center line of the back; also on the underside of the collar.

Leggings.—Inside on centerpiece 3 inches from and parallel to top.

Mattress.—In center. Four inches from each end.

Mattress cover.—Right corners 4 inches from open end.

Neckerchief.—In center.

Overcoat.—On lining, each side of split of tail 3 inches from and parallel to bottom.

Overshirts.—On the outside of front and on the inside of back, both marks being placed 1 inch from the bottom of the shirt, the former across the center line; also on the underside of the collar.

Rain clothes.—Same as dungarees. Particular care should be taken that rain clothes are kept distinctly marked at all times.

Rubber boots.—Inside near the top.

Shoes.—Inside near the top, or cut initials in sides of heels.

Socks.—On leg, near top.

Trousers.—On the inside of the back of both legs close to the bottom hem.

Undershirts.—On the outside of the front 1 inch from the bottom of the shirt and to the right of the center.

Watch cap.—Inside, one-half inch from bottom.

White hat.—On the sweat band.

CLOTHING LISTS.

Such portion of the outfit prescribed for recruits on transfer to a training ship as the climate and season, duty to be done, and other circumstances render advisable, is to be issued to recruits when received on enlistment.

When men are received on board a cruising vessel their outfits are to be at once completed. In the case of men drafted from a receiving ship to a vessel on a foreign station the outfit is to be completed before the men leave the receiving ship.

Nothing in these regulations is to be construed to mean that a man shall not own *more* clothing than the outfit requires, provided he desires to do so.

The outfit of heavy clothing may be reduced in the Philippine squadron at the discretion of the squadron commander.

Outfit.	On board vessels in general service, and for the crews of training ships.				Recruits on transfer to training ship.
	Chief petty officers, officers' stewards, and officers' cooks.	Bandsmen.	Other petty officers.	All other enlisted men.	
Blue coat.....	2				
Waistcoat.....	1				
Full-dress coat.....		1			
Undress coat.....	1				
White coat.....	3	3			
White jacket <i>a</i>				<i>a</i> 3	
Overshirt.....			2	2	1
Dress jumper.....			1	1	1
Undress jumper.....			3	3	3
Blue working jumper.....			1	1	
Blue trousers.....	2	2	2	2	1
White trousers.....	4	3	<i>b</i> 4	<i>b</i> 4	<i>b</i> 4
Dungarees.....	As required by rating and according to class of vessel.				
Jersey.....			1	1	1
Overcoat.....	1	1	1	1	<i>c</i> 1
Rain clothes <i>d</i>	1		1	1	
Flannel shirt.....	2	2			
White shirt.....	6	4			
Undershirts:					
Heavy.....	2	2	2	2	2
Light.....	2	2	2	2	2
Drawers:					
Heavy.....	2	2	2	2	2
Light.....	2	2	2	2	2
Blue cap, complete.....	1	1	1	1	1
White cap.....	1	1			
White hat.....			2	2	2
Watch cap.....			1	1	1
Black helmet.....		1			
Rating badges.....	4		6		
Shoulder knots..... pair.....		1			
Aiguillettes.....		1			
Knife lanyard <i>e</i>			<i>e</i> 1	<i>e</i> 1	2
Leggins..... pair.....	<i>f</i> 1	1	1	<i>f</i> 1	1
Cravat.....	1	1			
Neckerchief.....			1	1	1
Gloves..... pair.....	1	1	1	1	<i>c</i> 1
Socks..... do.....	4	4	4	4	4
Shoes..... do.....	2	2	2	2	2
Rubber boots..... do.....	<i>f</i> 1		1	<i>f</i> 1	1
Mattress.....	1	1	1	1	1
Mattress covers.....	2	2	2	2	2
Shoe brush and blacking.....	1	1	1	1	1
Blankets..... pair.....	1	1	1	1	1
Towels.....	2	2	2	2	2

a Officers' mess attendants only.

b One pair to be white dress.

c To be drawn when the weather requires.

d Deck force only.

e Seaman branch only.

f Except officers' stewards, officers' cooks, and officers' mess attendants.

ADMIRAL OF THE NAVY.
SPECIAL FULL DRESS.

CAPTAIN.

REAR ADMIRAL.

SPECIAL FULL DRESS.

LIEUTENANT.

MIDSHIPMAN.

FULL DRESS.

LIEUTENANT-COMMANDER.
DRESS.

CAPTAIN.

GUNNER.

UNDRESS—A.

LIEUTENANT, BACK.

REAR-ADMIRAL, FRONT.

SERVICE DRESS.

LIEUTENANT-COMMANDER.
WHITE SERVICE DRESS.

"A."

"B."

EVENING DRESS.

MESS DRESS.

UNIFORM-C.

OVERCOAT.

CLOAK.

REAR-ADMIRAL.

CAPTAIN.

ENSIGN.

EPAULETTES.

REAR-ADMIRAL.

LIEUTENANT-COMMANDER.

PAYMASTER, WITH RANK OF
LIEUTENANT.

ENSIGN.

SHOULDER MARKS.

CHIEF BOATSWAIN AND CHIEF GUNNER.

CHAPLAIN, WITH RANK OF COMMANDER.

MIDSHIPMAN.

PROFESSOR OF MATHEMATICS, WITH RANK OF COMMANDER.

SHOULDER MARKS, SHOULDER KNOT, AND SHOULDER STRAP.

9

10

11

12

5

6

7

8

1

2

3

4

COLLAR DEVICES ON SERVICE COAT, SHOWING RIGHT SIDE OF COLLAR.

1, REAR-ADMIRAL; 2, CAPTAIN; 3, MEDICAL DIRECTOR; 4, PAY DIRECTOR; 5, CHAPLAIN; 6, PROFESSOR OF MATHEMATICS; 7, NAVAL CONSTRUCTOR;
 8, CIVIL ENGINEER, ALL WITH RANK OF COMMANDER; 9, CHIEF BOATSWAIN; 10, CHIEF GUNNER; 11, CHIEF CARPENTER; 12, CHIEF SAILMAKER.

1

2

3

4

5

6

7

8

COLLAR DEVICES ON FROCK COATS, AND BUTTONS.

1, CHAPLAIN; 2, WARRANT MACHINIST; 3, PHARMACIST; 4, MATE; 5, PAY CLERK; 6, LARGE; 7, MEDIUM; 8, SMALL.

SWORD, SCABBARD, UNDRESS BELT, SWORD KNOT.

REAR-ADMIRAL.
CAPTAIN OR COMMANDER.
LIEUTENANT (JUNIOR GRADE) OR ENSIGN.

FULL DRESS BELTS.

MOUNTINGS FOR FULL-DRESS BELT.

CHIEF PETTY OFFICER.

BOATSWAIN MATE, FIRST CLASS.

BLUE DRESS.

COXSWAIN.

CHIEF PETTY OFFICER.

WHITE DRESS.

WHITE WORKING DRESS.

BLUE DRESS.

WHITE UNDRRESS.

BLUE UNDRRESS.

BANDSMAN.

DUNGAREES.

JERSEY.

SEAMAN.

CHIEF PETTY OFFICER.

OVERCOAT.

OVERCOAT WITH AND WITHOUT CAPE.

MUSICIAN.

SEAMAN.

PETTY OFFICER.

RAIN CLOTHES.

CAPS, WHITE HAT, AND HELMET.

1

2

3

4

RATING BADGES, BLUE.

- 1, CHIEF MASTER-AT-ARMS; 2, BOATSWAIN'S MATE, FIRST CLASS; 3, GUNNER'S MATE, SECOND CLASS; 4, QUARTERMASTER, THIRD CLASS.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

SPECIALTY MARKS ON RATING BADGES.

1

2

3

4

5

DISTINGUISHING MARKS BUTTONS.

1, GUN CAPTAIN; 2 AND 5, GUN POINTER; 3, EX-APPRENTICE; 4, SEAMAN GUNNER.

BANDMASTER'S EQUIPMENTS.

CHANGES IN UNIFORM REGULATIONS, NO. 1.

NAVY DEPARTMENT,

Washington, February 7, 1906.

The following changes in the "Regulations Governing the Uniform of Commissioned Officers, Warrant Officers, and Enlisted Men in the Navy of the United States, 1905" are hereby ordered to be made immediately upon the receipt of this order.

In acknowledging receipt of this order officers will state that the corrections have been made in the publications in their possession or custody.

CHARLES J. BONAPARTE,

Secretary.

PAGE 8.

Article 208: Strike out entire paragraph and substitute therefor—
"The service revolver belt and revolver will be worn with service dress at morning quarters; at all ship and boat drills; and at drill and in active service on shore with a landing force. It will be worn outside the coat. Swords will be worn with the uniforms and on the occasions specified in the uniform regulations; at parades, and at infantry and artillery drills on shore; and on any military duty or occasion where they are deemed necessary or appropriate. When attending funerals the hilt shall be draped with black crape. Side arms may be dispensed with at evening quarters. White gloves shall be worn at quarters, except at sea."

PAGE 28.

Under "Blue cap," in thirteenth and fourteenth lines, change the figures "20" and "30" to "30" and "40," respectively.

PAGE 40.

Add to footnote at bottom of page:

This applies also to the white coat for bandsmen.

PAGE 41.

Under "White coat," "For bandsmen," insert reference "a." Strike out the paragraph and insert therefor the following:

"Same as that for the enlisted men of the "Marine Corps."

PAGE 43.

Under "Blue trousers," paragraph 3, "For all other enlisted men," in the twelfth, thirteenth, and fourteenth line, strike out the sentence "The lacing is to be rove on one end, all parts showing outside to be parallel, ends of lacing tied at the top in a double bow," and substitute therefor "(For manner of lacing, follow the print.)"

PAGE 49.

In nineteenth line on page, after the word "chevrons" insert the words "for blue clothing."

Insert after paragraph beginning "Gun-pointer mark:"

The Navy E: To be worn by members of turret, gun, and torpedo crews that make exceptionally high scores on record target practice, as designated by the Bureau of Navigation.

The letter "E" embroidered in block-letter style five-eighth inch high, one-half inch wide, lines of the letter one-eighth inch wide. Worn on the arm; by rated men, 1 inch below the point of the chevron or 1 inch below the seaman gunner's mark; by men not rated, on the right arm in place of rating badge.

In the eighth line, after the word "stripes," insert the words "on blue clothing."

Under "Socks." "For all enlisted men." Strike out the entire paragraph and substitute therefor the following:

"For all enlisted men: Of black, wool and cotton mixed, or cotton, to conform to the standard sample, and to be sufficiently long to come well up on the calf of the leg.

Under "Shoes," in the first paragraph, third line, after the word "tongue," insert "for high shoes." Add to same paragraph "To conform to standard as adopted."

First paragraph, under "Clothing lists," in first line change "to" to "from," and in the second change "ship" to "station," so as to read "* * * recruits on transfer from a training station * * *"

"Outfits." After rubber boots add reference letter "d."

General heading for first, second, third, and fourth columns, change comma to period after "service," and strike out the words "and for the crews of training ships."

In last column change heading to read "Recruits on transfer from training station."

In last column prefix reference letter "c" to entry under the following:

Dress jumper.	White trousers.
Undress jumper.	Jersey.
Undershirts:	Drawers:
Heavy.	Heavy.
Light.	Light.

Change footnote "c" to read as follows: "Dependent upon the season. Winter clothing not required in summer, nor summer clothing and white in winter."

Strike out the words "Working dress" and insert therefor "Undress."

"White undress—Bandsman." Mark "Incorrect." (Same as for enlisted men of the Marine Corps.)

8 3/7/88.

BOSTON PUBLIC LIBRARY

3 9999 05676 905 0

