POCKET GUIDE OF

Uniform Insignia

UNITED STATES * BRITISH EMPIRE * U.S.S.R.

eep this booklet!

★ it will help you recognize commissioned officers and national colors of the United Nations. You can tell rank of our Army officers by shoulder insignia. Navy rank is indicated by stripes on sleeves of the regular uniform and by shoulder epaulets on the overcoat and summer uniform. Both Army and Navy officers may wear garrison caps bearing insignia of rank. The following charts show equivalent grades of rank.

General

General

Major General

Admiral

Rear Admiral

Commodore

Captain

Colonel

CommanderLieutenant Commander

Captain

Lieutenant

First Lieutenant

Lieutenant Junior Grade

Second Lieutenant

Ensign

UNITED

ARMY

British Empire. British soldiers salute only when covered and then by raising the hand, palm outward, to the forehead in a circular motion. Noncoms do not salute each other, but salute all commissioned officers. Divisional insignia often appear on the sleeve near the shoulder and may carry the picture of anything from a tank to a Panda.

CANADA

AUSTRALIA

NEW ZEALAND

APRICA EMPIRE OF INDI

Lieutenant

Sub-Lieutenant

$\mathbf{U} \cdot \mathbf{S} \cdot \mathbf{S} \cdot \mathbf{R}$

★ The only excuse a Soviet soldier has for not saluting while covered is that he is busy firing a gun. Every junior salutes his senior, even in the noncommissioned grades. In the armed forces of the Soviet Union "Hello" is used as a friendly greeting among all ranks and is pronounced and means the same to them as it does to us.

Marshal

General

General

Lieutenant General

Rear

Major General

Commodore

Colonel

Captain

the Fleet

Admiral

Admiral

Lieutenant Colonel

Major

Captain

Senior Lieutenant

Lieutenant

Junior Lieutenant

Commander

Lieutenant Commander

Lieutenant

Junior Grade

Ensign

NAVY

FRANCE

★ "Mon Capitaine" (My Captain) is the way you may hear a French soldier address his commander. Usually the phrase "Je vous présente mes respects" (I present you my regards) will follow. French soldiers never salute uncovered, every junior salutes his senior, and privates are addressed as "Soldat" (Soldier). Otherwise French military courtesies vary but slightly from our own American traditions.

Marshal

Admiral of the Fleet

General

of an Army

General of Army Corps

Vice Admiral in Command of Forces

General Division

Vice Admiral

Brigadier General

Rear Admiral

Colonel

Captain

NAVY

Major

Captain

Commander

Colonel

Lieutenant Commander

Lieutenant

CHINA

★ Outdoors, the Chinese soldier salutes by hand but inside he executes a slight bow from attention. A junior of any rank salutes his seniors and addresses them not by rank but by the job assigned, such as "Company Commander" or "Section Leader." The Chinese soldier sometimes wears a removable band around his left arm to denote his outfit, and he proudly stands at attention when he hears the phrase "Long live Generalissimo!"

General

Lieutenant General

Lieutenant General

Major General

Major General

General

Colonel

Colonel

Major

First

Lieutenant

Second

Lieutenant

Colonel

Captain

Captain

First Lieutenant

Second Lieutenant

Lieutenant

Lieutenant Colonel

POLAND

★ The Polish Army carries regimental colors into battles, but never the National Flag, for the Nation's flag must not perish while regimental colors share the fate of the unit. Colors of units are therefore saluted. Often when a commander says "Czolem" to his men, as greeting, the group will chorus: "To the glory of our country!" Polish Army customs prescribe using "Mr." before all titles of rank.

Marshal of Poland

General of Arms

General of Division

General of Brigade

Colonel

No Comparable Rank

Admiral

Admiral

No Rank

Comparable

Brigadier General

Colonel

Major

Captain

Lieutenant

Sub-Lieutenant

Commander Senior

Junior

Commander

Lieutenant

Military courtesy varies but little in the armed forces of the nations fighting together for freedom. An American soldier will salute commissioned officers and pay respects to the anthems and colors of the United Nations just as he will those of his own country. Commissioned officers of our Allies may be recognized either by shoulder or sleeve insignia in every case and often by headdress, as this booklet shows. Military courtesy and discipline are important to cement men into armies, for man is the fundamental element in war—even a modern global war.

Prepared by

BORNER OLANDS TOWN

SPECIAL SERVICE DIVISION, ARMY SERVICE FORCES
UNITED STATES ARMY