

UC 483

.A2

1915

Copy 1

WAR DEPARTMENT
OF THE QUARTERMASTER GENERAL

SPECIFICATIONS
FOR THE UNIFORM OF THE
UNITED STATES ARMY

1915

WASHINGTON
GOVERNMENT PRINTING OFFICE
1915

WAR DEPARTMENT
OFFICE OF THE QUARTERMASTER GENERAL

SPECIFICATIONS
FOR THE UNIFORM OF THE
UNITED STATES ARMY

1915

WASHINGTON
GOVERNMENT PRINTING OFFICE
1915

WG483
A2
1915

WAR DEPARTMENT

Document No. 484

Office of the Quartermaster General

2

D. OF D.
MAY 26 1915

WAR DEPARTMENT,
OFFICE OF THE CHIEF OF STAFF,
Washington, March 11, 1915.

The following are the specifications for the uniform of the United States Army.

They will be referred to officially as the Uniform Specifications, 1915 (abbreviation U. Sp.).

Changes therein will be published as Changes in Uniform Specifications (C. U. Sp. No. ———).

BY ORDER OF THE SECRETARY OF WAR:

H. L. SCOTT,
Brigadier General, Chief of Staff.

INDEX.

A.	Par.
Acting dental surgeon:	
Cap, dress	9 (f)
Insignia on collar of coat	26 (d)
Aiguillette	1
B.	
Badge:	
Army of Cuban pacification	137
Certificate of merit	130
China campaign	136
Civil War campaign	132
Coast Artillery reserves	138
Excellence in target practice, chevron, Coast Artillery	59 (a)
Indian campaign	133
Philippine campaign	135
Spanish campaign	134
Bands, cap, dress, enlisted men	57
Belts, saber, full dress:	
Artillery officers	2 (f)
Brigadier general	2 (b)
Cavalry officers	2 (f)
Chaplains	2 (g)
Engineers	2 (e)
Field officers	2 (c)
Infantry officers	2 (f)
Major general	2 (a)
Staff Corps and department officers	2 (d)
Belts, shoulder:	
Chief Signal Officer	3 (a)
Other officers of Signal Corps, including detailed officers	3 (b)
Belts, waist, enlisted men	52
Boots:	
Black, officers	4 (a)
Rubber—	
Officers	4 (c)
Enlisted men	53
Russet, officers	4 (b)
Breast cords, enlisted men	78
Breeches, dress:	
Chaplain	5 (e)
Chief of Coast Artillery	5 (b)
Chief of Engineers	5 (c)
General officers	5 (a)
Officers of Artillery	5 (h)
Officers below rank of brigadier general in Staff Corps, etc	5 (e)
Officers of Cavalry	5 (h)
Officers of Engineers	5 (f)
Officers of Infantry	5 (i)
Officers of Quartermaster Corps	5 (g)
Quartermaster General and brigadier generals of the Quartermaster Corps	5 (d)
Breeches, service:	
Officers	6
Officers, mounted	6
Cotton, enlisted men	54 (b)
Woolen, enlisted men	54 (a)

	Par.
Brigadier general:	
Dress coat, buttons on breast of.....	14 (a)
Insignia on shoulder loop.....	28 (d)
Insignia on collar of shirt when coat is not worn.....	29 (d)
Insignia on sleeve, full dress and special evening dress coat and mess jacket.....	30 (b)
Sash.....	42 (b)
Brigadier generals, Quartermaster Corps:	
Dress breeches.....	5 (d)
Dress trousers.....	47 (d)
Full-dress coats.....	15 (c)
Full-dress trousers.....	48 (a)
Buttons:	
Bronze—	
Enlisted men.....	55 (b)
Officers of Engineers.....	7 (b)
Officers, except Engineers.....	7 (a)
Rosettes in lieu of badges and medals.....	139
Gilt—	
Enlisted men.....	55 (a)
Officers of Engineers.....	8 (b)
Officers, except Engineers.....	8 (a)
C.	
Caps:	
Blanket lined, enlisted men.....	56 (a)
Dress, enlisted men.....	56 (b)
Dress, officers—	
Acting dental surgeon.....	9 (f)
Chaplain.....	9 (de)
Chief of Coast Artillery.....	9 (c)
Dental surgeon.....	9 (f)
Field officers.....	9 (d)
General officers.....	9 (a)
Officers below the rank of field officer.....	9 (e)
Quartermaster General and brigadier generals of the Quartermaster Corps.....	9 (b)
Veterinarian.....	9 (f)
Service—	
Enlisted men.....	56 (c)
Officers.....	10
White—	
Enlisted men.....	56 (d)
Officers.....	11
Winter, enlisted men.....	56 (e)
Cape:	
Officers, pattern of.....	12
Chaplains, color of lining of.....	12 (f)
General officers, color of lining of.....	12 (a)
Officers of Artillery, color of lining of.....	12 (d)
Officers of Cavalry, color of lining of.....	12 (e)
Officers of Infantry, color of lining of.....	12 (c)
Officers of Quartermaster Corps, color of lining of.....	12 (b)
Officers of Staff Corps and departments, except Quartermaster Corps, color of lining of.....	12 (a)
Captain:	
Insignia on shoulder loop.....	28 (h)
Insignia on collar of shirt when coat is not worn.....	29 (h)
Insignia on sleeve, full dress and special evening dress coat and mess jacket.....	30 (f)
Insignia on sleeve of overcoat.....	31 (e)
Chevrons, blue denim, enlisted men.....	72
Chevrons, dress, enlisted men:	
Artificer—	
Army Service School detachment.....	70 (a)
Infantry.....	61 (a)
Badge for excellence in target practice, Coast Artillery.....	59 (a)
Battalion sergeant major—	
Army Service School detachment.....	70 (c)
Engineers.....	62 (b)
Field Artillery.....	58 (b)
Infantry.....	61 (b)

Chevrons, dress, enlisted men—Continued.

	Par.
Battalion quartermaster sergeant—	
Army Service School detachment.....	70 (b)
Engineers.....	62 (a)
Field Artillery.....	58 (a)
Battery quartermaster sergeant, Field Artillery.....	58 (x)
Casemate electrician, Coast Artillery.....	59 (b)
Chief loader, Coast Artillery.....	59 (d)
Chief mechanic—	
Army Service School detachment, Field Artillery.....	70 (d)
Field Artillery.....	58 (c)
Chief musician—	
Cavalry.....	60 (a)
Coast Artillery.....	59 (c)
Engineers.....	62 (c)
Field Artillery.....	58 (d)
Infantry.....	61 (c)
Chief planter, Coast Artillery.....	59 (d)
Chief trumpeter—	
Cavalry.....	60 (b)
Coast Artillery.....	59 (e)
Field Artillery.....	58 (e)
Color sergeant—	
Cavalry.....	60 (c)
Field Artillery.....	58 (f)
Infantry.....	61 (d)
Company quartermaster sergeant—	
Army Service School detachment.....	70 (e)
Coast Artillery.....	59 (f)
Engineers.....	62 (d)
Infantry.....	61 (e)
Cook—	
Army Service School detachment.....	70 (f)
Army service detachment, United States Military Academy.....	69 (a)
Cavalry.....	60 (d)
Coast Artillery.....	59 (g)
Engineers.....	62 (e)
Field Artillery.....	58 (g)
Infantry.....	61 (f)
Quartermaster Corps.....	67 (a)
Signal Corps.....	64 (a)
Corporal—	
Army Service School detachment.....	70 (g)
Army service detachment, United States Military Academy.....	69 (b)
Cavalry.....	60 (e)
Coast Artillery.....	59 (h)
Engineers.....	62 (f)
Field Artillery.....	58 (h)
Hospital Corps.....	65 (a)
Infantry.....	61 (g)
Ordnance.....	63 (a)
Quartermaster Corps.....	67 (b)
Signal Corps.....	64 (b)
United States Military Academy band.....	68 (a)
Drum major—	
Cavalry.....	60 (f)
Coast Artillery.....	59 (i)
Engineers.....	62 (g)
Field Artillery.....	58 (i)
Infantry.....	61 (h)
United States Military Academy band.....	68 (b)
Electrician sergeant—	
First class—	
Army Service School detachment.....	70 (h)
Coast Artillery.....	59 (j)
Second class—	
Army Service School detachment.....	70 (i)
Coast Artillery.....	59 (k)
Engineer—	
Army Service School detachment.....	70 (j)
Coast Artillery.....	59 (l)

Chevrons, dress, enlisted men—Continued.

	Par.
Farrier—	
Army Service School detachment.....	70 (k)
Cavalry.....	60 (g)
Fireman—	
Army Service School detachment.....	70 (l)
Coast Artillery.....	59 (m)
First-class gunner—	
Field Artillery.....	58 (j)
Gun or mortar company, Coast Artillery.....	59 (n)
Mine company, Coast Artillery.....	59 (o)
First-class sergeant—	
Hospital Corps, Army Service School detachment.....	70 (w)
Quartermaster Corps.....	67 (e)
Signal Corps, Army Service School detachment.....	70 (w)
First sergeant—	
Army Service School detachment.....	70 (m)
Army service detachment, United States Military Academy.....	69 (c)
Cavalry.....	60 (h)
Coast Artillery.....	59 (p)
Engineers.....	62 (h)
Field Artillery.....	58 (k)
Infantry.....	61 (i)
Gun commander, Coast Artillery.....	59 (q)
Gun pointer, Coast Artillery.....	59 (r)
Horseshoer—	
Army Service School detachment.....	70 (n)
Cavalry.....	60 (i)
Field Artillery.....	58 (l)
Lance corporal—	
Cavalry.....	60 (j)
Coast Artillery.....	59 (s)
Engineers.....	62 (i)
Field Artillery.....	58 (m)
Hospital Corps.....	65 (b)
Infantry.....	61 (j)
Signal Corps.....	64 (c)
U. S. Military Academy band.....	68 (e)
Master electrician—	
Army Service School detachment.....	70 (o)
Coast Artillery.....	59 (t)
Quartermaster Corps.....	67 (c)
Master gunner—	
Army Service School detachment.....	70 (p)
Coast Artillery.....	59 (u)
Master signal electrician—	
Army Service School detachment.....	70 (g)
Signal Corps.....	64 (d)
Mechanic, Coast Artillery.....	59 (v)
Mechanic and artificer, Field Artillery.....	58 (n)
Mechanic—farrier, Field Artillery.....	58 (o)
Mechanic—saddler, Field Artillery.....	58 (p)
Observer, Coast Artillery—	
First class.....	59 (w)
Second class.....	59 (x)
Post noncommissioned staff—	
Ordnance sergeant.....	66 (a)
Quartermaster sergeant.....	66 (b)
Principal musician—	
Cavalry.....	60 (k)
Coast Artillery.....	59 (y)
Engineers.....	62 (j)
Field Artillery.....	58 (q)
Infantry.....	61 (k)
Private, first class—	
Engineers.....	62 (k)
Hospital Corps.....	65 (c)
Hospital Corps, Army Service School detachment.....	70 (r)
Ordnance.....	63 (b)
Quartermaster Corps.....	67 (d)
Signal Corps.....	64 (e)

Chevrons, dress, enlisted men—Continued.	Par.
Regimental commissary sergeant—	
Army Service School detachment.....	70 (<i>s</i>)
Cavalry.....	60 (<i>l</i>)
Field Artillery.....	58 (<i>r</i>)
Infantry.....	61 (<i>l</i>)
Regimental sergeant major—	
Army Service School detachment.....	70 (<i>u</i>)
Cavalry.....	60 (<i>n</i>)
Field Artillery.....	58 (<i>t</i>)
Infantry.....	61 (<i>n</i>)
Regimental quartermaster sergeant—	
Army Service School detachment.....	70 (<i>t</i>)
Cavalry.....	60 (<i>m</i>)
Field Artillery.....	58 (<i>s</i>)
Infantry.....	61 (<i>m</i>)
Saddler—	
Army Service School detachment.....	70 (<i>v</i>)
Cavalry.....	60 (<i>o</i>)
Field Artillery.....	58 (<i>p</i>)
Second-class gunner—	
Field Artillery.....	58 (<i>u</i>)
Gun or mortar company, Coast Artillery.....	59 (<i>z</i>)
Mine company, Coast Artillery.....	59 (<i>aa</i>)
Sergeant—	
Army Service School detachment.....	70 (<i>y</i>)
Army Service detachment, United States Military Academy.....	69 (<i>d</i>)
Cavalry.....	60 (<i>p</i>)
Coast Artillery.....	59 (<i>ab</i>)
Engineers.....	62 (<i>l</i>)
Field Artillery.....	58 (<i>v</i>)
Hospital Corps.....	65 (<i>d</i>)
Infantry.....	61 (<i>o</i>)
Ordnance.....	63 (<i>c</i>)
Quartermaster Corps.....	67 (<i>f</i>)
Signal Corps.....	64 (<i>f</i>)
U. S. Military Academy band.....	68 (<i>d</i>)
Sergeant, first class—	
Army Service School detachment (Hospital Corps).....	70 (<i>w</i>)
Army Service School detachment (Signal Corps).....	70 (<i>x</i>)
Hospital Corps.....	65 (<i>e</i>)
Quartermaster Corps.....	67 (<i>e</i>)
Signal Corps.....	64 (<i>g</i>)
Sergeant of band and assistant leader, U. S. Military Academy band.....	68 (<i>e</i>)
Sergeant of field music, U. S. Military Academy band.....	68 (<i>f</i>)
Sergeant major, Coast Artillery—	
Junior grade.....	59 (<i>ac</i>)
Senior grade.....	59 (<i>ad</i>)
Sergeant major, senior grade, Army Service School detachment.....	70 (<i>u</i>)
Squadron sergeant major, Cavalry.....	60 (<i>q</i>)
Stable sergeant, Field Artillery.....	58 (<i>w</i>)
Troop quartermaster sergeant, Cavalry.....	60 (<i>r</i>)
Wagoner—	
Army Service School detachment.....	70 (<i>z</i>)
Cavalry.....	60 (<i>s</i>)
Chevrons, service, enlisted men.....	71
Chief of Coast Artillery:	
Dress breeches.....	5 (<i>b</i>)
Dress cap.....	9 (<i>c</i>)
Dress trousers.....	47 (<i>b</i>)
Chief of Engineers:	
Dress breeches.....	5 (<i>c</i>)
Dress trousers.....	47 (<i>c</i>)
Full-dress coat.....	15 (<i>b</i>)
Full-dress trousers.....	48 (<i>b</i>)
Quartermaster General:	
Dress breeches.....	5 (<i>d</i>)
Dress trousers.....	47 (<i>d</i>)
Full-dress coat.....	15 (<i>c</i>)
Full-dress trousers.....	48 (<i>a</i>)

Coats, dress:	Par.
Brigadier generals, Quartermaster Corps.....	14 (a)
Quartermaster General.....	14 (a)
Enlisted men.....	73
General officers.....	14 (a)
Other officers.....	14 (b)
Buttons on breast of, general officers.....	14 (a)
Full dress—	
Brigadier generals, Quartermaster Corps.....	15 (c)
Quartermaster General.....	15 (c)
Chaplain.....	15 (d)
General officers.....	15 (a)
Chief of Engineers.....	15 (b)
Officers below the rank of brigadier general.....	15 (d)
Officers of Engineers.....	15 (e)
Officers holding permanent appointments in Quartermaster Corps....	15 (f)
Coats:	
Oilskin, enlisted men.....	74
Service—	
Enlisted men.....	75
Officers.....	16
Special evening dress, officers.....	17
White—	
Officers.....	18
Summer, enlisted men.....	76
Collars, linen, enlisted men.....	77
Colonel:	
Insignia on shoulder loop.....	28 (e)
Insignia on sleeve, full dress and special evening dress coat and mess jacket.....	30 (c)
Insignia on collar of shirt when coat is not worn.....	29 (e)
Insignia on sleeve of overcoat.....	31 (b)
Cords:	
Breast, enlisted men.....	78
Hat—	
Enlisted men.....	79
General officers.....	23 (a)
Other officers.....	23 (b)
Corps of Engineers:	
Color of facings.....	20 (j)
Insignia on collar of coat.....	26 (b)
Letters "U. S.".....	26 (a)

D.

Designation to indicate regiment, companies, etc., on—	
Cap ornaments.....	92
Collar ornaments.....	98
Drawers, enlisted men.....	80

E.

Epaulette, description of:	
General officers, except general officers of General Staff.....	19 (a)
General officers of General Staff.....	19 (b)

F.

Facings, color of:	
Brigadier generals of the Quartermaster Corps.....	20 (b)
Chaplain.....	20 (n)
Quartermaster General.....	20 (b)
General officers, except Quartermaster General and brigadier generals of the Quartermaster Corps.....	20 (a)
Officers holding permanent appointments in—	
Adjutant General's Department.....	20 (c)
Inspector General's Department.....	20 (d)
Judge Advocate General's Department.....	20 (e)
Ordnance Department.....	20 (g)
Quartermaster Corps.....	20 (f)
Signal Corps.....	20 (h)
Officers of—	
Artillery.....	20 (l)
Cavalry.....	20 (k)

Facings, color of—Continued.	
Officers of—Continued.	Par.
Corps of Engineers.....	20 (<i>j</i>)
Infantry.....	20 (<i>m</i>)
Medical Corps.....	20 (<i>i</i>)
First lieutenant:	
Insignia on shoulder loop.....	28 (<i>i</i>)
Insignia on collar of shirt when coat is not worn.....	29 (<i>i</i>)
Insignia on sleeve, full dress and special evening dress coat and mess jacket.....	30 (<i>g</i>)
Insignia on sleeve of overcoat.....	31 (<i>f</i>)
Frocks, stable, enlisted men.....	117

G.

Gauntlets, enlisted men.....	81
General:	
Button on breast of dress coat.....	14 (<i>a</i>)
Insignia on shoulder loop.....	28 (<i>a</i>)
Insignia on collar of shirt when coat is not worn.....	29 (<i>a</i>)
Gloves:	
Enlisted men.....	82
Leather, officers.....	21
O. D. woolen, officers.....	22

H.

Hat, service:	
Enlisted men.....	83
Officers.....	24
Hat cords:	
Enlisted men.....	79
General officers.....	23 (<i>a</i>)
Other officers.....	23 (<i>b</i>)

I.

Insignia on collar of coat:	
Bronze metal—	
Adjutant General's Department.....	27 (<i>c</i>)
Aids.....	27 (<i>s</i>)
All officers.....	27 (<i>a</i>)
Assistant Inspectors, small-arms practice, Organized Militia.....	27 (<i>w</i>)
Cavalry.....	27 (<i>m</i>)
Chaplain.....	27 (<i>u</i>)
Coast Artillery.....	27 (<i>o</i>)
Corps of Engineers.....	27 (<i>j</i>)
Dental surgeon.....	27 (<i>i</i>)
Field Artillery.....	27 (<i>n</i>)
General Staff officers.....	27 (<i>b</i>)
Infantry.....	27 (<i>p</i>)
Inspector General's Department.....	27 (<i>d</i>)
Inspectors, small-arms practice, Organized Militia.....	27 (<i>w</i>)
Judge Advocate General's Department.....	27 (<i>e</i>)
Medical Corps.....	27 (<i>g</i>)
Medical Reserve Corps.....	27 (<i>h</i>)
Ordnance Department.....	27 (<i>k</i>)
Philippine Scouts.....	27 (<i>q</i>)
Porto Rico Regiment of Infantry.....	27 (<i>r</i>)
Quartermaster Corps.....	27 (<i>f</i>)
Regimental staff officers.....	27 (<i>t</i>)
Signal Corps.....	27 (<i>l</i>)
Veterinarian.....	27 (<i>v</i>)
Gold or gilt metal—	
Adjutant General's Department.....	25 (<i>c</i>)
Aids.....	25 (<i>r</i>)
Assistant Inspectors, small-arms practice, Organized Militia.....	25 (<i>u</i>)
Cavalry.....	25 (<i>l</i>)
Chaplain.....	25 (<i>a</i>)
Coast Artillery.....	25 (<i>n</i>)
Dental surgeon.....	25 (<i>i</i>)
Field Artillery.....	25 (<i>m</i>)
General Staff Corps.....	25 (<i>b</i>)
Infantry.....	25 (<i>o</i>)
Inspector General's Department.....	25 (<i>d</i>)

Insignia on collar of coat—Continued.	
Gold or gilt metal—Continued.	Par.
Inspectors, small-arms practice, Organized Militia	25 (<i>u</i>)
Judge Advocate General's Department	25 (<i>e</i>)
Medical Corps	25 (<i>g</i>)
Medical Reserve Corps	25 (<i>h</i>)
Officers, except Engineers	25 (<i>a</i>)
Ordnance Department	25 (<i>j</i>)
Philippine Scouts	25 (<i>p</i>)
Porto Rico Regiment of Infantry	25 (<i>q</i>)
Quartermaster Corps	25 (<i>f</i>)
Regimental staff officers	25 (<i>s</i>)
Signal Corps	25 (<i>k</i>)
Veterinarian	25 (<i>t</i>)
Silver or white metal—	
Acting dental surgeon	26 (<i>d</i>)
Chaplain	26 (<i>c</i>)
Corps of Engineers	26 (<i>a-b</i>)
Inspectors or assistant inspectors, small-arms practice, Organized Militia	26 (<i>e</i>)
Insignia on shoulder loop:	
Brigadier general	28 (<i>d</i>)
Captain	28 (<i>h</i>)
Chaplain	28 (<i>g, h, i</i>)
Colonel	28 (<i>c</i>)
First lieutenant	28 (<i>i</i>)
General	28 (<i>a</i>)
Lieutenant colonel	28 (<i>f</i>)
Lieutenant general	28 (<i>b</i>)
Major	28 (<i>g</i>)
Major general	28 (<i>c</i>)
Insignia on collar of shirt when coat is not worn:	
Brigadier general	29 (<i>d</i>)
Captain	29 (<i>h</i>)
Chaplain	29 (<i>g, h, i</i>)
Colonel	29 (<i>e</i>)
First lieutenant	29 (<i>i</i>)
General	29 (<i>a</i>)
Lieutenant colonel	29 (<i>f</i>)
Lieutenant general	29 (<i>b</i>)
Major	29 (<i>g</i>)
Major General	29 (<i>c</i>)
Insignia on sleeve full-dress and special evening-dress coat and mess jacket:	
Brigadier general	30 (<i>b</i>)
Captain	30 (<i>f</i>)
Chaplain	30 (<i>e, f, g</i>)
Colonel	30 (<i>c</i>)
First lieutenant	30 (<i>g</i>)
Lieutenant colonel	30 (<i>d</i>)
Major	30 (<i>e</i>)
Major general	30 (<i>a</i>)
Insignia on sleeve of overcoat:	
Captain	31 (<i>e</i>)
Chaplain	31 (<i>d, e, f</i>)
Colonel	31 (<i>b</i>)
First lieutenant	31 (<i>f</i>)
Lieutenant colonel	31 (<i>c</i>)
Major	31 (<i>d</i>)
Officers below the rank of general, except officers of General Staff Corps	31 (<i>a</i>)
Officers of General Staff Corps, below rank of brigadier general	31 (<i>g</i>)
Insoles	84
J.	
Jumper, working, enlisted men	85
L.	
Leggins:	
Canvas—	
Enlisted men	86
Officers	33
Leather, officers	32

Lieutenant colonel:	Par.
Insignia on shoulder loop.....	28 (f)
Insignia on collar of shirt when coat is not worn.....	29 (f)
Insignia on sleeve, full-dress and special evening-dress coat and mess jacket.....	30 (d)
Insignia on sleeve of overcoat.....	31 (c)
Lieutenant general:	
Buttons on breast of dress coat.....	14 (a)
Insignia on shoulder loop.....	28 (b)
Insignia on collar of shirt when coat is not worn.....	29 (b)

M.

Major:	
Insignia on shoulder loop.....	28 (g)
Insignia on collar of shirt when coat is not worn.....	29 (g)
Insignia on sleeve, full-dress and special evening-dress coat and mess jacket.....	30 (e)
Insignia on sleeve of overcoat.....	31 (d)
Major general:	
Buttons on breast of dress coat.....	14 (a)
Insignia on shoulder loop.....	28 (c)
Insignia on collar of shirt when coat is not worn.....	29 (c)
Insignia on sleeve, full-dress and special evening-dress coat and mess jacket.....	30 (a)
Sash.....	42 (a)
Medal of honor (ribbon).....	129
Medal, Philippine congressional.....	131
Mess jacket, officers:	
Blue.....	34
White.....	35
Mittens, enlisted men.....	87
Moccasins, enlisted men.....	88
Mucklucks.....	89
Music pouches.....	90

O.

Oilskin clothing, officers.....	36
Ornaments, cap; gilt and bronze, enlisted men:	
Band musician.....	91 (a)
Cavalry.....	91 (b)
Coast Artillery.....	91 (c)
Electrician sergeant.....	91 (i)
Engineers.....	91 (d)
Field Artillery.....	91 (c)
Field musician.....	91 (e)
General recruiting service.....	91 (f)
Hospital Corps.....	91 (g)
Infantry.....	91 (h)
Master electrician.....	91 (i)
Master signal electrician.....	91 (i)
Noncommissioned officers of Signal Corps.....	91 (k)
Ordnance.....	91 (j)
Ordnance sergeant.....	91 (k)
Porto Rico Regiment of Infantry.....	91 (h)
Quartermaster Corps.....	91 (l)
Quartermaster sergeant.....	91 (k)
Sergeant first class, Hospital Corps.....	91 (k)
Service School detachment.....	91 (m)
Signal Corps.....	91 (n)
United States Military Academy detachments.....	91 (m)
United States Disciplinary Barracks guard.....	91 (o)
Designation to indicate regiment, companies, etc.—	
Cavalry.....	92 (d)
Coast Artillery.....	92 (a)
Engineers.....	92 (b)
Field Artillery.....	92 (d)
General recruiting service.....	92 (c)
Infantry.....	92 (d)
Native troops in the Philippines.....	92 (e)
Porto Rico Regiment of Infantry.....	92 (f)
United States Disciplinary Barracks guard.....	92 (c)

Ornaments, cap; gilt and bronze, enlisted men—Continued.	Par.
For band musicians—	
Cavalry.....	93 (c)
Coast Artillery.....	93 (a)
Engineers.....	93 (b)
Field Artillery.....	93 (c)
Infantry.....	93 (c)
Military Academy detachment.....	93 (d)
Native troops in the Philippines.....	93 (e)
Porto Rico Regiment of Infantry.....	93 (f)
Recruiting service.....	93 (h)
United States Disciplinary Barracks guard.....	93 (g)
Noncommissioned staff officers—	
Cavalry.....	94 (a)
Coast Artillery.....	94 (b)
Engineers.....	94 (c)
Field Artillery.....	94 (a)
Infantry.....	94 (a)
Field musician—	
Artillery.....	95 (b)
Cavalry.....	95 (b)
Engineers.....	95 (a)
Infantry.....	95 (b)
Native troops in the Philippines.....	95 (c)
Recruiting service.....	95 (e)
United States Disciplinary Barracks guard.....	95 (d)
United States Military Academy—	
Artillery.....	96 (a)
Cavalry.....	96 (b)
Engineers.....	96 (c)
Musician.....	96 (d)
Ornaments, collar, gilt, enlisted men:	
Band musician.....	97 (a)
Cavalry.....	97 (b)
Coast Artillery.....	97 (c)
Electrician.....	97 (e)
Engineer.....	97 (f)
Field Artillery.....	97 (c)
General recruiting service.....	97 (d)
Hospital Corps.....	97 (g)
Infantry.....	97 (h)
Ordnance.....	97 (i)
Porto Rico Regiment of Infantry.....	97 (h)
Quartermaster Corps.....	97 (k)
Quartermaster sergeant.....	97 (j)
Service School detachment.....	97 (l)
Signal Corps.....	97 (m)
United States Military Academy detachment.....	97 (l)
United States Disciplinary Barracks guard.....	97 (n)
U. S.....	97 (o)
U. S. S.....	97 (p)
U. S. V.....	97 (q)
Designation to indicate regiment, companies, etc.—	
Cavalry.....	98 (d)
Coast Artillery.....	98 (a)
Engineers.....	98 (b)
Field Artillery.....	98 (d)
General recruiting service.....	98 (c)
Infantry.....	98 (d)
Native troops in the Philippines.....	98 (e)
Porto Rico Regiment of Infantry.....	98 (f)
United States Disciplinary Barracks guard.....	98 (c)
For band musicians—	
Cavalry.....	99 (c)
Coast Artillery.....	99 (a)
Engineers.....	99 (b)
Field Artillery.....	99 (c)
Infantry.....	99 (c)
Native troops in the Philippines.....	99 (e)
Porto Rico Regiment of Infantry.....	99 (f)

Ornaments, collar, gilt, enlisted men—Continued.	
For band musicians—Continued.	Par.
Recruiting service.....	99 (h)
United States Disciplinary Barracks guard.....	99 (g)
United States Military Academy detachment.....	99 (d)
Noncommissioned staff officers—	
Cavalry.....	100 (a)
Coast Artillery.....	100 (b)
Engineers.....	100 (c)
Field Artillery.....	100 (a)
Infantry.....	100 (a)
United States Military Academy detachments—	
Artillery.....	101 (a)
Band musicians.....	101 (b)
Cavalry.....	101 (c)
Engineers.....	101 (d)
Ornaments, collar, bronze, enlisted men:	
The letters U. S.....	102 (a)
The device, letters or numbers of organization.....	102 (b)
Overalls, enlisted men.....	103
Overcoat, canvas, blanket lined:	
Enlisted men.....	104
Officers.....	38
Olive drab—	
Enlisted men.....	105
Officers.....	37
Overshoes, arctic:	
Enlisted men.....	106
Officers.....	39
P.	
Pea-jackets, enlisted men.....	107
Poncho, enlisted men.....	108
R.	
Rosettes (buttons) for medals or badges.....	139
S.	
Saber knot, dress:	
General officers.....	40 (a)
Other officers, except chaplains.....	40 (b)
Service, except chaplains.....	41
Sash:	
Brigadier general.....	42 (b)
Major general.....	42 (a)
Shako, drum major, enlisted men.....	114
Shirts:	
Muslin, enlisted men.....	109
Olive drab—	
Enlisted men.....	110
Officers.....	43
Shoes, enlisted men:	
Felt.....	111
Gymnasium.....	112
Russet leather.....	113
Shoulder knot.....	44
Shoulder strap:	
Description of.....	45
Placing of insignia of rank on—	
Brigadier general.....	45 (d)
Captain.....	45 (h)
Chaplain.....	45 (g, h, i)
Colonel.....	45 (e)
First lieutenant.....	45 (i)
General.....	45 (a)
Lieutenant colonel.....	45 (f)
Lieutenant general.....	45 (b)
Major.....	45 (g)
Major general.....	45 (c)
Second lieutenant.....	45 (j)

	Par.
Slickers, enlisted men.....	115
Socks, German, enlisted men.....	116
Special evening dress coats, officers.....	17
Stable frocks, enlisted men.....	117
Stockings, enlisted men:	
Cotton.....	118
Woolen.....	119
Stripes, service, enlisted men.....	122
Stripes, trousers, dress:	
Color of, enlisted men—	
Army service detachment, United States Military Academy.....	120 (a)
Cavalry.....	120 (b)
Coast Artillery.....	120 (d)
Engineers.....	120 (c)
Field Artillery.....	120 (d)
Hospital Corps.....	120 (e)
Infantry.....	120 (f)
Ordnance.....	120 (g)
Ordnance sergeant.....	120 (h)
Quartermaster Corps.....	120 (j)
Quartermaster sergeant.....	120 (i)
Service school detachment.....	120 (k)
Signal Corps.....	120 (l)
Width of, enlisted men—	
Corporal.....	121 (b)
Musician.....	121 (c)
Noncommissioned officers above rank of corporal.....	121 (a)
Trumpeter.....	121 (c)
Studs, shirt, enlisted men.....	123
Sweaters, olive drab:	
Enlisted men.....	124
Officers.....	46

T.

Trousers:	
Dress—	
Chaplain.....	47 (e)
Chief of Coast Artillery.....	47 (b)
Chief of Engineers.....	47 (c)
Enlisted men.....	125
General officers, except Chief of Coast Artillery, Chief of Engineers, Quartermaster General and brigadier generals of the Quartermaster Corps.....	47 (a)
Officers below the rank of brigadier general, holding permanent ap- pointments in the staff corps and departments, and chaplains, except Engineers and Quartermaster Corps.....	47 (e)
Officers of Artillery.....	47 (h)
Officers of Cavalry.....	47 (h)
Officers of Engineer Corps.....	47 (f)
Officers of Infantry.....	47 (i)
Officers holding permanent appointments in Quartermaster Corps... Quartermaster General and brigadier generals of the Quartermaster Corps.....	47 (g) 47 (d)
Full dress—	
Chief of Engineers.....	48 (b)
General officers, except Chief of Engineers.....	48 (a)
Officers below the rank of brigadier general, holding permanent ap- pointments in the staff corps and departments, and chaplains, except officers of the Quartermaster Corps and Engineers.....	48 (c)
Service, enlisted men, Quartermaster Corps—	
Woolen.....	126 (a)
Cotton.....	126 (b)
Special evening dress—	
Officers of Artillery.....	49
Officers of Cavalry.....	49
Officers of Infantry.....	49
White—	
Enlisted men.....	127
Officers.....	50

U.

Par.

U. S. letters.....	27	(a)
U. S. collar ornaments, gilt.....	97	(o)
U. S. S. collar ornaments, gilt.....	97	(p)
U. S. V. collar ornaments, gilt.....	97	(q)
Undershirts, enlisted men:		
Cotton, winter, and winter light weight.....	128	

V.

Veterinarian:		
Dress caps.....	9	(f)
Insignia on collar of coat, bronze.....	27	(v)
Insignia on collar of coat, gold or gilt.....	25	(t)
Vest, special evening dress and mess jacket.....	51	

UNIFORM OF THE UNITED STATES ARMY.

OFFICERS.

1. **AIGUILLETTE.**—To be braided gold or gilt wire cord $\frac{3}{16}$ inch in diameter, in two parts, front and back, each part to be neatly fastened to a triangular piece of brass metal having on the inside a bent hook. This hook when worn attaches to a small strip of brass metal which slips under the shoulder strap or through a loop when used with the shoulder knot or white coat.

The front and back parts to have a loop $30\frac{1}{2}$ inches long. The back part to have a loose end with a braided portion 24 inches long; this part to measure 26 inches to the button loop and an additional 8 inches of single cord and pencil.

The front part to have a shorter loose end with a braided portion 15 inches long; this part to measure $17\frac{1}{2}$ inches to the button loop and with an additional $7\frac{1}{2}$ inches of single cord and pencil.

The metal piece for the shoulder strap, curved in order to conform to contour of shoulder, to be $3\frac{7}{8}$ inches long and $\frac{5}{8}$ inch wide, with an opening at each end of about $\frac{3}{8}$ inch for the hook.

The metal piece for shoulder knot to be $2\frac{3}{8}$ inches long and $\frac{1}{2}$ inch wide, with opening for hook about $\frac{3}{8}$ inch wide with a raised portion of metal in center 1 inch long to permit the shoulder knot holder to pass through.

2. **BELT, SABER.**

FULL DRESS.

(a) **Major general.**—*Belt.*—To be of red Russia leather $1\frac{3}{4}$ inches wide with detachable sling. The belt to have three stripes of gold or gilt embroidery about $\frac{1}{4}$ inch wide and $\frac{1}{8}$ inch apart and $\frac{1}{8}$ inch from top and bottom edges.

Plate.—To be of gilt or gold metal, rectangular in shape, 2 inches wide and 3 inches long, having a bright raised rim. To have in the center a wreath of laurel in silver or silver metal partly encircling the coat of arms of the United States. All stars in the coat of arms to be of silver or silver metal and the eagle, shield, scroll, edge of clouds and rays to be of bright polish.

Slings.—To be of same material as belt, 1 inch wide, embroidered to correspond with waist belt. Buckles, snaps, belt attachment, and hook to be of gilt metal.

(b) **Brigadier general**.—*Belt*.—To be of black webbing $1\frac{3}{4}$ inches wide with detachable slings.

Plate.—To be a flat, smooth, brass buckle.

Slings.—To be of Russia leather, same as for major general.

(c) **Field officers**.—*Belt*.—To be of black enameled leather $1\frac{3}{4}$ inches wide having one large stripe of four vellum gold or gilt lace.

Plate.—Same as "Major general," par. 2 (a).

Slings.—To be of same material as belt, 1 inch wide, embroidered to correspond with waist belt. Buckles, snaps, belt attachment, and hook to be of gilt metal.

(d) **Officers holding permanent appointments in the staff corps and departments below the rank of field officers, except Engineers**.—*Belt*.—To be of black enameled leather $1\frac{3}{4}$ inches wide having four stripes of gold lace interwoven with black silk, each stripe $\frac{1}{16}$ inch wide.

Plate.—Same as "Major general," par. 2 (a).

Slings.—To be of same material as belt, 1 inch wide, embroidered to correspond with waist belt. Buckles, snaps, belt attachment, and hook to be of gilt metal.

(e) **Officers of Engineers**.—*Belt*.—To be black enameled leather $1\frac{3}{4}$ inches wide, having four stripes of gold lace interwoven with scarlet silk, each stripe $\frac{1}{16}$ inch wide.

Plate.—Same as "Major general," par. 2 (a).

Slings.—Same as "Field officers," par. 2 (c).

(f) **Officers of Cavalry, Artillery, and Infantry below the rank of field officer**.—*Belt*.—To be of black enameled leather $1\frac{3}{4}$ inches wide, having four stripes of gold lace interwoven with silk, the color of the arm of service, each stripe to be $\frac{1}{16}$ inch wide.

Plate.—Same as "Major general," par. 2 (a).

Slings.—Same as "Field officers," par. 2 (c).

(g) **Chaplains**.—*Belt, without sling*.—Those for majors same as field officers, par. 2 (c); those for chaplains below the rank of field officers, same as officers holding permanent appointments in the staff corps and departments, except Engineers, par. 2 (d).

3. BELT, SHOULDER.

(a) **Chief Signal Officer**.—*Belt*.—To be of red Russian leather $2\frac{1}{4}$ inches wide, having four stripes of gold or gilt embroidery about $\frac{1}{4}$ inch wide and $\frac{1}{8}$ inch apart and $\frac{1}{8}$ inch from each edge. The loose end of belt to be finished off with a gilt metal tongue in the

shape of a shield $2\frac{1}{4}$ inches wide and $1\frac{3}{4}$ inches long at widest part. The ends of belt holding keeper to be turned under and buttoned over a gilt metal stud.

Buckle.—To be of gilt metal rounding diamond shape, 4 inches long and $2\frac{7}{8}$ inches wide, having an opening in center $1\frac{3}{4}$ inches long and $\frac{1}{2}$ inch wide.

Field glass case.—To be of same material as belt, of a curved shape about $6\frac{1}{2}$ inches long, $1\frac{1}{8}$ inches wide, and $1\frac{1}{2}$ inches deep, and to be attached with gilt metal rings and keepers. On the cover, which is secured by a strap and gilt metal stud, is mounted in gilt metal the device of the Signal Corps, upon which is superimposed a gilt eagle. The whole device to be about 4 inches long and $2\frac{1}{2}$ inches wide.

Keeper.—To be of gilt metal $2\frac{1}{4}$ inches wide, $\frac{7}{8}$ inch long, and $\frac{3}{8}$ inch thick.

Pencils.—Two in number, of gilt metal, fastened to a rosette by chains about $4\frac{1}{2}$ inches long and fitted into two holders attached to a shield, the latter placed on the front of the belt, all of gilt metal.

(b) **Other officers of the Signal Corps, including detailed officers.**—*Belt.*—The shoulder belt will correspond to the saber belt.

Buckle.—Same as "Chief Signal Officer," par. 3 (a).

Field glass case.—To be of black polished leather $5\frac{1}{4}$ inches long, $1\frac{1}{2}$ inches wide, and $1\frac{3}{4}$ inches deep. On the cover, which is secured by a strap and gilt metal stud, is mounted in gilt metal the device of the Signal Corps, upon which is superimposed a gilt eagle. The whole device 4 inches long and $2\frac{1}{2}$ inches wide.

Keeper.—Same as "Chief Signal Officer," par. 3 (a).

Pencils.—Same as "Chief Signal Officer," par. 3 (a).

4. **BOOTS.**

(a) **Black.**—To be of plain polished black leather, black enameled or patent leather, closely fitting at top and to reach to a point just below kneecap. The upper part of bootleg to be stiffened or half stiffened. The toe to be made plain without toe cap or box.

(b) **Russet.**—To be of plain russet leather, closely fitting at top, and to reach to a point just below the kneecap. The upper part of bootleg to be stiffened or half stiffened. The toe to be made plain without toe cap or box.

(c) **Rubber.**—To be black of same or similar pattern as those issued.

5. **BREECHES (DRESS).**

The breeches will be cut loose in the thigh and tight from the knee down, with ample length from the hip to the knee. To have a

strapping of the same material on the contact surface on the inside of leg and knee, extending to a little below the leggin and from 6 to 8 inches of the crotch. To be fastened from the knee down with laces or buttons of appropriate size and color, either showing or concealed in a fly.

(a) **General officers, except Chief of Coast Artillery, Chief of Engineers, Quartermaster General, and Brigadier Generals of the Quartermaster Corps.**—To be of dark-blue elastique of adopted standard, without stripe, welt, or cord.

(b) **Chief of Coast Artillery.**—To be of dark-blue elastique of adopted standard, with a stripe of scarlet cloth $1\frac{1}{2}$ inches wide and welted at the edges.

(c) **Chief of Engineers.**—To be of dark-blue elastique of adopted standard, with a stripe of scarlet cloth $1\frac{1}{2}$ inches wide with a piping of white cloth $\frac{1}{8}$ inch in width at each edge.

(d) **Quartermaster General and Brigadier Generals of the Quartermaster Corps.**—To be of dark-blue elastique of adopted standard, with a stripe of buff cloth $1\frac{1}{2}$ inches wide and welted at the edges.

(e) **Officers below the rank of Brigadier General, holding permanent appointments in the Staff Corps and Departments and Chaplains, except Engineers and Quartermasters.**—To be dark blue elastique without stripe, welt, or cord.

(f) **Officers of Engineers.**—To be of dark-blue elastique of adopted standard, with a stripe of scarlet cloth $1\frac{1}{2}$ inches wide with a piping of white cloth $\frac{1}{8}$ inch in width on each edge.

(g) **Officers of the Quartermaster Corps.**—To be of dark-blue elastique of adopted standard, with a stripe of buff cloth $1\frac{1}{2}$ inches wide and welted at the edges.

(h) **Officers of Cavalry and Artillery.**—To be of sky-blue elastique of adopted standard, with stripes $1\frac{1}{2}$ inches wide and welted at the edges and of the color of arm of service.

(i) **Officers of Infantry.**—To be of sky-blue elastique of adopted standard, with stripes $1\frac{1}{2}$ inches wide and welted at the edges. The stripes to be white.

6. BREECHES (SERVICE).

To be of olive-drab woolen or cotton material, of adopted standard, to match the service coat, without stripe, welt, or cord. To be cut loose in the thigh and tight from the knee down, with ample length from the hip to the knee. To be fastened from the knee down with laces or buttons of appropriate size and color. *For mounted officers,* to have a strapping of the same material, or buckskin of the same

color, on the contact surface on the inside of leg and knee, extending to a little below the legging and from 6 to 8 inches of the crotch.

7. BUTTONS (BRONZE).

(a) **Officers, except Engineers.**—To be of dull-finish bronze metal, well lacquered, and of permanent finish, circular and slightly convex in shape, with the coat of arms of the United States clearly stamped thereon. To be 36 ligne for large and 25 ligne for small buttons, rim and background, same as in gilt buttons.

(b) **Engineers.**—To be of dull-finish bronze metal, well lacquered and of permanent finish of same device and dimensions as the gilt buttons.

8. BUTTONS (GILT).

(a) **Officers, except Engineers.**—To be of gold or gilt metal, circular and slightly convex in shape, with a polished raised rim, with the coat of arms of the United States clearly stamped thereon in relief against a lined background. To be 36 ligne for large and 25 ligne for small buttons.

(b) **Engineers.**—To be of gold or gilt metal, circular and convex shape, having for the device an eagle holding in its beak a scroll bearing the word "Essayons." In the distance a bastion with embrasures surrounded with water. A rising sun on the horizon. To be 36 ligne for large and 25 ligne for small buttons.

9. CAP (DRESS).

(a) **General officers, except Quartermaster General, brigadier generals of the Quartermaster Corps, and Chief of Coast Artillery.**—To be made of dark-blue cloth of adopted standard.

Badge.—Coat of arms of the United States embroidered in gold or gilt bullion in the front of the cap, taking in half of the upper part of velvet band and lower half of the two front quarters.

Band.—To be of blue-black velvet, about $1\frac{1}{4}$ inches wide, upon which is embroidered oak leaves of gold or gilt metal bullion. The leaves to be about 1 inch in length and each group of two leaves about $\frac{3}{4}$ inch in width. The velvet band with the gold leaves to encircle the entire cap.

Chin strap.—To be $\frac{3}{8}$ inch in width and 9 inches long, of gold lace stitched on red Russia leather, edge to edge, fastened at each end of visor with a regulation small gilt button.

Crown.—Of dark-blue cloth of adopted standard, measuring about $10\frac{1}{4}$ inches from front to rear and $9\frac{1}{2}$ inches from side to side; to be stiffened in front by means of haircloth springs sewed between the quarters and lining, falling without stiffening to the rear. To have

two black japanned eyelets $1\frac{1}{2}$ inches from the welt seam and about $\frac{3}{4}$ inch on each side of side seam of quarters.

Visor.—To be of black patent leather, cut to slope to an angle of about 45° when attached to cap. To be lined with embossed green hatter's leather, and on the outside two semicircles of oak leaves embroidered in gold or gilt bullion. The leaves to be about 1 inch in length and each group of two leaves about $\frac{3}{4}$ inch in width.

(b) **Quartermaster General and brigadier generals of the Quartermaster Corps**.—Same as "General officers" (par. 9 (a)), except as to *band*, which will be of buff cloth or velvet.

(c) **Chief of Coast Artillery**.—Same as "General officers" (par. 9 (a)), except as to *band*, which will be of scarlet velvet.

(d) **Field officers**.—Same as "General officers," par. 9 (a).

Badge.—Same as "General officers," par. 9 (a).

Band.—A band consisting of two bands of gold lace about $\frac{1}{2}$ inch in width on the top and bottom and in the center a silk band $\frac{3}{4}$ inch wide, of the color of the corps or arm of the service.

Chin strap.—Same as "General officers," par. 9 (a).

Crown.—Same as "General officers," par. 9 (a).

Visor.—Same as "General officers," par. 9 (a).

(e) **Officers below the rank of field officer and dental surgeons**.—Same as "General officers," par. 9 (a).

Badge.—Same as "General officers," par. 9 (a).

Band.—Same as "Field officers," par. 9 (d).

Chin strap.—Same as "General officers," par. 9 (a).

Crown.—Same as "General officers," par. 9 (a).

Visor.—Same as "General officers," par. 9 (a), except that a plain visor will be substituted for the embroidered visor.

(f) **Veterinarian and acting dental surgeon**.—Same as "General officers," par. 9 (a).

Badge.—Same as "General officers," par. 9 (a).

Band.—To be a plain band of black mohair braid about $1\frac{3}{4}$ inches wide.

Chin strap.—Same as "General officers," par. 9 (a).

Crown.—Same as "General officers," par. 9 (a).

Visor.—Same as "Officers below the rank of field officer," par. 9 (e).

10. CAP (SERVICE).

To be made of 13-ounce olive drab woolen material, of adopted standard, of same general design and pattern as the dress cap, par. 9.

Badge.—Coat of arms of the United States in dull finish bronze metal, taking in half the upper part of mohair band and half of the

two lower front quarters; to be attached to front of cap by means of a threaded post inserted in an eyelet.

Band.—To be olive drab mohair braid about $1\frac{3}{4}$ inches in width around entire cap.

Chin strap.—Russet leather, about $\frac{1}{2}$ inch in width and 9 inches long, fastened at each end of visor with a regulation small bronze button.

Crown.—Front to be stiffened by means of haircloth stiffening inserted between the lining and front quarter; crown to slope to rear without stiffening.

Visor.—Top piece of russet leather, lined with embossed green hatter's leather; to be waterproof.

11. CAP (WHITE).—To be made of either linen or cotton duck of adopted standard of the same dimensions and pattern as the dress cap, par. 9. The cap to be without lining. To have detachable covers which fit snugly over body band.

Badge.—Gold or gilt metal coat of arms of the United States, taking in the upper part of the band and the lower half of the two front quarters; to be attached to front of cover by means of a threaded post inserted in an eyelet.

Band.—To have a band of white braid about $1\frac{3}{4}$ inches wide entirely around the cap. Bottom of body band to be lined with dark-blue cloth entirely around.

Chin strap.—To be of gold lace stitched on patent leather, edge to edge, $\frac{3}{8}$ inch in width and 9 inches long, fastened at each end of visor with a small regulation gilt button.

Crown (cover).—Front to be stiffened by means of haircloth stiffening inserted in the front quarter; crown to slope to rear without stiffening.

Visor.—To be of black patent leather lined with embossed green hatter's leather cut to slope about 45° when attached to cap.

12. CAPE.—To be of dark blue beaver of adopted standard, to reach to the tips of fingers with the arms dropped to the sides, but not below the knee. To have a rolling (Prussian) collar of blue-black velvet, about 3 inches wide, fastened with hook and eye. An agraffe of black mohair cord to fasten across the breast, one end to be secured in front and just below the lower end of left shoulder seam with a black mohair olivette button. A button of the same description to be placed in front and just below the lower end of right shoulder seam to engage the other end of agraffe.

Capes to be lined as follows:

(a) General officers and officers of the staff corps and departments, except Quartermaster Corps, dark blue.

(b) Officers of the Quartermaster Corps, buff.

(c) Officers of Infantry, light blue.

(d) Officers of Artillery, scarlet.

(e) Officers of Cavalry, yellow.

(f) Chaplains, black.

13. CHAPEAU.—To be of black silk plush having a rosette of black silk, elliptical in shape, about 5 inches long and 3 inches wide; on right side in center, slanting forward; in the center of this to be a strip of gold lace, the coat of arms of the United States in gold or gilt bullion embroidered on the upper end; the lower end to have one large gilt coat button, all to be surrounded by gold or gilt embroidery $\frac{1}{4}$ inch in width. To have over center of chapeau two black ostrich plumes extending down to end of chapeau in rear. To have in both front and back a tassel consisting of five each, large and small, gold or gilt bullions about 3 inches long, to have on each side a $1\frac{1}{2}$ -inch black corded silk ribbon running diagonally from ball of tassel to center of chapeau, the ends fastened under sweat leather about $2\frac{1}{2}$ inches apart.

14. COATS (DRESS).

(a) General officers.

Body.—A double-breasted sack coat of dark-blue crêpe of adopted standard, cut to fit the figure easily.

Collar.—To be standing and falling, of suitable height, fastened with hooks and eyes.

Shoulder strap.—As described in par. 45, will be placed on each shoulder, touching and parallel to the sleeve head seam.

Skirt.—To extend one-third the distance from the point of hip to the bend of knee, according to height of wearer.

Sleeve.—Three small gilt coat buttons will be placed on the cuff just in front of the hind arm seam.

Vertical opening.—To be on the left side of body, extending 2 inches above and 2 inches below the point of hip, to admit of hooking up the saber.

Collar ornaments.—See "Insignia," par. 25.

Buttons.—Large gilt coat buttons will be placed on the breast as follows:

General.—Two rows, 12 in each row, placed by fours, the distance between rows being from 8 to 10 inches at the top and from 4 to 5 inches at the bottom.

Lieutenant general.—The same as for "General," except that there will be 10 buttons in each row, the upper and lower groups by threes and the middle groups by fours.

Major general.—The same as for "General," except that there will be 9 buttons in each row, placed by threes.

Brigadier general.—The same as for "General," except that there will be 8 buttons in each row, placed in pairs.

(b) **Other officers.**

Body.—A single-breasted sack coat of dark-blue crêpe of adopted standard, cut to fit the figure easily, and to close in front with suitable concealed fastenings.

Collar.—To be standing collar of suitable height, fastened with hooks and eyes. To be trimmed with lustrous flat black mohair braid, of adopted standard, of same width as the height of collar.

Openings.—To be on each side of body at the hip, and on the left side a slit not exceeding 3 inches above the opening, to admit of hooking up the saber.

Skirt.—To extend one-third the distance from the point of hip to the bend of the knee, according to height of wearer.

Shoulder strap.—To be as described in par. 45, placed on each shoulder, touching and parallel to the sleeve head seam.

Trimmings.—The front edges of the body and the bottom of the skirt and both sides of vertical opening on each side for a distance of 6 inches to be trimmed with lustrous flat black mohair braid, of adopted standard, $1\frac{1}{2}$ inches wide.

Collar ornaments.—See "Insignia," par. 25.

15. COATS (FULL DRESS).

(a) **General officers, except Chief of Engineers, Quartermaster General, and Brigadier Generals of the Quartermaster Corps.**

Body.—To be a double-breasted frock coat of dark-blue cloth of adopted standard.

Collar.—To be standing, of suitable height, of blue-black velvet.

Skirt.—To extend to three-fourths of the distance from the point of hip to the bend of the knee. Lining to be black, with pockets on the inside of skirt.

Sleeve.—To have a cuff of blue-black velvet 4 inches wide.

Buttons.—Three small gilt coat buttons will be placed on the cuff just in front of the hind arm seam. Two rows of large gilt coat buttons will be placed on the breast of the coat, as prescribed for the dress coat, according to rank. Two large gilt coat buttons will be placed at the back of waist and one large gilt coat button near the end of each skirt, making four buttons on the back of skirt.

Ornamentation of collar for the general, lieutenant general, and the Chief of Staff will be such as they may prescribe, respectively. For other general officers the collar will be ornamented with a band of oak leaves embroidered in gold and extending all the way around.

Ornamentation of sleeve for the general, lieutenant general, and the Chief of Staff will be such as they may prescribe, respectively. For other general officers the velvet cuff of the sleeve will be ornamented with a band of oak leaves embroidered in gold to be 1 inch below the upper edge of the velvet cuff.

(b) **Chief of Engineers.**—The same as that of “General officers,” par. 15 (a), with the following exceptions:

Piping.—A piping of scarlet velvet $\frac{1}{8}$ inch wide to be placed along the upper and outer edges of the left lapel, continuing down the edge of left skirt to bottom and across the top and down the outer edge of the left back skirt.

Back slashes.—A slash of scarlet velvet to be placed on each back skirt and extend two-thirds the distance from the waist to bottom of skirt and from nothing at waist button to 2 inches in width at the bottom. To be trimmed with one row of $\frac{1}{2}$ -inch two-vellum gold-wire lace, placed upon white braid showing $\frac{3}{8}$ inch of braid on each side. The outer edge of braid to be $\frac{1}{4}$ inch from outer edge of scarlet velvet and following the vertical and horizontal lines. The lower gilt button will be placed in the lower corner of slash just inside the gold lace.

(c) **Quartermaster General, and brigadier generals of the Quartermaster Corps.**—The same as that of “General officers,” par. 15 (a), with the following exceptions:

Collar and cuffs.—To be of buff cloth or velvet.

Piping.—Piping of buff cloth or velvet $\frac{1}{8}$ inch wide to be placed along the upper and outer edges of left lapel, continuing down the edge of left skirt to bottom and across the top and down outer edge of left back skirt.

Back slashes.—A slash of buff cloth or velvet to be placed on each back skirt and extend two-thirds the distance from the waist to bottom of skirt and from nothing at waist button to 2 inches in width at the bottom. To be trimmed with one row of $\frac{1}{2}$ -inch two-vellum gold-wire lace. The outer edge of lace to be $\frac{1}{4}$ inch from the outer edge of buff cloth or velvet and following the vertical and horizontal lines. The lower gilt button will be placed in the lower corner of the slash just inside the gold lace.

(d) **Officers below the rank of brigadier general, except officers of Engineers and those holding permanent appointments in the Quartermaster Corps.**

Body.—A double-breasted frock coat of dark-blue cloth of adopted standard.

Collar.—To be standing of suitable height.

Skirt.—To extend to three-fourths of the distance from the point of hip to the bend of knee. Lining to be black, with pockets on the inside of skirt.

Buttons.—Two rows of nine large gilt coat buttons will be placed on the breast at equal intervals, distance between rows being from 8 to 10 inches at the top and 4 to 5 inches at the bottom. Two large gilt coat buttons will be placed at the back of waist and one large gilt coat button near the end of each skirt, making four buttons on the back of skirt.

Ornamentation of collar will consist of two bands of $\frac{1}{2}$ -inch two-vellum gold or gilt wire lace, passing all around the collar and parallel with its edge. The upper edge of the upper band being $\frac{1}{4}$ inch from the edge of the collar; the lower edge of the lower band resting on the collar seam. The upper band to be brought down parallel to the front edges of the collar, a distance of $\frac{1}{4}$ inch therefrom and to be joined to lower band. The two bands of gold or gilt lace to be on a ground of silk of the color of the facings of the corps, department, or arm of service.

Ornamentation of sleeve will be a band of $\frac{1}{2}$ -inch two-vellum gold or gilt wire lace passing around the cuff $2\frac{1}{2}$ inches from the end of the sleeve; to be surmounted by the insignia of rank and the insignia of the corps, department, or arm of service. See "Insignia," par. 31.

(e) **Officers of Engineers.**—Same as that of all officers below the rank of brigadier general, with the following exceptions:

Piping.—A piping of scarlet cloth $\frac{1}{8}$ inch in width to be placed along the top, bottom, and front edges of collar, along the upper and outer edges of the left lapel, continuing down the edge of the left skirt to the bottom, and across the top and down the outer edge of the left back skirt.

Back slashes.—Same as for "Chief of Engineers," par. 15 (b), scarlet cloth in place of velvet.

(f) **Officers holding permanent appointments in the Quartermaster Corps.**—The same as all other officers below the rank of brigadier general, par. 15 (d), with the following exceptions:

Cuffs.—To be of buff cloth $2\frac{1}{2}$ inches deep.

Piping.—A piping of buff cloth $\frac{1}{8}$ inch wide to be placed along the top, bottom, and front edges of collar and along the upper and outer edges of the left lapel, continuing down the edge of the left skirt to the bottom, and across the top and down the outer edge of the left back skirt.

Back slashes.—A slash of buff cloth to be placed on each back skirt and extend two-thirds the distance from the waist to the bottom of skirt, and from nothing at the waist button to 2 inches in width at the bottom. To be trimmed with one row of $\frac{1}{2}$ -inch two-vellum gold-wire lace, the outer edge of lace to be $\frac{1}{4}$ inch from the outer edge of buff cloth and following the vertical and horizontal lines. The lower large gilt coat button will be placed in lower corner of slash just inside the gold lace.

16. COATS (SERVICE).

Body.—To be a single-breasted sack coat of olive-drab woolen or cotton material of adopted standard; to fit close at the waist and easy over the chest; buttoned down the front with five large coat buttons.

Buttons.—To be five large and six small bronze buttons. See "Buttons," par. 7.

Collar.—To be standing collar of a suitable height, fastened with hooks and eyes.

Pockets.—Four outside patch pockets, two breast and two hip, slightly rounded at lower corners, and covered with a flap slightly rounded at the lower corners and coming to a point in the center, and buttoned by a small coat button.

Skirt.—To extend one-third the distance from the point of hip to the bend of knee according to height of wearer.

Shoulder loops.—On each shoulder a loop of same material as the coat let in at the sleeve head seam and reaching to the edge of the collar, buttoning at the upper end with a small coat button. Loops to be about 2 inches wide at the lower end and 1 inch wide at the collar end, and cross-stitched down to shoulder about 2 inches from the lower end.

Ornamentation on sleeve.—Officers, except the General Staff Corps, will wear a band of brown braid $\frac{1}{2}$ inch wide on the sleeves and lower edge of the braid 3 inches from the end of the sleeve. For officers of the General Staff Corps the braid will be black.

17. COATS (SPECIAL EVENING DRESS).—An evening dress coat of dark-blue cloth of adopted standard, cut on the lines of the civilian dress coat, five buttonholes on each lapel and four large gilt coat buttons on back of coat—two each at top and bottom of skirt plaits.

Ornamentation.—The sleeves of the coat to be ornamented for all officers in the same manner as the sleeves of their full-dresscoats, par. 15.

18. COATS (WHITE).

Body.—A single-breasted sack coat of linen or cotton duck, of adopted standard, cut to fit the figure easily and closed in front with suitable concealed fastenings.

Collar.—To be standing collar of suitable height, fastened with hooks and eyes; to be trimmed with flat white braid of same width as height of collar.

Loops.—On each shoulder a loop of same material as the coat, let in at sleeve head seam and reaching to the edge of the collar and buttoning at the upper end with a small gilt button.

Openings.—A vertical opening on each side of the hip, and on the left side a slit not exceeding 3 inches above the opening to admit of hooking up the saber.

Skirt.—To extend one-third the distance from the point of hip to bend of knee, according to height of wearer.

Trimming.—The coat to be trimmed with white flat braid $1\frac{1}{4}$ inches wide, of adopted standard, down the front edges along the bottom of skirt and for 6 inches upward on both sides of vertical opening on each side.

Collar ornaments.—See "Insignia," par. 25.

Insignia of rank.—See "Insignia," par. 28.

19. EPAULETTE.

(a) **General officers, except general officers of the General Staff.**—To be of gold or gilt metal with a solid crescent of bright polish, to have a strap of gold or gilt lace $2\frac{1}{4}$ inches wide and 6 inches long surrounded by an embroidered border of $\frac{1}{4}$ inch to points of crescent. Frog to be $3\frac{1}{4}$ inches at widest part, having in the center the coat of arms of the United States embroidered in gold or gilt bullion mounted upon a circle. Crescent to be 1 inch at widest part and surrounded on inside and outside by gold or gilt Jaceron. On outer edge of crescent outside of Jaceron to have an embroidered roll $\frac{3}{8}$ inch in width, terminating at the straps. To have suspended from the crescent three rows of gold or gilt bullion $3\frac{1}{4}$ inches long. Outside row to be $\frac{3}{8}$ inch in diameter and the other rows slightly less in proper proportion. To have under the strap a suitable attachment for fastening to shoulder of coat. For major general, two stars with points up, 1 inch between centers and equidistant between the lower edge of button and a line between cusps of crescent. For brigadier general, one star with point up, center of star midway between the lower edge of button and a line between the cusps of crescent.

(b) **General officers of the General Staff.**—To be the same as for general officers with the exception that the coat of arms of the United States will be replaced by the insignia of the General Staff Corps. See “Insignia,” par. 25 (b).

20. FACINGS.

(a) **General officers, except Quartermaster General and Brigadier Generals of the Quartermaster Corps.**—To be dark blue.

(b) **Quartermaster General and Brigadier Generals of the Quartermaster Corps.**—To be buff.

For officers holding permanent appointments in the—

(c) **Adjutant General’s Department,** dark blue.

(d) **Inspector General’s Department,** dark blue.

(e) **Judge Advocate General’s Department,** dark blue.

(f) **Quartermaster Corps,** buff.

(g) **Ordnance Department,** black piped with scarlet.

(h) **Signal Corps,** orange piped with white.

For officers of—

(i) **Medical Corps,** maroon.

(j) **Corps of Engineers,** scarlet piped with white.

(k) **Cavalry,** yellow.

(l) **Artillery,** scarlet.

(m) **Infantry,** light blue.

(n) **Chaplains,** black.

21. **GLOVES (LEATHER).**—To be of the same general design as those issued.

22. **GLOVES (OLIVE DRAB WOOLEN).**—To be as issued.

23. HAT CORDS.

(a) **General officers.**—To be a double cord of gold bullion $\frac{1}{4}$ inch in diameter, with an acorn of same material, $1\frac{3}{4}$ inches long at each end. Keeper of same material, $\frac{3}{4}$ inch long and $\frac{3}{4}$ inch in diameter, with an inside diameter of $\frac{1}{2}$ inch to hold both ends and one loop of cord.

(b) **Other officers.**—Same as “General officers,” par. 23 (a), except that the cord will be of gold bullion and black silk intermixed.

24. **HATS (SERVICE).**—The hat to be the same in all respects as that issued, with the exception that, if so desired, the fur may be of a higher quality.

25. INSIGNIA ON COLLAR OF COAT.

GOLD OR GILT METAL.

(a) **Officers, except officers of Engineers.**—To be the letters “U. S.” in Gothic design, $\frac{5}{8}$ inch high, each letter to be followed

by a period. (To designate officers of Volunteers these letters will be followed by the letter "V".)

(b) **General Staff Corps.**—Coat of arms of the United States in gold or gilt metal and enamel $\frac{3}{4}$ inch high, superimposed on a five-pointed star of silver or white metal. Star to be $1\frac{1}{4}$ inches in diameter.

(c) **The Adjutant General's Department.**—A shield of gold or gilt metal 1 inch in height and $\frac{3}{4}$ inch in width.

(d) **Inspector General's Department.**—A sword and fasces crossed and wreathed in gold or gilt metal and the inscription "Droit Et Avant" in blue enameled letters in upper part of wreath. The device to be 1 inch in height.

(e) **Judge Advocate General's Department.**—A sword and pen crossed and wreathed, of gold or gilt metal, the device to be 1 inch in height.

(f) **Quartermaster Corps.**—A sword and key crossed on a wheel, surmounted by a spread-eagle in gold or gilt metal. The rim of the wheel to be of blue enamel, set with stars. The device to be 1 inch in height.

(g) **Medical Corps.**—A caduceus of gold or gilt metal, 1 inch in height.

(h) **Medical Reserve Corps.**—A caduceus of gold or gilt metal, 1 inch in height, superimposed in the center by a monogram of dull-finished bronze bearing the letters "R. C." $\frac{3}{8}$ inch high.

(i) **Dental surgeon.**—A caduceus of gold or gilt metal, 1 inch in height, superimposed in the center by a monogram of dull-finished bronze bearing the letters "D. C." $\frac{3}{8}$ inch high.

(j) **Ordnance Department.**—A shell and flame of gold or gilt metal each $\frac{1}{2}$ inch in height. The device to be 1 inch in height.

(k) **Signal Corps.**—Two crossed signal flags with a torch in the center of gold or gilt metal, device to be 1 inch in height.

(l) **Cavalry.**—Two crossed sabers in gold or gilt metal, 1 inch in height. The number of the regiment $\frac{3}{8}$ inch high in the upper angle.

(m) **Field Artillery.**—Two crossed field guns in gold or gilt metal, 1 inch in height. The number of the regiment $\frac{3}{8}$ inch high in the upper angle.

(n) **Coast Artillery.**—Two crossed cannon of gold or gilt metal with an oval shaped raised center of same metal. The center of oval to be red enamel with projectile, point up, of gold or gilt metal. The device to be 1 inch in height.

(o) **Infantry.**—Two crossed rifles of gold or gilt metal, 1 inch in height. The number of the regiment $\frac{3}{8}$ inch high in the upper angle.

(p) **Philippine Scouts.**—To be the same as Infantry with the exception that the letter "P" in Gothic design, $\frac{3}{8}$ inch high will replace the number of the regiment.

(q) **Porto Rico Regiment of Infantry.**—To be the same as Infantry with the exception that the letters "P. R." in Gothic design, $\frac{3}{8}$ inch high will replace the number of the regiment.

(r) **Aids.**—A shield of the United States, $\frac{3}{4}$ inch high and $\frac{3}{4}$ inch wide at the top. Stripes of the shield of red and white enamel, and field of blue enamel; entire shield bordered in gold or gilt. Shield to be surmounted by a spread-eagle $\frac{1}{2}$ inch high in gold or gilt metal. On the blue field of the shield a star or stars, according to rank of the general on whose staff the officer is serving.

(s) **Regimental staff officers.**—Regimental adjutants, quartermasters, commissaries and coast artillery adjutants will wear in the lower angle of the insignia a device $\frac{1}{2}$ inch high of the respective departments to which their duties correspond. Battalion and squadron quartermasters and commissaries will wear the quartermaster's device. The battalion adjutants and quartermasters of engineer battalions will wear the devices above the center turret.

(t) **Veterinarian.**—The device of arm of service with number of regiment or battalion in upper angle and the foot of a horse $\frac{1}{2}$ inch high, shod, toe down, with wings on the sides, of white metal, in lower angle.

(u) **Assistant inspectors of small arms practice, Organized Militia, attached to regiments and separate battalions of Infantry.**—To be two crossed rifles, 1 inch in height. The number of regiment $\frac{3}{8}$ inch high in the upper angle, and a shell and flame $\frac{3}{4}$ inch high in the lower angle.

Assistant inspectors of small arms practice, Organized Militia, attached to regiments and separate squadrons of Cavalry.—To be two crossed sabers, 1 inch in height. The number of the regiment $\frac{3}{8}$ inch high in the upper angle, and a shell and flame $\frac{3}{4}$ inch high in the lower angle.

Inspectors of small arms practice of brigades and divisions, Organized Militia, will wear the same ornaments as described for assistant inspectors, except that the numbers above the intersection will be omitted.

26. INSIGNIA ON COLLAR OF COAT.

SILVER OR WHITE METAL.

(a) **Corps of Engineers.**—To be the letters “U. S.” in Gothic design, $\frac{5}{8}$ inch high, each letter to be followed by a period.

(b) **Corps of Engineers.**—A turreted castle, 1 inch in height.

(c) **Chaplains.**—A latin cross, 1 inch in height, in addition to the letters “U. S.” [pars. 25 (a), and 27 (a)].

(d) **Acting dental surgeon.**—A caduceus 1 inch high, superimposed in the center by a monogram of gold or gilt metal bearing the letters “D. S.” $\frac{3}{8}$ inch high.

(e) **Inspectors or assistant inspectors of small arms practice, Organized Militia, Corps of Engineers.**—To be a turreted castle 1 inch in height with a shell and flame $\frac{3}{4}$ inch in height above the center turret.

27. INSIGNIA ON COLLAR OF COAT.

BRONZE METAL.

(a) **All officers.**—To be the letters “U. S.” in Gothic design, $\frac{5}{8}$ inch high, each letter to be followed by a period. (To designate officers of Volunteers these letters will be followed by the letter “V.”)

(b) **General Staff Corps.**—Coat of arms of the United States, $\frac{3}{4}$ inch high, superimposed on a five-pointed star, star to be $1\frac{1}{4}$ inches in diameter.

(c) **The Adjutant General’s Department.**—A shield 1 inch in height and $\frac{3}{4}$ inch in width.

(d) **Inspector General’s Department.**—A sword and fasces, crossed and wreathed, and the inscription “Droit Et Avant” in upper part of wreath. The device to be 1 inch in height.

(e) **Judge Advocate General’s Department.**—A sword and pen, crossed and wreathed. The device to be 1 inch in height.

(f) **Quartermaster Corps.**—A sword and key crossed on a wheel, surmounted by a spread-eagle. The rim of the wheel set with stars. The device to be 1 inch in height.

(g) **Medical Corps.**—A caduceus 1 inch in height.

(h) **Medical Reserve Corps.**—A caduceus, 1 inch in height, superimposed in the center by a monogram of gold or gilt metal bearing the letters “R. C.” $\frac{3}{8}$ inch high.

(i) **Dental Surgeon.**—A caduceus of bronze metal, 1 inch in height, superimposed in the center by a monogram of gold or gilt metal bearing the letters “D. C.” $\frac{3}{8}$ inch high.

- (j) **Corps of Engineers.**—A turreted castle, 1 inch in height.
- (k) **Ordnance Department.**—A shell and flame, each $\frac{1}{2}$ inch in height. The device to be 1 inch in height.
- (l) **Signal Corps.**—Two crossed signal flags with a torch in the center. Device to be 1 inch in height.
- (m) **Cavalry.**—Two crossed sabers, 1 inch in height. The number of the regiment $\frac{3}{8}$ inch high in the upper angle.
- (n) **Field Artillery.**—Two crossed field guns, 1 inch in height. The number of the regiment $\frac{3}{8}$ inch in the upper angle.
- (o) **Coast Artillery.**—Two crossed cannon with an oval-shape raised center of same metal. The center of oval to have a projectile on it, point up. The device to be 1 inch in height.
- (p) **Infantry.**—Two crossed rifles, 1 inch in height. The number of the regiment $\frac{3}{8}$ inch high in the upper angle.
- (q) **Philippine Scouts.**—To be the same as Infantry, with the exception that the letter "P" in Gothic design, $\frac{3}{8}$ inch high, will replace the number of the regiment.
- (r) **Porto Rico Regiment of Infantry.**—To be the same as Infantry with the exception that the letters "P. R." in Gothic design, $\frac{3}{8}$ inch high, will replace the number of the regiment.
- (s) **Aids.**—A shield of the United States, $\frac{3}{4}$ inch high and $\frac{3}{4}$ inch wide at the top. Shield to be surmounted by a spread eagle $\frac{1}{2}$ inch high. On the field of the shield a star or stars, according to rank of the general on whose staff the officer is serving.
- (t) **Regimental Staff Officers.**—Regimental adjutants, quartermasters, commissaries, and coast artillery adjutants will wear in the lower angle of the insignia a device $\frac{1}{2}$ inch high of the respective department to which their duties correspond. Battalion and squadron quartermaster and commissaries will wear the quartermaster's device. The battalion adjutant and quartermaster of engineer battalions will wear the devices above the center turret.
- (u) **Chaplains.**—Same as all officers (section a), with a latin cross in silver or white metal.
- (v) **Veterinarians.**—The device of arm of service with number of regiment or battalion in upper angle and the foot of a horse, $\frac{1}{2}$ inch high, shod, toe down with wings on the sides in the lower angle.
- (w) **Assistant inspectors of small arms practice, Organized Militia, attached to regiments and separate battalions of Infantry.**—To be two crossed rifles, 1 inch in height, the number of regiment, $\frac{3}{8}$ inch high, in the upper angle and a shell and flame $\frac{3}{4}$ inch high in the lower angle.

Assistant inspectors of small arms practice, Organized Militia, attached to regiments and separate squadrons of Cavalry.—To be two crossed sabers, 1 inch in height. The number of the regiment $\frac{3}{8}$ inch high in the upper angle and a shell and flame $\frac{3}{4}$ inch high in the lower angle.

Inspectors of small arms practice of brigades and divisions, Organized Militia, will wear the same ornaments as described for assistant inspectors, except that the number above the intersection will be omitted.

Inspectors and assistant inspectors of small arms practice, Organized Militia, Corps of Engineers.—To be a turreted castle 1 inch in height, with a shell and flame $\frac{3}{4}$ inch high above the center turret.

28. INSIGNIA ON SHOULDER LOOP.¹

(a) **General.**—Coat of arms of United States and two silver stars. Stars to be $\frac{1}{8}$ inch in diameter. Coat of arms to be $1\frac{1}{4}$ inches in height.

(b) **Lieutenant general.**—One large silver star, $1\frac{1}{4}$ inches in diameter and two small silver stars, $\frac{1}{8}$ inch in diameter.

(c) **Major general.**—Two silver stars, $\frac{1}{8}$ inch in diameter.

(d) **Brigadier general.**—One silver star, $\frac{1}{8}$ inch in diameter.

(e) **Colonel.**—A silver spread eagle, $\frac{3}{4}$ inch high and 2 inches between tips of wings.

(f) **Lieutenant colonel.**—A silver leaf, 1 inch high and 1 inch across.

(g) **Major.**—A gold leaf, 1 inch high and 1 inch across.

(h) **Captain.**—Two silver bars, each $\frac{1}{4}$ inch wide and 1 inch long. Bars to be $\frac{1}{4}$ inch apart.

(i) **First lieutenant.**—One silver bar, $\frac{1}{4}$ inch wide and 1 inch long.

29. INSIGNIA ON COLLAR OF SHIRT WHEN COAT IS NOT WORN.

(a) **General.**—Same as par. 28 (a).

(b) **Lieutenant general.**—Same as par. 28 (b).

(c) **Major general.**—Same as par. 28 (c).

(d) **Brigadier general.**—Same as par. 28 (d).

(e) **Colonel.**—Same as par. 28 (e).

(f) **Lieutenant colonel.**—Same as par. 28 (f).

(g) **Major.**—Same as par. 28 (g).

(h) **Captain.**—Same as par. 28 (h).

(i) **First lieutenant.**—Same as par. 28 (i).

¹ See par. 84, Uniform Regulations.

30. INSIGNIA ON SLEEVE.

FULL DRESS AND SPECIAL EVENING DRESS COAT AND MESS JACKET.

(a) **Major general.**—Two silver stars, $\frac{1\frac{5}{8}}$ inch in diameter. For general officers of the staff corps and departments the proper corps or department insignia will be placed 1 inch above the cuff and the stars 1 inch above that insignia, $2\frac{3}{4}$ inches between the centers, center of interval above insignia.

(b) **Brigadier general.**—One silver star, $\frac{1\frac{5}{8}}$ inch in diameter. For general officers of the Staff Corps and departments the proper corps or department insignia will be placed 1 inch above the cuff and the star 1 inch above the insignia.

(c) **Colonel.**—A knot composed of three loops, one large upper and two small lower loops. Knot to be formed by five rows of $\frac{1}{8}$ -inch gold or gilt soutache, ends of knot resting on gold band of sleeve. Outside dimensions of knot to be $8\frac{1}{4}$ inches from upper edge of gold band to top of upper loop and $6\frac{3}{4}$ inches across between outer edges of lower loops. Insignia of corps, department, or arm of service (for chaplains, the Latin cross of silver or white metal) will be worn in the center of space formed by the lower curves of the knot and the upper edge of the gold-lace band.

(d) **Lieutenant colonel.**—Same as for colonel, except that there will be four rows of gold or gilt soutache.

(e) **Major.**—Same as for colonel, except that there will be three rows of gold or gilt soutache.

(f) **Captain.**—Same as for colonel, except that there will be two rows of gold or gilt soutache.

(g) **First lieutenant.**—Same as for colonel, except that there will be one row of gold or gilt soutache.

31. INSIGNIA ON SLEEVE OF OVERCOAT.

For general officers see *Ornamentation*, par. 37.

(a) **Officers below the rank of general, except officers of the General Staff Corps.**—A knot composed of three loops of one large upper and two smaller lower loops. Knot to be formed of $\frac{1}{8}$ -inch black soutache. Ends of knot resting on bottom of sleeve. Outside dimensions of knot, $9\frac{3}{4}$ inches from the lower edge of sleeve to top of upper loop and $7\frac{1}{4}$ inches across between outer edges of lower loops.

(b) **Colonel.**—The knot will be composed of five rows of $\frac{1}{8}$ -inch black soutache.

(c) **Lieutenant colonel.**—The knot will be composed of four rows of $\frac{1}{8}$ -inch black soutache.

(d) **Major.**—The knot will be composed of three rows of $\frac{1}{8}$ -inch black soutache.

(e) **Captain.**—The knot will be composed of two rows of $\frac{1}{8}$ -inch black soutache.

(f) **First lieutenant.**—The knot will be composed of one row of $\frac{1}{8}$ -inch black soutache.

(g) **Officers of the General Staff Corps below the rank of brigadier general.**—The same as for all other officers except that the ends of the knot will rest on a band of black mohair braid $\frac{7}{8}$ inch wide; the lower edge of braid $2\frac{1}{2}$ inches above the end of the sleeve.

32. LEGGINS, LEATHER.—To be of good quality tan or russet leather or pigskin, cut in one piece and molded to conform to contour of the leg. To be fastened by one strap wound diagonally around the leg from the bottom to the top and fastened at the top with a bronze buckle. To have an additional small strap and bronze buckle or staple at top to hold the leggin firmly in place.

33. LEGGINS, CANVAS,—To be as issued.

34. MESS JACKET, BLUE.—To be of dark blue cloth of adopted standard.

Body.—To be cut like special evening dress (par. 17), to descend to point of hips, slightly curved to a peak behind and in front; two buttonholes on each front, below the turn of lapel, the lower hole being about $1\frac{1}{2}$ inches from bottom of jacket; three large gilt regulation coat buttons on each side beginning about $1\frac{1}{2}$ inches from bottom of jacket and spaced 2 to $3\frac{1}{2}$ inches apart, following the line of outer edge of lapel; suitable shoulder-knot fastenings at upper and lower ends of shoulder.

Lapels.—To have three buttonholes on the turn, equally spaced, and a facing of cloth of color of facing of arm of service (for chaplains of black silk), outer edge of facing to be $1\frac{1}{4}$ inches from the edge of lapel and parallel to it, and follow the line of step and seam of collar.

Sleeves.—To be ornamented the same as sleeves of full-dress coat (par. 15, *a-d*).

35. MESS JACKET, WHITE.—To be of duck of adopted standard and conform in cut to the blue mess jacket (par. 35). The sleeve ornamentation to conform in design to that on the sleeves of the full-dress coat (par. 15, *a-d*), to be $\frac{1}{2}$ -inch white braid and $\frac{1}{8}$ -inch white cord. Buttons to be same as on blue mess jacket (par. 35), but detachable. For general officers the cuff will be of heavy braid.

36. OILSKIN CLOTHING.—As issued.

37. OVERCOAT, OLIVE DRAB.

Body.—A double-breasted ulster of olive drab woolen material of adopted standard, with plaited back, suitably lined and closing by means of a double row of buttons, five on each side, 45 ligne in diameter. Coat to extend from 8 to 10 inches below the knee, according to height of wearer. At the waist line to have back straps let in at side seams and to button together with two large buttons and buttonholes.

Buttons.—To be of horn, conforming in color to the material of the coat.

Collar.—To be standing and falling; stand to be of suitable height, closed in front with hooks and eyes, and the fall not less than 4 nor more than 5 inches in width. A flap of the same material as coat, 5 inches in length and 2 inches in width, with a buttonhole in each end, made detachable, to close the fall of collar when worn closed.

Openings.—The lining to be slit and fastened to pocket openings to allow the hand to go through to pocket of trousers and permit the hooking up of saber. Slit to be closed with a small button and buttonhole inside. To have another slit in back about 25 inches long from the bottom, and closed with three small buttons and buttonholes concealed.

Pockets.—Two outside-welted, one on each side, with vertical openings. The center of pocket about opposite the lower button, and placed on a line with the front seam of sleeve.

Skirt.—The front corners to be provided with buttons and flap, so that corners may be turned back when it is necessary to facilitate marching.

Sleeve.—To be without cuff or slit.

Ornamentation.—General officers. A band of lustrous black mohair braid, $1\frac{1}{4}$ inches wide, placed with its lower edge $2\frac{1}{2}$ inches above end of sleeve. A second band of lustrous black mohair braid, $\frac{1}{2}$ inch wide, $1\frac{1}{2}$ inches above the lower band.

38. OVERCOAT, CANVAS (BLANKET LINED).—As issued.

39. OVERSHOES, ARCTIC.—As issued.

40. SABER KNOT (DRESS).

(a) **General officers.**—To be of heavy gold or gilt cord, $\frac{1}{4}$ inch in diameter and $13\frac{1}{2}$ inches in length, with a gold or gilt braided keeper $\frac{1}{2}$ inch wide and a gold or gilt braided acorn $1\frac{1}{4}$ inches in diameter and 2 inches in length.

(b) **Other officers—Except chaplains.**—To be a strap of $\frac{5}{8}$ inch wide gold or gilt lace $13\frac{1}{2}$ inches long, with a row of black silk interwoven, $\frac{1}{8}$ inch from each edge. A keeper $\frac{5}{8}$ inch wide, of

black silk and gold or gilt lace interwoven. An acorn $1\frac{1}{4}$ inches in diameter and $1\frac{3}{4}$ inches long of black silk and gold or gilt lace interwoven.

41. SABER KNOT (SERVICE).

A plaited leather cord $13\frac{1}{2}$ inches long and $\frac{3}{16}$ inch in diameter, with two $\frac{1}{2}$ -inch plaited leather keepers, with a tassel $\frac{7}{8}$ inch in diameter and $3\frac{1}{4}$ inches in length. Lower end of tassel confined with a plaited leather band $\frac{1}{2}$ inch in width. The upper end of knot to have a double-loop attachment $\frac{1}{2}$ inch wide and $2\frac{1}{4}$ inches in length, with a hole in each end and in the center to fasten over a bronze stud; upper loop secured by a keeper of plaited leather $\frac{1}{2}$ inch in width.

42. SASH.

(a) **Major general.**—To be of buff silk net $5\frac{1}{2}$ inches wide and 96 inches in length to tassel. Tassels to be 9 inches in length complete.

(b) **Brigadier general.**—To be of buff silk net 3 inches wide and 45 inches long, lined the entire length. To have four folds $\frac{3}{4}$ inch overlapping down. To have on one end a knot and hanger of same material as sash, 8 inches long, with a tassel 9 inches long attached. To have a gold or gilt metal hook on underside of knot. To have on the other end a sliding knot and tassel of same dimensions and material as on opposite end, with a gold or gilt metal eye on the underside of knot. To have a strap and buckle on the inside of the sash for adjusting the sash to the waist.

43. SHIRT (OLIVE DRAB).—As issued.

44. **SHOULDER KNOT.**—To be of gold or gilt cord $\frac{1}{4}$ inch in diameter, the knot to be formed of 4 plaits of 3-cord and rounded at the top; a small gold or gilt coat button in the upper end of knot. Knot to be not more than $5\frac{1}{2}$ inches long and $2\frac{1}{2}$ inches wide, conforming to shoulder; to be stiffened on the underside with a flexible backing covered with cloth of the color of coat; to have attached to the strap a suitable attachment for fastening to the shoulder of coat. *Insignia of rank* to be placed in the same relative position as on the shoulder loop, par. 28.

45. **SHOULDER STRAP.**—To be 4 inches long and $1\frac{7}{8}$ inches wide, with a raised border of gold or gilt embroidery $\frac{3}{8}$ inch wide, on the inside and outside of border to have a gold or gilt twisted wire $\frac{1}{8}$ inch in diameter. The field of strap to be of cloth of the color of the facings of corps, department, or arm of service (see "Facings," par. 20). Strap to be mounted on cloth of same color as coat and stiffened with a flexible backing.

The insignia of rank to be placed in field of strap as follows:

(a) **General.**—Two silver embroidered stars of five rays each and gold embroidered coat of arms of the United States. See "Insignia," par. 28 (a).

(b) **Lieutenant general.**—Three silver embroidered stars of five rays each, one star on the center of strap and one at each end, equidistant between the center and outer edge of the strap. See "Insignia," par. 28 (b).

(c) **Major general.**—Two silver embroidered stars; the center of each star to be 1 inch from the outer edge of the gold embroidery on ends of strap. See "Insignia," par. 28 (c).

(d) **Brigadier general.**—One silver embroidered star at center of strap. See "Insignia," par. 28 (d).

(e) **Colonel.**—A silver embroidered spread eagle on the center of strap. See "Insignia," par. 28 (e).

(f) **Lieutenant colonel.**—A silver embroidered leaf at each end of strap, each leaf extending $\frac{7}{8}$ inch from the end of strap. See "Insignia," par. 28 (f).

(g) **Major.**—A gold embroidered leaf at each end of strap. See "Insignia," par. 28 (g).

(h) **Captain.**—Two silver embroidered bars at each end, placed parallel to the ends of the strap; the distance between them and the border equal to the width of the border. See "Insignia," par. 28 (h).

(i) **First lieutenant.**—One silver embroidered bar at each end, placed parallel to the ends of the straps, at a distance from the ends equal to the width of the border. See "Insignia," par. 28 (i).

(j) **Second lieutenant.**—Same as prescribed in par. 45, omitting reference to insignia of rank.

46. **SWEATER, OLIVE DRAB.**—As issued.

47. **TROUSERS.**

DRESS.

(a) **General officers, except Chief of Coast Artillery, Chief of Engineers, Quartermaster General, and brigadier generals of the Quartermaster Corps.**—To be of dark-blue doeskin of adopted standard without stripe, welt, or cord.

(b) **Chief of Coast Artillery.**—To be of dark-blue doeskin of adopted standard with a stripe of scarlet cloth $1\frac{1}{2}$ inches wide and welted at the edges.

(c) **Chief of Engineers.**—To be of dark-blue doeskin of adopted standard with stripes of scarlet cloth $1\frac{1}{2}$ inches wide with a piping of white cloth $\frac{1}{8}$ inch in width on each edge.

(d) **Quartermaster General and brigadier generals of the Quartermaster Corps.**—To be of dark-blue doeskin of adopted standard with a stripe of buff cloth $1\frac{1}{2}$ inches wide and welted at the edges.

(e) **Officers below the rank of brigadier general holding permanent appointments in the Staff Corps and departments, and chaplains, except Engineers and Quartermaster Corps.**—To be of dark-blue doeskin, of adopted standard, without stripe, welt, or cord.

(f) **Officers of the Engineer Corps.**—To be of dark-blue doeskin of adopted standard; to have a scarlet stripe $1\frac{1}{2}$ inches in width with a piping of white cloth $\frac{1}{8}$ inch in width on each edge.

(g) **Officers holding permanent appointments in the Quartermaster Corps.**—To be of dark-blue doeskin of adopted standard; to have a stripe of buff cloth $1\frac{1}{2}$ inches wide and welted at the edges.

(h) **Officers of Cavalry and Artillery.**—To be of sky-blue doeskin of adopted standard, with stripes $1\frac{1}{2}$ inches wide and welted at the edges and of the color of the arm of the service.

(i) **Officers of Infantry.**—To be of sky-blue doeskin of adopted standard, with stripes $1\frac{1}{2}$ inches wide and welted at the edges. The stripes to be white.

48. TROUSERS.

FULL DRESS.

(a) **General officers, except Chief of Engineers.**—To be dark-blue doeskin of adopted standard with two stripes of gold wire lace $\frac{1}{2}$ inch wide, with $\frac{1}{4}$ inch interval between them, mounted upon velvet, of color of cuffs and collar of coat, and placed down the side seam.

(b) **Chief of Engineers.**—To be the same as for "General officers," par. 48 (a), with the exception that the interval between the two stripes will be scarlet velvet.

(c) **Officers below the rank of brigadier general, holding permanent appointments in the Staff Corps and departments, and chaplains, except officers of the Quartermaster and Engineer Corps.**—To be of dark-blue doeskin of adopted standard, with one stripe of gold-wire lace $\frac{7}{8}$ inch wide down the side seam.

(d) **ALL OTHER OFFICERS.**—Same as "DRESS," par. 47.

49. TROUSERS, SPECIAL EVENING DRESS.—For officers of Cavalry, Artillery, and Infantry to be of dark-blue cloth of adopted standard, without stripe, welt, or cord. For all other officers, full dress trousers.

50. TROUSERS, WHITE.—To be of linen or cotton duck of adopted standard, to match the white coat, without stripe, welt, or cord.

51. VEST, SPECIAL EVENING DRESS AND MESS JACKET.—For the mess jacket, to be of same material as the blue and white mess jacket (pars. 34 and 35), single breasted, cut low, with rolling collar and fastened with small gilt regulation buttons; for the special evening dress to be of white material.

ENLISTED MEN.

52. BELTS, WAIST.—As issued.

53. BOOTS, RUBBER.—Half-hip and hip, as issued.

54. BREECHES, SERVICE.

(a) **Woolen.**—As issued.

(b) **Cotton.**—As issued.

55. BUTTONS.

(a) **Gilt.**—Coat, large and small, as issued.

(b) **Bronze.**—Overcoat and coat, large and small, as issued.

56. CAPS.

(a) **Blanket lined (until exhausted).**—As issued.

(b) **Dress.**—To be 17-ounce dark-blue cloth, as issued.

(c) **Service.**—To be of 13-ounce olive-drab woolen cloth, as issued.

(d) **White.**—To be of duck, as issued.

(e) **Winter.**—As issued.

57. CAP BANDS, DRESS.—As issued, and conforming in color to the facings of the arm of service.

58. CHEVRONS, DRESS.

FIELD ARTILLERY (SCARLET).

(a) **Battalion quartermaster sergeant.**—Three inverted V-shaped bars with two horizontal bars below, the lower V-shaped bar forming a tie with the upper horizontal bar, as issued.

(b) **Battalion sergeant major.**—Three inverted V-shaped bars and an arc of two bars forming a double tie to lower V-shaped bar, as issued.

(c) **Chief mechanic.**—Two crossed hammers with a wreath below, as issued.

(d) **Chief musician.**—Three inverted V-shaped bars and an arc of two bars, the upper bar of arc forming a tie to lower V-shaped bar and inclosing a bugle, as issued.

(e) **Chief trumpeter.**—Three inverted V-shaped bars and an arc of one bar forming a tie with lower V-shaped bar and inclosing a bugle.

(f) **Color sergeant.**—Three inverted V-shaped bars with a star below, as issued.

(g) **Cook.**—A cook's cap, as issued.

(h) **Corporal.**—Two inverted V-shaped bars, as issued.

(i) **Drum major.**—Three inverted V-shaped bars with two crossed batons below, as issued.

(j) **First-class gunner.**—Projectile, point up, with bar below, as issued.

(k) **First sergeant.**—Three inverted V-shaped bars with lozenge below, as issued.

(l) **Horseshoer.**—A horseshoe, toe up, as issued.

(m) **Lance corporal.**—One inverted V-shaped bar, as issued.

(n) **Mechanic and artificer.**—Two crossed hammers, as issued.

(o) **Mechanic-farrier.**—A horse's head, as issued.

(p) **Mechanic-saddler.**—A saddler's round knife, edge up, as issued.

(q) **Principal musician.**—Three inverted V-shaped bars with a bugle below, as issued.

(r) **Regimental commissary sergeant.**—Three inverted V-shaped bars with three horizontal bars below with a crescent, points to the rear in the angle of lower V-shaped bar, as issued.

(s) **Regimental quartermaster sergeant.**—Three inverted V-shaped bars with three horizontal bars below, the lower V-shaped bar forming a tie with the upper horizontal bar, as issued.

(t) **Regimental sergeant major.**—Three inverted V-shaped bars and arc of three bars, the upper two bars of arc forming a double tie to the lower V-shaped bar, as issued.

(u) **Second-class gunner.**—Projectile, point up, as issued.

(v) **Sergeant.**—Three inverted V-shaped bars, as issued.

(w) **Stable sergeant.**—Three inverted V-shaped bars with a device below representing a horse's head, as issued.

(x) **Battery quartermaster sergeant.**—Three inverted V-shaped bars and one horizontal bar, forming a tie with the lower V-shaped bar, as issued.

59. CHEVRONS, DRESS.

COAST ARTILLERY (SCARLET).

(a) **Badge for excellence in target practice.**—The figure "1" $\frac{5}{8}$ inch high, as issued.

(b) **Casemate electrician.**—Mine case with bar below, inclosed within a yellow circle, as issued.

(c) **Chief musician.**—Same as par. 58 (d).

(d) **Chief planter and chief loader.**—Mine case inclosed within a yellow circle, as issued.

(e) **Chief trumpeter.**—Same as par. 58 (e).

(f) **Company quartermaster sergeant.**—Same as par. 58 (x).

(g) **Cook.**—Same as par. 58 (g).

(h) **Corporal.**—Same as par. 58 (h).

(i) **Drum major.**—Same as par. 58 (i).

(j) **Electrician sergeant first class.**—Three inverted V-shaped bars with a yellow wreath inclosing white forked lightning with a small bar between the lightning and the wreath, as issued.

(k) **Electrician sergeant second class.**—Three inverted V-shaped bars with a yellow wreath inclosing white forked lightning, as issued.

(l) **Engineer.**—A yellow wreath at bottom inclosing a governor with a white star above the governor, as issued.

(m) **Fireman.**—Three inverted V-shaped bars and an arc of one bar inclosing a yellow governor, as issued.

(n) **First-class gunner, gun or mortar company.**—Projectile, point up, with bar below, as issued.

(o) **First-class gunner, mine company.**—Mine case with bar below, as issued.

(p) **First sergeant.**—Same as par. 58 (k).

(q) **Gun commander.**—Crossed cannon with bar below, inclosed within a yellow circle, as issued.

(r) **Gun pointer.**—Crossed cannon inclosed within a yellow circle, as issued.

(s) **Lance corporal.**—Same as par. 58 (m).

(t) **Master electrician.**—A yellow wreath with forked lightning within and a white star above the lightning, as issued.

(u) **Master gunner.**—Yellow wreath inclosing a projectile, point up, with a white star above, as issued.

(v) **Mechanic.**—Same as par. 58 (n).

(w) **Observer first class, and plotter.**—Equilateral triangle with bar below inclosed within a yellow circle, as issued.

(x) **Observer second class.**—Equilateral triangle inclosed within a yellow circle, as issued.

(y) **Principal musician.**—Same as par. 58 (q).

(z) **Second-class gunner, gun or mortar company.**—Projectile, point up, as issued.

(aa) **Second-class gunner, mine company.**—Mine case, as issued.

(ab) **Sergeant.**—Same as par. 58 (v).

(*ac*) **Sergeant major junior grade.**—Three inverted V-shaped bars and an arc of two bars forming a double tie to lower V-shaped bar, as issued.

(*ad*) **Sergeant major senior grade.**—Same as par. 58 (*t*).

60. CHEVRONS, DRESS.

CAVALRY (YELLOW).

- (*a*) **Chief musician.**—Same as par. 58 (*d*).
 - (*b*) **Chief trumpeter.**—Same as par. 58 (*e*).
 - (*c*) **Color sergeant.**—Same as par. 58 (*f*).
 - (*d*) **Cook.**—Same as par. 58 (*g*).
 - (*e*) **Corporal.**—Same as par. 58 (*h*).
 - (*f*) **Drum major.**—Same as par. 58 (*i*).
 - (*g*) **Farrier.**—Same as par. 58 (*o*).
 - (*h*) **First sergeant.**—Same as par. 58 (*k*).
 - (*i*) **Horseshoer.**—Same as par. 58 (*l*).
 - (*j*) **Lance corporal.**—Same as par. 58 (*m*).
 - (*k*) **Principal musician.**—Same as par. 58 (*q*).
 - (*l*) **Regimental commissary sergeant.**—Same as par. 58 (*r*).
 - (*m*) **Regimental quartermaster sergeant.**—Same as par. 58 (*s*).
 - (*n*) **Regimental sergeant major.**—Same as par. 58 (*t*).
 - (*o*) **Saddler.**—Same as par. 58 (*p*).
 - (*p*) **Sergeant.**—Same as par. 58 (*v*).
 - (*q*) **Squadron sergeant major.**—Same as par. 58 (*b*).
 - (*r*) **Troop quartermaster sergeant.**—Same as par. 58 (*x*).
 - (*s*) **Wagoner.**—A wheel with eight spokes, as issued.
- ### 61. CHEVRONS, DRESS.

INFANTRY (WHITE).

- (*a*) **Artificer.**—Same as par. 58 (*n*).
- (*b*) **Battalion sergeant major.**—Same as par. 58 (*b*).
- (*c*) **Chief musician.**—Same as par. 58 (*d*).
- (*d*) **Color sergeant.**—Same as par. 58 (*f*).
- (*e*) **Company quartermaster sergeant.**—Same as par. 58 (*x*).
- (*f*) **Cook.**—Same as par. 58 (*g*).
- (*g*) **Corporal.**—Same as par. 58 (*h*).
- (*h*) **Drum major.**—Same as par. 58 (*i*).
- (*i*) **First sergeant.**—Same as par. 58 (*k*).
- (*j*) **Lance corporal.**—Same as par. 58 (*m*).
- (*k*) **Principal musician.**—Same as par. 58 (*q*).
- (*l*) **Regimental commissary sergeant.**—Same as par. 58 (*r*).

(*m*) **Regimental quartermaster sergeant.**—Same as par. 58 (*s*).

(*n*) **Regimental sergeant major.**—Same as par. 58 (*t*).

(*o*) **Sergeant.**—Same as par. 58 (*v*).

62. CHEVRONS, DRESS.

ENGINEERS (SCARLET PIPED WITH WHITE).

(*a*) **Battalion quartermaster sergeant.**—Same as par. 58 (*a*).

(*b*) **Battalion sergeant major.**—Same as par. 58 (*b*).

(*c*) **Chief musician.**—Same as par. 58 (*d*).

(*d*) **Company quartermaster sergeant.**—Same as par. 58 (*x*).

(*e*) **Cook.**—Same as par. 58 (*g*).

(*f*) **Corporal.**—Same as par. 58 (*h*).

(*g*) **Drum major.**—Same as par. 58 (*i*).

(*h*) **First sergeant.**—Same as par. 58 (*k*).

(*i*) **Lance corporal.**—Same as par. 58 (*m*).

(*j*) **Principal musician.**—Same as par. 58 (*q*).

(*k*) **Private, first class.**—A turreted castle, as issued.

(*l*) **Sergeant.**—Same as par. 58 (*v*).

63. CHEVRONS, DRESS.

ORDNANCE (BLACK PIPED WITH SCARLET).

(*a*) **Corporal.**—Two inverted V-shaped bars with a device consisting of shell and flame, as issued.

(*b*) **Private, first class.**—Shell and flame, as issued.

(*c*) **Sergeant.**—Three inverted V-shaped bars with a device consisting of shell and flame, as issued.

64. CHEVRONS, DRESS.

SIGNAL CORPS (ORANGE PIPED WITH WHITE).

(*a*) **Cook.**—A cook's cap, as issued.

(*b*) **Corporal.**—Two inverted V-shaped bars with a device of crossed flags and a burning torch below, as issued.

(*c*) **Lance corporal.**—One inverted V-shaped bar with a device of crossed flags and burning torch below, as issued.

(*d*) **Master signal electrician.**—Yellow wreath with white forked lightning at top inclosing crossed flags, as issued.

(*e*) **Private, first class.**—Crossed flags and burning torch, as issued.

(*f*) **Sergeant.**—Three inverted V-shaped bars with a device of crossed flags and burning torch below, as issued.

(g) **Sergeant, first class.**—Three inverted V-shaped bars and an arc of one bar forming a tie with the lower V-shaped bar, inclosing a device of crossed flags and burning torch, as issued.

65. CHEVRONS, DRESS.

HOSPITAL CORPS (MAROON PIPED WITH WHITE).

(a) **Corporal.**—Two inverted V-shaped bars with a caduceus below, as issued.

(b) **Lance corporal.**—One inverted V-shaped bar with a caduceus below, as issued.

(c) **Private, first class.**—A caduceus, as issued.

(d) **Sergeant.**—Three inverted V-shaped bars with a caduceus below, as issued.

(e) **Sergeant, first class.**—Three inverted V-shaped bars and an arc of one bar with a caduceus midway between the lower V-shaped bar and arc, as issued.

66. CHEVRONS, DRESS.

POST NONCOMMISSIONED STAFF.

(a) **Ordnance sergeant** (black piped with scarlet).—Three inverted V-shaped bars and an arc of one bar with a device consisting of shell and flame between the lower V-shaped bar and arc, as issued.

(b) **Quartermaster sergeant.**—Three inverted V-shaped bars (buff) with a yellow wreath embroidered below, with the insignia of the Quartermaster Corps between the lower V-shaped bar and wreath, as issued.

67. CHEVRONS, DRESS.

QUARTERMASTER CORPS (BUFF).

(a) **Cook.**—A cook's cap, as issued.

(b) **Corporal.**—Two inverted V-shaped bars with the insignia of the Quartermaster Corps, as issued.

(c) **Master electrician.**—Yellow wreath with the insignia of the Quartermaster Corps, as issued.

(d) **Private, first class.**—The insignia of the Quartermaster Corps, as issued.

(e) **Sergeant, first class.**—Three inverted V-shaped bars with one horizontal bar below. The insignia of the Quartermaster Corps to be placed between the lower V-shaped bar and the horizontal bar, as issued.

(f) **Sergeant.**—Three inverted V-shaped bars with the insignia of the Quartermaster Corps, as issued.

68. CHEVRONS, DRESS.

UNITED STATES MILITARY ACADEMY BAND (WHITE).

(a) **Corporal.**—Same as par. 58 (h).

(b) **Drum major.**—Same as par. 58 (i).

(c) **Lance corporal.**—Same as par. 58 (m).

(d) **Sergeant.**—Same as par. 58 (v).

(e) **Sergeant of band and assistant leader.**—Three inverted V-shaped bars and an arc of two bars, the upper bar of arc forming a tie with lower V-shaped bar, inclosing a lyre, as issued.

(f) **Sergeant of field music.**—Three inverted V-shaped bars and an arc of one bar, forming a tie with the lower V-shaped bar, inclosing a bugle, as issued.

69. CHEVRONS, DRESS.

ARMY SERVICE DETACHMENT, UNITED STATES MILITARY ACADEMY.

[Green piped with white.]

(a) **Cook.**—Same as par. 58 (g).

(b) **Corporal.**—Same as par. 58 (h).

(c) **First sergeant.**—Same as par. 58 (k).

(d) **Sergeant.**—Same as par. 58 (v).

70. CHEVRONS, DRESS.

ARMY SERVICE SCHOOL DETACHMENTS.

[Green.]

(a) **Artificer.**—Same as par. 58 (n).

(b) **Battalion quartermaster sergeant.**—Same as par. 58 (a).

(c) **Battalion or squadron sergeant major or sergeant major, junior grade.**—Same as par. 58 (b).

(d) **Chief mechanic, Field Artillery.**—Two crossed hammers with a yellow wreath below, as issued.

(e) **Company quartermaster sergeant.**—Same as par. 58 (x).

(f) **Cook.**—Same as par. 58 (g).

(g) **Corporal.**—Same as par. 58 (h).

(h) **Electrician sergeant, first class.**—Same as par. 59 (j).

(i) **Electrician sergeant, second class.**—Same as par. 59 (k).

(j) **Engineer.**—Same as par. 59 (l).

(k) **Farrier.**—Same as par. 58 (o).

(l) **Fireman.**—Three inverted V-shaped bars and an arc of one bar, inclosing a governor, as issued.

(m) **First sergeant.**—Same as par. 58 (k).

(n) **Horseshoer.**—Same as par. 58 (l).

(o) **Master electrician.**—Same as par. 59 (t).

(p) **Master gunner.**—Same as par. 59 (u).

(q) **Master signal electrician.**—Same as par. 64 (d).

(r) **Private, first class, Hospital Corps.**—Same as par. 65 (c).

(s) **Regimental commissary sergeant.**—Same as par. 58 (r).

(t) **Regimental quartermaster sergeant.**—Same as par. 58 (s).

(u) **Regimental sergeant major or sergeant major, senior grade.**—Same as par. 58 (t).

(v) **Saddler.**—Same as par. 58 (p).

(w) **Sergeant, first class, Hospital Corps.**—Same as par. 65 (e).

(x) **Sergeant, first class, Signal Corps.**—Same as par. 64 (g).

(y) **Sergeant.**—Same as par. 58 (v).

(z) **Wagoner.**—Same as par. 60 (s).

71. CHEVRONS, SERVICE.—To conform to the dress chevron except they will be olive-drab cotton or woolen material, as issued.

72. CHEVRONS, BLUE DENIM.—To conform in design to the dress chevron except they will be of blue denim, as issued (see par. 85 (j) Uniform Regulations).

73. COATS, DRESS.—To be of 17-ounce dark-blue cloth, with trimmings of the color of the facings of the arm of service, as issued.

74. COATS, OIL SKIN.—As issued.

75. COATS, SERVICE.—To be of olive-drab cotton or woolen material, as issued.

76. COATS, SUMMER (WHITE).—To be of white cotton duck, as issued.

77. COLLARS, LINEN.—As issued.

78. CORDS, BREAST.—To be of the color of the facings of the arm of service, as issued.

79. CORDS, HAT.—To be of the color of the facings of the arm of service, as issued.

80. DRAWERS, summer, winter, and wool knit, as issued.

81. GAUNTLETS, horsehide and winter, as issued.

82. GLOVES, horsehide, olive-drab woolen, riding, scotch wool, and white cotton, as issued.

83. HATS.—Service, southwester, and working, as issued.

84. INSOLES, felt, as issued.

85. **JUMPER, WORKING.**—As issued.

86. **LEGGINGS, CANVAS.**—As issued.

87. **MITTENS, duck, fur, horsehide, and siwash,** as issued.

88. **MOCCASINS, MOOSEHIDE.**—As issued.

89. **MUCKLUCKS,** water boots and winter boots, as issued.

90. **MUSIC POUCH.**—Large and small, as issued.

91. **ORNAMENTS, CAP, GILT AND BRONZE.**

(a) **Band musician.**—A lyre, as issued.

(b) **Cavalry.**—Crossed sabers and scabbards, with points and edges upward, as issued.

(c) **Coast and Field Artillery.**—Crossed cannon, muzzies upward, as issued.

(d) **Engineers.**—A turreted castle, as issued.

(e) **Field musician.**—A trumpet, as issued.

(f) **General recruiting service.**—The letters "R. S.," in Gothic design, mounted on parallel stay pieces, inclosed in a wreath, as issued.

(g) **Hospital Corps.**—A caduceus, as issued.

(h) **Infantry (including Porto Rico Regiment and native troops in the Philippines).**—Crossed rifles, muzzles and bolts pointing upward, as issued.

(i) **Master signal electrician, master electrician, and electrician sergeants.**—A symbol representing forked lightning, inclosed in a wreath, as issued.

(j) **Ordnance.**—A shell and flame, as issued.

(k) **Ordnance sergeants, quartermaster sergeants; sergeants, first class, Hospital Corps; noncommissioned officers of Signal Corps, except master signal electrician.**—The device of their corps or department, inclosed in a wreath, as issued.

(l) **Quartermaster Corps.**—A sword and key crossed on a wheel, surmounted by a spread eagle, as issued.

(m) **Service school and United States Military Academy detachments.**—A cogged wheel, encircling a hammer and quill crossed; all mounted on a disk with raised rim, $1\frac{1}{2}$ inches in diameter, as issued.

(n) **Signal Corps.**—Crossed signal flags with a torch in the center, torch perpendicular, as issued.

(o) **United States disciplinary barracks guard.**—The letters "D. B. G.," of Gothic design, mounted on parallel stay pieces, inclosed in a wreath, as issued.

92. ORNAMENTS, CAP, GILT AND BRONZE.

DESIGNATION TO INDICATE REGIMENT, COMPANIES, ETC.

(a) **Coast Artillery.**—The number of the company in lower angle, as issued.

(b) **Engineers.**—The letter of the company above the middle turret, as issued.

(c) **General recruiting service and disciplinary barracks guard.**—The number of the company below the middle of the space between the letters, as issued.

(d) **Infantry, Cavalry, and Field Artillery.**—The number of the regiment in upper angle and the letter of the company in lower angle, as issued.

(e) **Native troops in the Philippines.**—The letter "P." in the upper and the number of the company in the lower angle, as issued.

(f) **Porto Rico Regiment.**—The letters "P. R." in the upper angle and letter of company in the lower angle, as issued.

93. ORNAMENTS, CAP, GILT AND BRONZE.

FOR BAND MUSICIANS TO BE ATTACHED TO THE FACE OF THE LYRE.

(a) **Coast Artillery.**—The number of the band.

(b) **Engineers.**—A castle.

(c) **Infantry, Cavalry, and Field Artillery.**—The number of the regiment, as issued.

(d) **Military Academy detachment.**—The letters "M. A." All inclosed in a wreath, as issued.

(e) **Native troops in the Philippines.**—The letter "P.," as issued.

(f) **Porto Rico Regiment.**—The letters "P. R.," as issued.

(g) **Disciplinary barracks guard.**—The letters "D. B. G.," as issued.

(h) **Recruiting service.**—The letters "R. S.," as issued.

94. ORNAMENTS, CAP, GILT AND BRONZE.

NONCOMMISSIONED STAFF OFFICERS.

(a) **Infantry, Cavalry, and Field Artillery.**—The number or letters of the regiment in the upper angle of the device, omitting the letter of the company from the lower angle, as issued.

(b) **Coast Artillery.**—The device of the corps, inclosed in a wreath, as issued.

(c) **Engineers.**—The device of the corps, without letter or number, as issued.

95. ORNAMENTS, CAP, GILT AND BRONZE.

FIELD MUSICIAN.

(a) **Engineers.**—The letter of the company above the device and the insignia of the corps on the face of the device, as issued.

(b) **Infantry, Cavalry, and Artillery.**—The number of the regiment above the device and the number or letter of company on the face of the device, as issued.

(c) **Native troops in the Philippines.**—The letter "P." above the company number on the face of the device, as issued.

(d) **Disciplinary barracks guard.**—The letters "D. B. G." above the company number on the face of the device, as issued.

(e) **Recruiting service.**—The letters "R. S." above the company number on the face of the device, as issued.

96. ORNAMENTS, CAP, GILT AND BRONZE.

UNITED STATES MILITARY ACADEMY DETACHMENTS.

(a) **Artillery.**—Crossed cannon, muzzles upward. The letters "M. A." in the upper angle, and the letters "D. E. T." attached and dependent from a bar in the lower angle, as issued.

(b) **Cavalry.**—Crossed sabers in scabbard, with points and edges upward. The letters "M. A." in the upper angle, and the letters "D. E. T." attached and dependent from a bar in the lower angle, as issued.

(c) **Engineer.**—A castle with the letters "M. A." over the center turret and the letters "D. E. T." across the center of the device, as issued.

(d) **Musician.**—A trumpet with the letters "M. A." on the top and the letters "D. E. T." in the inner coil, as issued.

97. ORNAMENTS, COLLAR (GILT).

(a) **Band musician.**—Same as par. 91 (a).

(b) **Cavalry.**—Same as par. 91 (b).

(c) **Coast and Field Artillery.**—Same as par. 91 (c).

(d) **General Recruiting Service.**—Same as par. 91 (f).

(e) **Electrician.**—A symbol representing forked lightning, as issued.

(f) **Engineer.**—Same as par. 91 (d).

(g) **Hospital Corps.**—Same as par. 91 (g).

(h) **Infantry (including Porto Rico Regiment and native troops in the Philippines.**—Same as par. 91 (h).

(i) **Ordnance.**—Same as par. 91 (j).

(j) **Quartermaster sergeant.**—A sword and key crossed on a wheel surmounted by a spread eagle, as issued.

(k) **Quartermaster Corps.**—Same as par. 91 (l).

(l) **Service school and United States Military Academy detachments.**—Two disks, each one (1) inch in diameter with raised rim, one encircling a hammer and quill crossed and one encircling the letters "U. S.," as issued.

(m) **Signal Corps.**—Same as par. 91 (n).

(n) **United States disciplinary barracks guard.**—Same as par. 91 (o).

(o) **U. S.**—A device of two block letters, a square period after each letter, as issued.

(p) **U. S. S.**—A device of three block letters with a square period after each letter, as issued.

(q) **U. S. V.**—A device of three block letters with a square period after each letter, as issued.

98. ORNAMENTS, COLLAR (GILT).

DESIGNATION TO INDICATE REGIMENT, COMPANIES, ETC.

(a) **Coast Artillery.**—Same as par. 92 (a).

(b) **Engineers.**—Same as par. 92 (b).

(c) **General recruiting service and disciplinary barracks guard.**—Same as par. 92 (c).

(d) **Infantry, Cavalry, and Field Artillery.**—Same as par. 92 (d).

(e) **Native troops in the Philippines.**—Same as par. 92 (e).

(f) **Porto Rico Regiment.**—Same as par. 92 (f).

99. ORNAMENTS, COLLAR (GILT).

FOR BAND MUSICIANS, TO BE ATTACHED TO THE FACE OF THE LYRE.

(a) **Coast Artillery.**—Same as par. 93 (a).

(b) **Engineers.**—Same as par. 93 (b).

(c) **Infantry, Cavalry, and Field Artillery.**—Same as par. 93 (c).

(d) **Military Academy detachment.**—The letters "M. A.," as issued.

(e) **Native troops in the Philippines.**—Same as par. 93 (e).

(f) **Porto Rico Regiment.**—Same as par. 93 (f).

(g) **Disciplinary barracks guard.**—Same as par. 93 (g).

(h) **Recruiting service.**—Same as par. 93 (h).

100. ORNAMENTS, COLLAR (GILT).

NONCOMMISSIONED STAFF OFFICERS.

(a) **Infantry, Cavalry, and Field Artillery.**—Same as par. 94 (a).

(b) **Coast Artillery.**—The device of the corps, without letter or number, as issued.

(c) **Engineers.**—Same as par. 94 (c).

101. ORNAMENTS, COLLAR (GILT).

UNITED STATES MILITARY ACADEMY DETACHMENTS.

(a) **Artillery.**—Same as par. 96 (a).

(b) **Band musicians.**—A lyre, with the letters "M. A." on the face, as issued.

(c) **Cavalry.**—Same as par. 96 (b).

(d) **Engineers.**—Same as par. 96 (c).

102. ORNAMENTS, COLLAR (BRONZE).

(a) A disk 1 inch in diameter, with raised rim, encircling the letters "U. S.," as issued.

(b) A disk 1 inch in diameter, with raised rim, encircling the device, letters, or numbers of the organization, as issued.

103. OVERALLS (until exhausted).—As issued.

104. OVERCOATS, CANVAS (BLANKET LINED).—As issued.

105. OVERCOATS, OLIVE DRAB WOOLEN.—As issued.

106. OVERSHOES, ARCTIC.—As issued.

107. PEA-JACKETS.—As issued.

108. PONCHOS.—As issued.

109. SHIRTS, MUSLIN.—As issued.

110. SHIRTS, OLIVE-DRAB FLANNEL.—As issued.

111. SHOES, FELT.—As issued.

112. SHOES, GYMNASIUM.—As issued.

113. SHOES, RUSSET LEATHER.—As issued.

114. SHAKO (DRUM MAJOR).—Foot and mounted, as issued.

115. SLICKERS.—As issued.

116. SOCKS (GERMAN).—As issued.

117. STABLE FROCKS (until exhausted).—As issued.

118. STOCKINGS, COTTON.—As issued.

119. STOCKINGS, WOOLEN.—Heavy and light, as issued.

120. STRIPES, TROUSERS, DRESS.

COLOR.

(a) Army service detachment United States Military Academy.—Green, piped with white.

(b) Cavalry.—Yellow.

(c) Engineers.—Scarlet piped with white.

(d) Field and Coast Artillery.—Scarlet.

(e) Hospital Corps.—Maroon, piped with white.

(f) Infantry.—White.

(g) Ordnance.—Black, piped with scarlet.

(h) Ordnance sergeant.—Black, piped with scarlet.

(i) Quartermaster sergeant.—Buff.

(j) Quartermaster Corps.—Buff.

(k) Service School detachment.—Green.

(l) Signal Corps.—Orange, piped with white.

121. STRIPES, TROUSERS, DRESS.

WIDTH.

(a) Noncommissioned officers above the rank of corporal will wear stripes $1\frac{1}{4}$ inches in width, including pipings.

(b) Corporals will wear stripes $\frac{1}{2}$ inch in width, including pipings.

(c) Musicians and trumpeters will wear two stripes, each $\frac{1}{2}$ inch in width, including pipings.

122. STRIPES (service).—To be $\frac{3}{8}$ inch in width and conform in colors to paragraph 120, except those for service in the Navy, which shall be scarlet, piped with yellow, and those for service in the Marine Corps, which shall be yellow, piped with scarlet.

123. STUDS, SHIRT.—As issued.

124. SWEATERS, OLIVE DRAB.—As issued.

125. TROUSERS, DRESS.—As issued.

126. TROUSERS, SERVICE. (See note 9, p. 63, Uniform Regulations.

(a) Woolen.—As issued.

(b) Cotton.—As issued.

127. TROUSERS, WHITE.—As issued.

128. UNDERSHIRTS.—Cotton, winter, and winter light weight, as issued.

MEDALS, BADGES, AND RIBBONS.**129. MEDAL OF HONOR.**

Ribbon.—To be of light blue silk, with white stars, $1\frac{3}{8}$ inches in width and $\frac{3}{8}$ inch in length.

130. CERTIFICATE OF MERIT BADGE.

(a) **Badge.**—To be of bronze, $1\frac{1}{4}$ inches in diameter. On the obverse side a Roman war eagle with wings partly raised, the head in profile to the left, surrounded by the inscription “Virtutis et audaciae monumentum et praemium.” On the reverse side, the words “For merit,” in a wreath composed of two branches of oak, the stems joined at the bottom by a conventional knot or bow, the whole in a circle composed of the words “United States Army” in the upper half and 13 stars in the lower half. The badge to be suspended from a brass bar ($\frac{3}{16}$ inch long and $1\frac{5}{16}$ inches wide) by a silken ribbon ($1\frac{3}{8}$ inches in length) of the same description and width as that described below.

(b) **Ribbon.**—To be of silk and composed of two bands of red ($\frac{1}{4}$ inch), white ($\frac{3}{16}$ inch), and blue ($\frac{3}{16}$ inch), with the blue on the outside and red stripes separated by a white stripe ($\frac{1}{16}$ inch). The whole to be $1\frac{3}{8}$ inches wide and $\frac{3}{8}$ inch long.

131. PHILIPPINES CONGRESSIONAL MEDAL.

(a) **Medal.**—To be of bronze, $1\frac{1}{4}$ inches in diameter. On the obverse side, a group composed of a color bearer holding a United States flag and supported by two men with rifles on their shoulders, the three facing the left. The flag extends to the rim, between the words “Philippine” and “Insurrection.” Below the group is the date “1899.” On the reverse side are the words “For patriotism, fortitude, and loyalty” in a circle composed of a branch of pine on the left and a branch of palm on the right, the stems joined by a conventional knot or bow. The medal to be suspended from a brass bar ($\frac{3}{16}$ inch long and $1\frac{5}{16}$ inches wide) by a silken ribbon ($1\frac{3}{8}$ inches in length) of the same description and width as that described below.

(b) **Ribbon.**—To be of silk and composed of a band of blue ($\frac{5}{8}$ inch), with a white stripe ($\frac{1}{8}$ inch) separating it from bands of red ($\frac{1}{8}$ inch), white ($\frac{1}{16}$ inch), and blue ($\frac{1}{16}$ inch) on either side. The whole to be $1\frac{3}{8}$ inches wide and $\frac{3}{8}$ inch long.

132. CIVIL WAR CAMPAIGN BADGE.

(a) **Badge.**—To be of bronze, $1\frac{1}{4}$ inches in diameter. On the obverse side is the head of Lincoln, nearly in profile, facing to the right, surrounded by the words “With malice toward none, with charity for all.” On the reverse side the words “The Civil War,” and below this the dates “1861–1865,” the whole surrounded by a wreath formed by a branch of oak on the left, and a branch of olive on the right, the stems joined at the bottom by a conventional knot or bow. The badge to be suspended from a brass bar ($\frac{3}{16}$ inch long

by $1\frac{5}{16}$ inches wide) by a silken ribbon ($1\frac{3}{8}$ inches long) of the same description and width as that described below.

(b) **Ribbon.**—To be of silk and composed of two bands of blue and gray, of equal width, the whole to be $1\frac{3}{8}$ inches wide by $\frac{3}{8}$ inch long.

133. INDIAN CAMPAIGN BADGE.

(a) **Badge.**—To be of bronze, $1\frac{1}{4}$ inches in diameter. On the obverse side is the mounted Indian, facing to the right, wearing a war bonnet, and carrying a long spear in his right hand. Above the group are the words "Indian wars," and below, on either side of a buffalo skull, the circle is completed by arrowheads, conventionally arranged. On the reverse side is a trophy, composed of an eagle, perched on a cannon supported by five standards, rifles, an Indian shield, spear, and quiver of arrows, a Cuban machete, and a Sulu kriss. Below the trophy are the words "For service." The whole is surrounded by a circle composed of the words "United States Army" in the upper half, and 13 stars in the lower half. The badge to be suspended from a brass bar ($\frac{3}{16}$ inch long by $1\frac{5}{16}$ inches wide) by a silken ribbon ($1\frac{3}{8}$ inches long) of the same description and width as that described below.

(b) **Ribbon.**—To be of silk and composed of a simple band of bright red ($1\frac{1}{4}$ inches), with a narrow stripe of deep red ($\frac{1}{16}$ inch) on each edge. The whole to be $1\frac{3}{8}$ inches wide by $\frac{3}{8}$ inch long.

134. SPANISH CAMPAIGN BADGE.

(a) **Badge.**—To be of bronze, $1\frac{1}{4}$ inches in diameter. On the obverse side is a conventional castle with the addition of two round-corner towers, the whole in a circle composed of the words "War with Spain" in the upper half, and in the lower half the date "1898" at the bottom, with a branch of the tobacco plant on the left and stalk of sugar cane on the right. The reverse side is the same as that of the Indian wars badge. The badge to be suspended from a brass bar ($\frac{3}{16}$ inch long by $1\frac{5}{16}$ inches wide) by a silken ribbon ($1\frac{3}{8}$ inches long) of the same description and width as that described below.

(b) **Ribbon.**—To be of silk and composed of two bands of blue (each $\frac{3}{8}$ inch), separated by a band of yellow ($\frac{3}{8}$ inch) with a border of yellow on each edge ($\frac{1}{8}$ inch). The whole to be $1\frac{3}{8}$ inches wide by $\frac{3}{8}$ inch long.

135. PHILIPPINES CAMPAIGN BADGE.

(a) **Badge.**—To be of bronze, $1\frac{1}{4}$ inches in diameter. On the obverse side is a conventional coconut palm tree. On the left of it is a Roman lamp, and on the right, balances of scales. The whole is in a circle composed of the words "Philippine Insurrection"

and the date "1899" at the bottom. The reverse side is the same as that of the Indian wars badge. The badge is suspended from a brass bar ($\frac{3}{16}$ inch long by $1\frac{5}{16}$ inches wide) by a silken ribbon ($1\frac{3}{8}$ inches long) of the same description and width as that described below.

(b) **Ribbon.**—To be of silk and composed of a broad band of blue ($\frac{5}{8}$ inch) between bands of red ($\frac{5}{16}$ inch) with a narrow stripe of blue ($\frac{1}{16}$ inch) on either edge. The whole to be $1\frac{3}{8}$ inches wide by $\frac{3}{8}$ inch long.

136. CHINA CAMPAIGN BADGE.

(a) **Badge.**—To be of bronze, $1\frac{1}{4}$ inches in diameter. On the obverse side is the Imperial Chinese five-toed dragon with the head in full face in the middle, the whole in a circle composed of the words "China Relief Expedition" with the dates "1900-1901" at the bottom. The reverse side is the same as that on the Indian wars badge. The badge to be suspended from a brass bar ($\frac{3}{16}$ inch long by $1\frac{5}{16}$ inches wide) by a silken ribbon ($1\frac{3}{8}$ inches in length) of the same description and width as that described below.

(b) **Ribbon.**—To be of silk and composed of a band of yellow ($1\frac{1}{4}$ inches) with edges of blue ($\frac{1}{16}$ inch). The whole to be $1\frac{3}{8}$ inches wide by $\frac{3}{8}$ inch long.

137. ARMY OF CUBAN PACIFICATION BADGE.

(a) **Badge.**—To be of bronze, $1\frac{1}{4}$ inches in diameter. On the obverse side is a group composed of the coat of arms of the Cuban Republic supported by two American soldiers with rifles, at parade rest. Above the group are the words "Cuban Pacification." Below the group are the dates "1906-1909." The reverse side is the same as that on the Indian wars badge. The badge is suspended from a brass bar ($\frac{3}{16}$ inch long by $1\frac{5}{16}$ inches wide) by a silken ribbon ($1\frac{3}{8}$ inches in length) of the same description and width as that described below.

(b) **Ribbon.**—To be of silk, and composed of a band of olive drab ($\frac{5}{8}$ inch) with a blue stripe ($\frac{1}{8}$ inch) separating it from bands of white ($\frac{1}{8}$ inch) and red ($\frac{1}{8}$ inch) on either side. The whole to be $1\frac{3}{8}$ inches wide by $\frac{3}{8}$ inch long.

138. **COAST ARTILLERY RESERVE BADGE.**—To be a shield of gilt metal $\frac{7}{8}$ inch high and $\frac{3}{4}$ inch wide at the widest part. The field of the shield to be enamelled red. The device of the Coast Artillery (par. 27 (o)) $\frac{1}{4}$ inch high in gilt extending across the center of the field.

139. Rosettes or buttons of approved pattern, to consist of ribbons of the same color as those that pertain to the several service medals

and badges, are authorized for optional wear with civilian clothing on the part of those persons to whom such medals and badges have been awarded or may be awarded, in lieu of the medals or badges to which such rosettes or buttons pertain, respectively.

ADDITIONAL COPIES

OF THIS PUBLICATION MAY BE PROCURED FROM
THE SUPERINTENDENT OF DOCUMENTS
GOVERNMENT PRINTING OFFICE
WASHINGTON, D. C.
AT
10 CENTS PER COPY

LIBRARY OF CONGRESS

0 011 523 587 4