

NSCC/NLCC UNIFORM MANUAL

**U.S. NAVAL
SEA CADET CORPS**

www.seacadets.org

U.S. NAVAL SEA CADET CORPS

www.seacadets.org

February 2022

Sea Cadet Team,

Our cadets and adult volunteers are privileged to wear the uniform of the United States Navy. This is an amazing honor the Navy has given us, and we should be grateful and respectful. Because many of our cadets are indistinguishable from Navy Sailors and adult volunteers in uniform look like commissioned officers, it is essential that all are keenly aware that in uniform we represent the U.S. Navy.

In uniform, cadets should be on their best behavior, stand tall, and be prepared to address others with respect.

Adults are never required to wear a military uniform. When adult volunteers choose to wear the officer's uniform, you must look sharp and act professionally. U.S. Navy Sailors, indeed all of our military, inspire respect and awe not only with their skills and knowledge but also by their appearance.

I'm honored to work alongside so many awesome cadets and adult volunteers. Your dedication amazes and inspires me every day. I'm proud of what you do, and I want the rest of America to be equally proud.

Please use this manual to ensure that you and our corps inspire the same awe and respect in everyone you meet. Many thanks to the team that created this document!

Very respectfully,

Rear Adm. Andrew Lennon
U.S. Navy (retired)
Executive Director

UNIFORM MATRIX

The following tables show authorized uniforms and occasions for wear for members of the U.S. Naval Sea Cadet Corps (USNSCC)

U.S. NAVAL SEA CADET CORPS

Uniform Matrix NSCC Cadets E-1 to E-6

Uniform	When Worn	Notes
Full Dress Blues	For ceremonies or other formal occasions.	Worn with medals. When no medals are issued worn with ribbons as service dress blues
Service Dress Blues	Business and informal social occasions.	Worn with ribbons.
Full Dress Whites	For ceremonies, or other formal occasions.	Worn with medals. When no medals are issued worn with ribbons as service dress blues
Service Dress Whites	Business and informal social occasions.	Worn with ribbons.
Navy Working Uniform (NWU) Type I, or Type III	Standard daily working uniform for drills, advanced trainings, and working parties on and off drill site.	Not to be worn off drill site except as prescribed for a working party or commuting to and from. Not to be used for ceremonial situations, such as laying wreaths for Wreaths Across America, Fleet week visits or memorial day events etc., that are not directly associated to a working party.
Coveralls, Navy	Dirty work uniform worn only to perform work that would otherwise soil other NSCC uniforms while performing the same task.	Not to be worn outside of the work environment.
Physical Training Uniform (PTU)	When engaged in physical training or as after-hours barracks wear while at advanced training.	

U.S. NAVAL SEA CADET CORPS

Uniform Matrix Chief Petty Officers

Uniform	When Worn	Notes
Full Dress Blue	For ceremonies or other formal occasions.	Worn with medals. When no medals are issued worn with ribbons as service dress blues. This uniform is authorized year round formal events.
Service Dress Blue	Business and informal social occasions.	Worn with ribbons. This uniform is authorized year around formal events.
Summer Whites	Worn in Summer for office work, watch-standing, liberty, or business occasions when prescribed as uniform of the day.	Worn with ribbons.
Service Khakis	Worn in for office work, watch standing, liberty, or business occasions and when prescribed as uniform of the day	Worn with ribbons.
Navy Working Uniform (NWU) Type I, or Type III	Standard daily working uniform for drills, advanced trainings, and working parties on and off drill site.	Not to be worn off drill site except as prescribed for a working party or commuting to and from. Not to be used for ceremonial situations, such as laying wreaths for Wreaths Across America, Fleet week visits or memorial day events etc..., that are not directly associated to a working party.
Coveralls, Navy	Dirty work uniform worn only to perform work that would otherwise soil other NSCC uniforms while performing the same task.	Not to be worn outside of the work environment.
Physical Training Uniform (PTU)	When engaged in physical training or as after-hours barracks wear while at advanced training.	

U.S. NAVAL SEA CADET CORPS

Uniform Matrix NLCC Cadets LC-1 to LC-7

Uniform	When Worn	Notes
Winter Dress	For ceremonies, business and social occasions.	Worn with ribbons.
Summer Dress	For ceremonies, business and social occasions.	Worn with ribbons.
Navy Working Uniform (NWU) Type I, or Type III	Standard daily working uniform for drills, advanced trainings, and working parties on and off drill site.	Not to be worn off drill site except as prescribed for a working party or commuting to and from. Not to be used for ceremonial situations, such as laying wreaths for Wreaths Across America, Fleet week visits or memorial day events etc., that are not directly associated to a working party.
Coveralls, Navy	Dirty work uniform worn only to perform work that would otherwise soil other NSCC uniforms while performing the same task.	Not to be worn outside of the work environment.
Physical Training Uniform (PTU)	When engaged in physical training or as after-hours barracks wear while at advanced training.	

U.S. NAVAL SEA CADET CORPS

Uniform Matrix Adults

Uniform	When Worn	Notes
Civilian Attire	Adults are not required to wear military uniforms. Wear civilian attire appropriate for the occasion. For example wear business casual to an informal business meeting or wear boots when hiking.	Look professional, and set a good example for cadets and other volunteers.
Alternate Uniform	Drill, advanced trainings, and office occasions not requiring more formal attire. Footwear should be appropriate for the conditions.	Adults who are in direct supervision of cadets shall wear clothing that identifies them as members of the Sea Cadet Corps such as the blue or grey polo shirt (see section 3906.4)
Full Dress Blue	For ceremonies or other formal occasions.	Worn with medals. When no medals are issued worn with ribbons as service dress blues. This uniform is authorized year round formal events.
Service Dress Blue	Business and informal social occasions.	Worn with ribbons This uniform is authorized year round formal events.
Summer Whites	Worn in Summer for office work, watch-standing, liberty, or business occasions when prescribed as uniform of the day.	Worn with ribbons.
Service Khakis	Worn in for office work, watch standing, liberty, or business occasions and when prescribed as uniform of the day	Worn with ribbons.
Navy Working Uniform (NWU) Type I, or Type III	Standard daily working uniform for drills, advanced trainings, and working parties on and off drill site.	Not to be worn off drill site except as prescribed for a working party or commuting to and from. Not to be used for ceremonial situations, such as laying wreaths for Wreaths Across America, Fleet week visits or memorial day events etc., that are not directly associated to a working party.
Coveralls, Navy	Dirty work uniform worn only to perform work that would otherwise soil other NSCC uniforms while performing the same task.	Not to be worn outside of the work environment.
Physical Training Uniform (PTU)	When engaged in physical training or as after-hours barracks wear while at advanced training.	

TABLE OF CONTENTS

CHAPTER ONE GENERAL UNIFORM REGULATIONS

SECTION 1: GENERAL INFORMATION

1. POLICY.....	1101
2. APPLICABILITY.....	1102
3. DISTINCTIVE INSIGNIA.....	1103
4. Demeanor in Uniform	1104
5. ENFORCEMENT	1105
6. HEADGEAR.....	1106
7. SAFETY CONSIDERATIONS.....	1107
8. UNIFORM ALLOWANCES AND DEPOSITS.....	1108

SECTION 2: AUTHORITY

1. PRESCRIBING AUTHORITY.....	1200
2. SEASONAL UNIFORM CHANGEOVER.....	1201

SECTION 3: TRAVEL UNIFORM

1. GENERAL	1301
2. REGIONAL TRAVEL.....	1302
3. GOVERNMENT TRANSPORTATION.....	1303
4. COMMERCIAL TRANSPORTATION	1304
5. COMMUTING	1305

CHAPTER TWO GROOMING STANDARDS

SECTION 1: GENERAL INFORMATION

1. GENERAL.....	2100
2. SMARTNESS.....	2102

SECTION 2: PERSONAL APPEARANCE

1. GENERAL	2201
2. HAIR.....	2202
3. SHAVING AND MUSTACHES.....	2203
4. HAIRPIECES.....	2204
5. COSMETICS.....	2205
6. FINGERNAILS	2206
7. JEWELRY.....	2207
8. TATTOOS.....	2208
9. MUTILATION.....	2209
10. DENTAL ORNAMENTATION	2210
11. WAIVERABLE CONDITIONS.....	2211
12. NON-WAIVERABLE PRE-EXISTING CONDITIONS.....	2212

CHAPTER THREE
UNIFORM COMPONENTS

SECTION 1: GENERAL REQUIREMENTS AND INFORMATION

1. UNIFORM REQUIREMENTS (OFF/MIDN/INST).....	3101
2. UNIFORM REQUIREMENTS (NSCC/NLCC CADETS).....	3102
3. INSPECTIONS.....	3103
4. OWNERSHIP MARKINGS.....	3104
5. NAME TAPES.....	3105
6. TRANSFER OF CLOTHING.....	3106
7. RESTRICTIONS.....	3107
8. NON-AVAILABILITY OF FEMALE UNIFORM ITEMS.....	3108
9. CORPS UNIFORMITY.....	3109

SECTION 2: OFFICER UNIFORMS

1. GENERAL NOTES.....	3201
2. OFFICER DRESS BLUE.....	3202
3. OFFICER SUMMER WHITES.....	3203
4. OFFICER SUMMER KHAKI.....	3204
5. OFFICER NAVY WORKING UNIFORM TYPE III.....	3205
6. OFFICER NAVY WORKING UNIFORM TYPE I.....	3206

SECTION 3: MIDSHIPMAN UNIFORMS

1. GENERAL NOTES.....	3301
2. MIDSHIPMAN DRESS BLUE.....	3302
3. MIDSHIPMAN SUMMER WHITE.....	3303
4. MIDSHIPMAN SERVICE KHAKI.....	3304
5. MIDSHIPMAN NAVY WORKING UNIFORM TYPE III.....	3305
6. MIDSHIPMAN NAVY WORKING UNIFORM TYPE I.....	3306

SECTION 4: INSTRUCTOR UNIFORMS

1. INSTRUCTOR GENERAL NOTES.....	3401
2. INSTRUCTOR DRESS BLUE.....	3402
3. INSTRUCTOR SUMMER WHITE.....	3403
4. INSTRUCTOR SERVICE KHAKI.....	3404
5. INSTRUCTOR NAVY WORKING UNIFORM Type III.....	3405
6. INSTRUCTOR NAVY WORKING UNIFORM Type I.....	3406

SECTION 5: ALTERNATE UNIFORMS

1. GENERAL NOTES.....	3501
2. CIVILIAN ATTIRE.....	3502
3. ALTERNATIVE TO DRESS UNIFORM.....	3503
4. ALTERNATE WORKING UNIFORM.....	3504

SECTION 6: CHIEF PETTY OFFICER UNIFORMS

1. GENERAL NOTES.....	3601
2. CHIEF PETTY OFFICER DRESS BLUE.....	3602
3. CHIEF PETTY OFFICER SUMMER WHITE.....	3603
4. CHIEF PETTY OFFICER SERVICE KHAKI.....	3604
5. CHIEF PETTY OFFICER NAVY WORKING UNIFORM Type III.....	3605
6. CHIEF PETTY OFFICER NAVY WORKING UNIFORM Type I.....	3606

SECTION 7: NSCC CADET UNIFORMS

1. GENERAL NOTES.....3701
2. NSCC CADET DRESS BLUE.....3702
3. NSCC CADET DRESS WHITE.....3703
4. NSCC CADET NAVY WORKING UNIFORM Type III.....3704
5. NSCC CADET NAVY WORKING UNIFORM Type I.....3705

SECTION 8: NLCC CADET UNIFORMS

1. GENERAL NOTES.....3801
2. NLCC CADET SUMMER DRESS.....3802
3. NLCC CADET WINTER DRESS.....3803
4. NLCC CADET WORK NAVY WORKING UNIFORM Type III.....3804
5. NLCC CADET NAVY WORKING UNIFORM Type I.....3805

SECTION 9: DESCRIPTION AND WEAR OF UNIFORM COMPONENTS

1. GENERAL NOTES.....3901
2. ACCESSORIES.....3902
3. COATS, JACKETS AND OUTERWEAR.....3903
4. FOOTWEAR.....3904
5. HEADGEAR.....3905
6. SHIRTS AND BLOUSES.....3901
7. SLACKS, SKIRTS AND TROUSERS.....3902
8. UNDERGARMENTS AND UNDERWEAR.....3903

CHAPTER FOUR
INSIGNIA

SECTION 1: OFFICER INSIGNIA

1. GENERAL.....4101
2. SLEEVE INSIGNIA.....4102
3. SHOULDER INSIGNIA.....4103
4. SLEEVE DEVICE.....4104
5. COLLAR GRADE INSIGNIA.....4105
6. MIDSHIPMAN COAT DEVICES.....4106
7. NAVY WORKING UNIFORM PARKA INSIGNIA.....4107
8. BUTTONS.....4108
9. OFFICER SHOULDER FLASHES.....4109

SECTION 2: CADET INSIGNIA

1. NSCC RATING BADGES.....4201
2. NLCC RATING BADGES.....4202
3. COLLAR INSIGNIA.....4203
4. SOFT SHOULDER BOARDS.....4204
5. NAVY WORKING UNIFORM PARKA RANK INSIGNIA.....4205
6. BUTTONS.....4206
7. UNIT IDENTIFICATION MARKS.....4207
8. CADET SHOULDER FLASHES.....4208

SECTION 3: HEADGEAR INSIGNIA

1. OFFICERS.....4301
2. MIDSHIPMEN.....4302
3. INSTRUCTORS.....4303
4. CHIEF PETTY OFFICERS.....4304
5. NSCC CADETS.....4305
6. NLCC CADETS.....4306
7. BALL CAPS.....4307

CHAPTER FIVE
BREAST DEVICES/AWARDS/INSIGNIA

SECTION 1: BREAST INSIGNIA

1. COMMAND INSIGNIA	5101
2. WARFARE AND OTHER QUALIFICATION INSIGNIA.....	5102
3. NAMETAGS.....	5103
4. ALTERNATE DRESS UNIFORM BREAST INSIGNIA.....	5104

SECTION 2: AWARDS

1. GENERAL PROVISIONS	5201
2. RIBBONS.	5202
3. RIBBONS WITH MEDALS.....	5203

SECTION 3: ACCESSORIES

1. AIGUILLETES	5301
2. ASCOT.....	5302
3. BOATSWAIN'S PIPE AND LANYARD.	5303
4. BRASSARDS	5304
5. GUARD BELTS.....	5305
6. GLOVES.....	5306
7. HARNESS.....	5307
8. LEGGINGS.	5308

CHAPTER SIX
SPECIAL UNIFORMS

SECTION 1: CEREMONIAL UNIFORMS

1. COLOR GUARD TEAMS	6101
2. HONOR GUARDS AND OTHER CEREMONIAL PERSONNEL.	6102

SECTION 2: SPECIFIC SITUATIONS

1. QUARTERDECK CEREMONIES	6201
2. TRAINING CONTINGENT STAFF.....	6202
3. PROTECTIVE CLOTHING.....	6203
4. RELIGIOUS HEADGEAR.....	6204
5. COVERALL UNIFORM.	6205
6. PHYSICAL TRAINING UNIFORM	6206

SECTION 3: RETIRED/RESERVE PERSONNEL

1. UNIFORMS FOR NSCC RETIRED PERSONNEL	6301
2. UNIFORMS FOR MILITARY RETIRED/RESERVE PERSONNEL.	6302

REFERENCES SECTION

1. UNIFORM AUTHORITY
2. U.S. NAVY DIRECTIVES
3. STANDARD TERMS AND DEFINITIONS
4. PRIMARY UNIFORM AND ACCESSORIES SUPPLIERS

CHAPTER ONE

GENERAL UNIFORM REGULATIONS

SECTION 1: GENERAL INFORMATION

1. POLICY.....1101
2. APPLICABILITY.....1102
3. DISTINCTIVE INSIGNIA.....1103
4. UNIFORMATY..... 1104
5. Demeanor in Uniform.....1105
6. ENFORCEMENT.....1106
7. HEADGEAR.....1107
8. SAFETY CONSIDERATIONS.....1108
9. UNIFORM ALLOWANCES AND DEPOSITS.....1109

1100 **GENERAL INFORMATION**

1101 **POLICY.** U.S. Naval Sea Cadet Corps Uniform Regulations:

1. Describe all authorized Naval Sea Cadet Corps (NSCC) and Navy League Cadet Corps (NLCC) uniforms, components, and required modifications.
2. Ensure that NSCC members and activities present a uniform and professional image across all regions and areas throughout the nation.
3. Ensure that modifications to US Navy uniforms clearly identify the wearer as a member of the NSCC or NLCC.
4. Sea Cadet uniforms are to be worn at Sea Cadet activities and when representing Sea Cadets at authorized functions. Do not wear a uniform to a political event or an event sponsoring a private commercial interest. If unsure, do not wear a uniform.

1102 **APPLICABILTY.** These regulations apply to all NSCC and NLCC members authorized to wear a uniform. Members are required to comply with all provisions of these regulations whenever they are wearing an NSCC or NLCC uniform.

1103 **DISTINCTIVE INSIGNIA.**

1. NSCC or NLCC insignia will be worn to modify Navy uniforms to clearly identify the wearer as a member of the NSCC or NLCC.
 - a. Proper placement of distinctive NSCC and NLCC insignia is outlined in Chapter FOUR of this manual.
2. The wear of distinctive U.S. Navy, U.S. Coast Guard, or other DoD insignia, other than authorized rank insignia, is not permitted.
 - a. Current and former Navy, Coast Guard, and other DoD personnel may wear earned awards, appurtenances, and breast badges on their NSCC uniform.

1104 **UNIFORMITY.** Uniformity is paramount. NSCC/NLCC personnel will wear the appropriate uniform for the occasion. It is unprofessional to wear working uniforms to ceremonies, parades, public appearances, or when Cadets are in dress uniforms. All efforts should be made to contact the responsible authority for ceremonies of other service branches to determine the uniform of the day for the ceremonies and wear the appropriate equivalent NSCC/NLCC uniform. United States Naval Sea Cadet personnel must set and maintain the high standards of smartness in uniform appearance. The military image reflected by attention to detail, while wearing your uniforms, is a key element in the public image of the United States Naval Sea Cadet Corps Uniforms shall be kept clean, and properly pressed.

1105 **DEMEANOR IN UNIFORM.** Demeanor in Uniform. It is the responsibility of all NSCC personnel to exhibit a professional demeanor while in uniform. Hands in pockets, the use of any tobacco or vaping products, or wear headphones while walking in uniform all detract from military smartness. The use of mobile phones should never interfere with the ability to render a proper salute or interfere with personal safety.

1106 **ENFORCEMENT.** Wear of the U.S. Navy's uniforms is a privilege and honor, and comes with the responsibility to proudly represent the U.S. Navy and the USNSCC by wearing the uniform smartly and in compliance with these regulations.

1. USNSCC Regulations § 5.09(c) and § 6.14(a)(v) make the deliberate abuse of the privilege of wearing the uniform grounds for discipline, up to and including termination.
2. Area Commanders, Regional Directors, and unit and training contingent commanding officers are charged with enforcing these regulations among the volunteers and cadets under their authority.
3. All members shall:
 - a. Comply with these regulations at all times when in uniform.
 - b. Display the required distinctive NSCC or NLCC insignia to identify themselves as NSCC or NLCC members.
 - c. Present a smart military appearance that reflects pride in self, unit, Corps, the U.S. Navy, and the United States.
 - d. Refrain from behavior in uniform that might reflect negatively on the U.S. Navy or the USNSCC, or which is inappropriate or inconsistent with smart military appearance or bearing.
 - e. Stand ready and willing to instruct others in correct uniform wear and grooming standards.

1107 **HEADGEAR**

1. **General.** The cover is an integral part of the uniform. Aboard ship, wear a cover while in port unless safety or other conditions prohibit wear. If at sea outside harbor limits, wear the cover prescribed for specific watches or ceremonial occasions by the ship's commanding officer.
2. **Outdoor Wear.** Outdoors, personnel remain covered at all times unless ordered to uncover, or during religious services not associated with a military ceremony. Personnel remain covered during invocations or other religious military ceremonies.
3. **Indoor Wear.** Covers are not generally worn indoors, however there are a few exceptions when covers are to be worn indoors. Wear a cover indoors if you are part of a color guard, standing watch, involved in a ceremony, or otherwise directed.
4. **Special Circumstances.** The cover may be removed when traveling inside a private vehicle off base. Unless impracticable or hazardous, wear a cover when entering or within a military base in a vehicle. You may remove your cover when riding a bicycle or motorcycle; in place of a cover, a safety helmet is required.

1108 **SAFETY CONSIDERATIONS.**

1. **Restrictions.** Refer to [U.S. Navy Uniform Regulations](#) or host commands for guidance and information on safety or other conditions that restrict the wear of certain uniform items aboard ship or in other settings.

1109 **UNIFORM ALLOWANCES AND DEPOSITS**

Location Homeport: See [UNIT FINANCIAL MANAGEMENT](#) Policy Section 1.04.

CHAPTER ONE

GENERAL UNIFORM REGULATIONS

SECTION 2: AUTHORITY

- 1. PRESCRIBING AUTHORITY.....1200
- 2. SEASONAL UNIFORM CHANGEOVER1201

1200 **PRESCRIBING AUTHORITY.**

- 1. Area Commander, Regional Directors, and unit and training contingent
Commanding Officers are delegated the authority to prescribe uniforms suitable for occasions, evolutions, and conditions.

1201 **SEASONAL UNIFORM CHANGEOVER** The Navy has both summer and winter uniforms. To ensure all hands wear the same uniforms at the same time, Navy regions choose dates to switch from summer to winter uniforms and vice versa. Sea Cadet units should be aware of uniform changeover dates in their regions, please see change dates at ([Commander, Navy Installations Command website](#)) for your region. (Note: Guam and Puerto Rico units are authorized to remain in summer uniforms all year) If unsure, wear winter uniforms between October 1 and April 30. Some professional situations call for business attire. Even when summer uniforms are in season, it is always appropriate to wear Service Dress Blue in a situation where business attire is called for. If unsure, ask.

CHAPTER ONE

GENERAL UNIFORM REGULATIONS

SECTION 3: TRAVEL UNIFORM

1. GENERAL.....1301
2. REGIONAL TRAVEL.....1302
3. GOVERNMENT TRANSPORTATION.....1303
4. COMMERCIAL TRANSPORTATION.....1304
5. COMMUTING.....1305

1300 **TRAVEL UNIFORM**

1301 **GENERAL.** Except as otherwise provided in this section, members should wear the prescribed uniform of the day which is designated by the unit commanding officer or prescribing authority when traveling for drill or authorized NSCC activities.

1302 **REGIONAL TRAVEL.** Within a region, wear the uniform of the day for the destination. Between regions, wear the uniform of the day for the destination, or wear appropriate civilian attire. If wearing civilian attire, change into the uniform of the day at the destination.

1303 **GOVERNMENT TRANSPORTATION.** When traveling aboard government transportation, members shall wear the prescribed uniform or civilian attire. Ensure dress, appearance, and hygiene are within standards, and wear clothing suitable for conditions.

1304 **COMMERCIAL TRANSPORTATION.** When traveling by commercial transportation to or from drill, advanced training, or other USNSCC activities, wear appropriate civilian clothing. Verify the uniform of the day at your destination.

1305 **COMMUTING**

1. **General.** Wear the prescribed uniform while commuting to and from a drill or training site.

2. **Commuting while wearing the Navy Working Uniform (NWU).**

a. The NWU is not a uniform generally worn in public, or off installations. However because it is impractical to change clothes all the time, NSCC members may wear the NWU while commuting and during brief errands which take place immediately before, during, or immediately after the drill or training activity.

b. When travelling in the NWU, your uniform must be clean and present a sharp military appearance.

3. **Change out.** Whenever possible carry civilian clothing while commuting in case you need to change.

CHAPTER 2

GROOMING STANDARDS

SECTION 1: GENERAL INFORMATION

SECTION 2: PERSONAL APPEARANCE

CHAPTER TWO

GROOMING STANDARDS

SECTION 1: GENERAL INFORMATION

1. GENERAL.....2101
2. SMARTNESS.....2102

2100 GENERAL INFORMATION

2101 **GENERAL.** When wearing naval uniforms, the primary consideration is to have a neatly groomed appearance. NSCC grooming standards align with sea service standards. Key grooming standards include neatness, cleanliness, safety, military image and appearance. These standards are reasonable, enforceable, and ensure that the personal appearance of NSCC members contributes to a favorable military image before the public.

2102 SMARTNESS.

1. **Image.** NSCC members must set and maintain high standards of smartness in uniform appearance. While in uniform, the military bearing reflected by attention to detail to correct uniform wear, cleanliness, and maintenance helps the NSCC to maintain a favorable public image.
2. **Articles**
 - a. NO ARTICLES SHALL PROTRUDE FROM OR BE VISIBLE ON THE UNIFORM, including such items as pencils, pens, key chain fobs, pins, jewelry, combs, large wallets, cigars, cigarettes, or pipes.
 - b. Wear jewelry, tie clasps, cuff links, and earrings as prescribed in these regulations. Members may use or wear communication devices while in service and working uniforms as prescribed below:
 - 1) Communication devices must be conservative in color and design.
 - 2) Only one communication device, should be carried.
 - (a) Communication devices possessed in service dress uniforms, shall be concealed.
 - (b) Communication devices will not be visible from the front, or worn in a manner that impedes normal uniform wear and appearance.
 - (c) Whenever there is a concern for cadet safety or security, the commanding officer may use discretion to direct communications device access and usage.
 - (d) The use of portable communication devices must not interfere with the rendering of military courtesies or compromise personal safety

2102 **SMARTNESS (Continued)**

(e) Use of earpieces, blue tooth technology, or hands-free devices while in uniform, and during NSCC activities are not authorized except as designated by the unit commanding officer, or advanced training COTC.

3. **Bags and Briefcases.** Members may wear private purchase bags, such as backpacks, computer bags and briefcases, with working and service uniforms as prescribed below:
 - a. Wear backpacks over either the left shoulder or both shoulders. Except for a matching regulation nametape, do not attach any personal ornamentation to the backpack.
 - b. Backpacks worn with service uniforms should be black only. Backpacks worn with NWUs may be black, NWU Type III or Type I pattern only.
 - c. To facilitate salutes or greetings, wear bags or briefcases across the left shoulder, with the bag hanging on the same side of the body (fore and aft). Do not wear the case or bag with the strap and bag on the opposite sides of the body (diagonally).
 - d. All bags worn with the uniform must be made of solid material that conceals the bag's contents.
 - e. While in dress uniforms, (Dress blues for Officers and Chiefs, and Dress blues or Dress whites for Cadets) hand carry private purchase bags.
 - f. While in uniform, you may carry a full sea bag on your back, using the shoulder straps.
4. **Eyewear.**
 - a. **Prescription Glasses.** Wear private purchase eyeglasses that are conservative in color and design. Do not wear eccentric or faddish eyewear. Wear retainer straps only if required where foreign object damage (FOD) prevention is in place, such as working on airfield or for other safety concerns. Retainer straps must be plain, black and worn snugly against the back of the head.
 - b. **Sunglasses.** Wear conservative sunglasses, except in military formations. Wear retainer straps only if required where foreign object damage (FOD) prevention is in place, such as working on airfield or for other safety concerns. Retainer straps must be plain, black and worn snugly against the back of the head.
 - c. **Contact Lenses.** Tinted contact lenses must be a natural color.

- d. **Undergarments.** Wear appropriate undergarments to preserve the dignity and appearance of the uniform.
- e. **Military Creases.** On service uniform shirts, ironed military creases are optional. Do not wear shirts with glued-in or sewn-in creases. To form military creases, press two vertical creases in the front of the shirt, from the shoulder seam through the center of each pocket to the bottom of the shirt, and three evenly spaced vertical creases in the back of the shirt, from the yoke seam to the bottom of the shirt. If shirts do not have a yoke seam across the back as a reference point for placing three evenly spaced creases, start the outboard creases at the shoulder seam. Then start the center crease at the seam that attaches the collar to the shirt. End all creases at the bottom of the shirt.

FIGURE 2-1-1 NSCC MILITARY CREASES

- f. **Alterations.** You may need to have your uniforms altered for a well-fitting, professional military bearing. Such alterations must not detract from a military appearance. Do not have your uniform tailored to a tight form fit.

CHAPTER 2

GROOMING STANDARDS

SECTION 2: PERSONAL APPEARANCE

- 1. GENERAL.....2201
- 2. HAIR.....2202
- 3. FACIAL HAIR.....2203
- 4. HAIRPIECES.....2204
- 5. COSMETICS.....2205
- 6. FINGERNAILS.....2206
- 7. JEWELRY.....2207
- 8. TATOOS.....2208
- 9. MUTILATION.....2209
- 10. DENTAL ORNAMENTATION.....2210
- 11. WAIVERABLE CONDITIONS.....2211
- 12. NON-WAIVERABLE CONDITIONS.....2212

2200 **PERSONAL APPEARANCE**

2201 **GENERAL.** The good judgment of leaders at all levels is key to enforcement of NSCC grooming policy. Hair, grooming, and personal appearance while in uniform shall present a neat, professional appearance. The primary considerations are a neatly groomed appearance for the hairstyle and the type of hair that the member has.

2202 **HAIR**

GROOMING STANDARDS FOR MALE CADETS

- 1. **Males.** This policy applies to male members in uniform or when wearing civilian clothes in the performance of duty. Keep hair neat, clean and well groomed. Members may wear varying hairstyles if they meet the criteria of maximum length and bulk, tapered neck and sides, and correct wear of military headgear.

- a. Taper hair above the ears and around the neck from the lower natural hairline upwards at least 3/4 inch and outward not greater than 3/4 inch to blend with hairstyle.
 - b. Hair must not be longer than four inches. It must not touch the ears, collar, extend below eyebrows when uncovered, show under front edge of headgear, or interfere with properly worn military headgear.
 - c. Bulk is the distance that the mass of hair protrudes from the scalp. It must not exceed two inches.
 - d. Hair coloring must look natural and complement the individual. Do not wear faddish styles or outrageous multicolored hair.
 - e. The NSCC recognizes the unique quality and texture of curled, waved, and straight hair. Where the 3/4 inch taper at the back of the neck is not practicable, cut for a graduated appearance. This may combine the taper with a line at the back of the neck.
 - f. Members may cut, shave, or clip one natural, narrow, fore and aft part.
 - g. Do not wear plaited or braided hair in uniform or in a duty status.
 - h. If worn, keep sideburns neatly trimmed and tailored in the same manner as the haircut. Sideburns shall not extend below a point level with the middle of the ear, shall be of even width and shall end with a clean-shaven horizontal line. Do not wear flared sideburns, "muttonchops", "ship's captain", or similar styles.
2. **Females.** This policy applies to female members in uniform or when wearing civilian clothes in the performance of duty. Hairstyles must present a professional, balanced appearance. Do not wear styles with shaved portions of the scalp (other than the neckline), those with designs cut, braided, or parted into the hair, or those dyed using unnatural colors.
- a. Hairstyles must not interfere with the proper wearing of headgear, protective masks or equipment. Headgear must fit snugly and comfortably around the largest part of the head without distortion or excessive gaps. Hair must not show from under the front edge of the headgear.
 - b. Except when wearing a bun or ponytail hairstyle, hair must not protrude from the opening in the back of the ball cap except when wearing a bun or ponytail hairstyle. For example when wearing the recruit ball cap, or the NSCC ball cap when authorized by the unit Commanding Officer or COTC.
 - c. Do not wear lopsided or extremely asymmetrical hairstyles. Angled hairstyles have no more than a 1-1/2 inch difference between the front and the back length of hair.

- d. Members may wear layered hairstyles that present a smooth and graduated appearance. Hair length, when in uniform, may touch, but not fall below a horizontal line level with the lower edge of the back of the collar. With jumper uniforms, hair may extend a maximum of 1-1/2 inches below the top of the jumper collar.
- e. Keep long hair, including braids, neatly fastened, pinned, or secured to the head. Bangs must not extend below the eyebrows. Do not wear widely spaced or protruding braids. Do not wear pigtales
- f. Single braid, French braid, or a single ponytail may be worn in NWU, khaki service uniform or while in PT uniform.
- g. Except for documented medical conditions, hair length must prevent the scalp from being readily visible. Minus the bun, hair bulk as measured from the scalp must not exceed 2 inches.
- h. The bulk of the bun must not exceed 3 inches when measured from the scalp. Bun diameter must not extend beyond the width of the back of the head.
- i. Wigs, hairpieces, and extensions must be of a natural hair color and match the current color of hair.
- i. Fit and quality of wigs, hairpieces and extensions must present a natural appearance and conform to grooming standards. Tints and highlights must be natural and similar to the current base color.

3. **Hairstyles.** The NSCC recognizes the unique quality and texture of curled, waved and straight hair. All hairstyles must minimize scalp exposure. Members may wear the following styles according to hairstyle guidelines, see interactive web site for hairstyles examples (<https://allhands.navy.mil/Features/Hair/>) .
 - a. **Twists.**
 - b. **Multiple braids.**

- c. **Two individual braids.**
 - d. **French braid.**
 - e. **Cornrows.**
 - f. **Rolls.**
 - g. **Locks.**
 - h. **Ponytails.**
4. **Hair Accessories.** Wear accessories consistent with the hair color. Members may use a maximum of two small barrettes, similar to hair color, to secure the hair to the head. Members may use bun accessories if completely concealed. If necessary, members may use additional hairpins, bobby pins, small rubber bands, or small thin fabric elastic bands to hold hair in place. Pin up hair to prevent ends from extending upward or outward from the head.
- a. When using barrettes or hairpins, hair must not extend loosely from the head.
 - b. When hair is in a bun, tuck in and secure all loose ends.
 - c. Hair accessories must present a safety or foreign object damage (FOD) hazard.
 - d. Do not wear hairnets unless authorized for a specific type of duty, such as food service.
 - e. Do not wear unauthorized accessories, to include headbands, combs, claws, or and butterfly clips.
5. **Grooming Standards Exception.**
- a. During physical training females may choose the hair style that is most practical for the activity, such as ponytails, worn loose or worn up.

2203 **FACIAL HAIR.**

- 1. **Cadets.** Unless granted a waiver or religious accommodation, male cadets must be clean-shaven. Exercise reasonable discretion with younger cadets.
- 2. **Uniformed Officers (including Instructors and Midshipmen).** These members may wear mustaches. If worn, keep mustaches kept neatly and closely trimmed, so no part extends below the lip line of the upper lip. Do not wear handlebar mustaches, goatees, beards or eccentricities.
- 3. **Non-Uniformed Instructors and Auxiliary Members.** These members may wear mustaches or beards. If worn, keep facial hair neatly groomed and trimmed for a smart professional appearance. Do not wear eccentric styles.

4. **Waivers.** If a granted a shaving waiver, do not shave or style facial hair. Trim facial hair so it does not exceed 1/4 inch in length. Members with medical waivers must comply with prescribed treatment regimen.
- 2204 **HAIRPIECES.** Members may wear wigs or hairpieces of good quality and fit. They must present a natural appearance and conform to grooming standards. They must not interfere with the proper performance of duty nor present a safety or FOD hazard.
5. **Males.** May wear wigs or hairpieces while in uniform or duty status only to cover natural baldness or physical disfigurement.
 6. **Females.** May wear wigs or hairpieces meeting grooming standards while in uniform or duty status.
- 2205 **COSMETICS (Females).** Female members may wear cosmetics. Apply in good taste. Use colors that blend with natural skin tone and enhance natural features. Do not wear exaggerated or faddish cosmetic styles in uniform or on duty. Take care to avoid an artificial appearance. Lipstick colors must be conservative and complement the individual. Do not wear long false eyelashes when in uniform.
- 2206 **FINGERNAILS**
7. **Men.** Keep nails clean and closely trimmed so they do not extend past fingertips.
 2. **Women.** Keep nails clean and trimmed or manicured so their length does not exceed ¼ inch measured from the fingertip. Tips may be round, oval, or square. Members may wear conservative, inconspicuous nail polish colors that complement a professional appearance.
- 2207 **JEWELRY.** If worn, jewelry must be conservative and in good taste. Do not wear eccentric, faddish jewelry. Jewelry must not present a safety or FOD hazard. Wear within the following guidelines:
8. **Rings.** While in uniform, members may wear one ring per hand, and a wedding or engagement ring set. Members may stack a wedding ring with a service or school ring on one hand. Do not wear thumb rings.
 9. **EARRINGS**
 - a. **Men.** May not wear earrings while in uniform. Additionally, do not wear earrings in civilian attire when in a duty status or while aboard any ship, craft, or aircraft, or in any military vehicle or within any base or other place under military jurisdiction, or while participating in any organized military recreational activities.
 - b. **Women.** May wear one earring per ear, centered on earlobe, while in uniform. Earrings must be 4mm - 6mm ball, plain with shiny or brushed matte finish, screw on or with posts. With working or service uniforms, female officers and cadet CPOs wear gold earrings. Female PO1 and below wear silver earrings.

- c. **Body Piercing.** Not authorized while in uniform, except for one earring per earlobe for female members. Otherwise, members may not attach any articles that pass to or through the ear, nose, or any other body part. Additionally, body piercing is not authorized in civilian attire when in a duty status, while aboard any military or NSCC conveyance, or within any base or other place under military jurisdiction, or while participating in any organized NSCC or military activities.
- d. **Necklaces/Choker.** While in uniform, members may wear one necklace. If worn, it must not be visible.
- e. **Bracelets.** Members may wear one bracelet while in uniform. Bracelets must be conservative and in good taste. Do not wear ankle bracelets in uniform. Bracelets must not present a safety or FOD hazard.
- f. **Wristwatch.** Members may wear one wristwatch while in uniform. Wristwatches must be conservative and in good taste. Do not wear eccentric or faddish watches.

2208 **TATTOOS, BODY ART, AND BRANDS.** NSCC Regulations strictly prohibit tattoos, body art, or brands for NSCC/NLCC cadets. Four criteria determine whether adult NSCC members may wear or display tattoos, body art, or brands: content, location, size and cosmetic. Any failure to comply with these criteria violates uniform policy and may be subject to disciplinary or administrative action.

1. **Content:** Any tattoos, body art, or brands located anywhere on the body that are prejudicial to good order, discipline, and morale or tend to bring discredit upon the NSCC are prohibited. For example, do not have tattoos, body art, or brands that are obscene or sexually explicit, or that advocate drug or alcohol use. Additionally, do not have tattoos, body art, or brands that symbolize affiliation with gangs, supremacist or extremist groups, or advocate any form of discrimination prohibited by NSCC Regulations.
2. **Location:** Have no tattoos, body art, or brands on the head, face, outer ear, or scalp. Members may have one tattoo on the neck or behind the ear, within the size criterion specified below. Permissible tattoos, body art, brands on the torso must not show through white uniform clothing.
3. **Size:** A tattoo on the neck or behind the ear must not exceed one inch in measurement in any dimension. Leg and arm tattoos can be of any size.
4. **Cosmetic:** Members may have cosmetic tattooing to correct medical conditions requiring such treatment. Licensed, qualified medical personnel must conduct the procedure.

2209 **MUTILATION.** Defined as the intentional radical alteration of the body, head, face, or skin that results in an abnormal appearance, NSCC Regulations prohibit intentional mutilation of any part of the body.

1. **Examples.**

- a. A split or forked tongue.
- b. Foreign objects inserted under the skin to create a design or pattern.
- c. Enlarged or stretched out holes in ears other than a normal piercing.
- d. Intentional scarring on neck, face, or scalp.
- e. Intentional burns creating a design or pattern.

2. **Restrictions.**

- a. Do not enroll applicants with any form of intentional body mutilation. Immediately separate for cause any member that acquires or displays any form of intentional body mutilation.

2210 **DENTAL ORNAMENTATION.** Whether natural, capped, or veneered, do not ornament teeth with designs, jewels, initials, or other markings.

2211 **WAIVERABLE CONDITIONS.** NSCC officer or instructor applicants who have visible tattoos, body art, brandings or dental ornamentation **must** request an enrollment waiver.

2212 **NON-WAIVERABLE CONDITIONS.** NSCC Regulations prohibit visible tattoos, body art, or brands that are obscene, sexually explicit, or advocate discrimination prohibited by the NSCC. Do not enroll applicants with these conditions. Separate for cause at the earliest opportunity any member acquiring these conditions.

CHAPTER THREE

UNIFORM COMPONENTS

- SECTION 1: GENERAL REQUIREMENTS AND INFORMATION**
- SECTION 2: OFFICER AND WARRANT OFFICER UNIFORMS**
- SECTION 3: MIDSHIPMAN UNIFORMS**
- SECTION 4: INSTRUCTOR UNIFORMS**
- SECTION 5: ALTERNATE UNIFORMS**
- SECTION 6: CHIEF PETTY OFFICER UNIFORMS**
- SECTION 7: NSCC CADET UNIFORMS**
- SECTION 8: NLCC CADET UNIFORMS**
- SECTION 9: DESCRIPTION AND WEAR OF UNIFORM COMPONENTS**

THIS PAGE INTENTIONALLY LEFT BLANK

CHAPTER THREE

UNIFORM COMPONENTS

SECTION 1: GENERAL REQUIREMENTS AND INFORMATION.....3100

- 1. UNIFORM REQUIREMENTS (OFC/WO/MIDN/INST).....3101
- 2. UNIFORM REQUIREMENTS (NSCC/NLCC CADETS).....3102
- 3. INSPECTIONS.....3103
- 4. OWNERSHIP MARKINGS.....3104
- 5. NAME TAPES.....3105
- 6. TRANSFER OF CLOTHING.....3106
- 7. RESTRICTIONS.....3107
- 8. NON-AVAILABILITY OF FEMALE UNIFORM ITEMS.....3108

3100 **GENERAL REQUIREMENTS AND INFORMATION**

3101 **UNIFORM REQUIREMENTS (OFFICER/WO/MIDSHIPMEN/INSTRUCTORS).**

Although some uniforms may be available for issue from unit supply stores, Officers, Midshipmen, and Instructors may be responsible for buying and maintaining uniforms appropriate to their assigned duties and as required by their prescribing authority. While there is no minimum number of uniforms required to be in their possession, sufficient quantities of uniform items shall be maintained to ensure high standards of personal hygiene and appearance. Because of high visibility in leadership positions, high standards of neatness, cleanliness and conformance with height/weight standards are expected and must be maintained.

3102 **UNIFORM REQUIREMENTS (NSCC/NLCC CADETS).**

Initial uniform requirements for NSCC/NLCC Cadets will be provided upon enrollment. Initial issue of clothing articles to meet NSCC/NLCC cadet uniform requirements shall comply with the requirements of the individual unit assigned. Individuals are responsible for properly maintaining issued uniforms. Uniform Items issued remain the property of the issuing unit and must be returned upon separation from the USNSCC.

3103 **INSPECTIONS.**

Commanding officers shall require clothing of all cadet personnel to be inspected at regular intervals to insure that each person possesses the required seabag components. Seabags should be inspected at seasonal changeovers and prior to departure for recruit and/or advanced trainings.

3104 **OWNERSHIP MARKINGS.**

Uniform components of all personnel shall have ownership markings. Markings shall be a stencil consisting of owner's last name and Sea Cadet ID Number, unless directed otherwise. Stencil letters shall be approximately 3/8 inch high blocked letters. Markings shall be black on white uniforms, and white on blue/black/brown uniforms. Commercially printed clothing labels are available and authorized to be used on uniforms.

3105
NAME TAPES

1. **Last name.**

The embroidered name tape with last name sewn over right breast pocket on NWU Type III or Type I,

A nametape shall be worn on the right shoulder pocket flap of the NWU Type III or Type I Parka and sewn over right rear pocket on all working trousers shall be approximately 1/2 inch blocked letters.

2. **USNSCC/USNLCC.**

Working uniforms are required to have "USNSCC" or "USNLCC" on a tape worn, centered side to side, sewn over the wearer's left breast pocket of NWU Type III or Type I uniforms. A "USNSCC" or "USNLCC" branch tape shall be worn on the left shoulder pocket flap of the NWU Type III or Type I Parka.

Note

See [Figure 3-1-1](#) for list of authorized name tapes, and [Figure 3-1-2](#) for name tape placement.

**3105
NAME TAPES (Continued)**

MEMBER TYPE	UNIFORM TYPE	LAST NAME	CORPS
NLCC CADET	NWU Type III SHIRT		
	NWU Type III TROUSER		No Tape
	NWU Type III PARKA		
	NWU Type I SHIRT		
	NWU Type I TROUSER		No Tape
	NWU Type I PARKA		
NSCC CADET	NWU TYPE III SHIRT		
	NWU TYPE III TROUSER		No Tape
	NWU TYPE III PARKA		
	NWU TYPE I SHIRT		
	NWU TYPE I TROUSER		No Tape
	NWU NWU TYPE II PARKA		
OFFICERS / MIDSHIPMEN /INST.	NWU TYPE III SHIRT		
	NWU TYPE III TROUSER		No Tape
	NWU TYPE III PARKA		
	NWU TYPE I SHIRT		
	NWU TYPE I TROUSER		No Tape
	NWU TYPE I PARKA		

FIGURE 3-1-1 EMBROIDERED NAME TAPES

3105
NAME TAPES (Continued)

FIGURE 3-1-2 NAME TAPE PLACEMENT

3. Breast Devices.

- a. **Placement.** When authorized, a maximum of two breast insignia may be worn on the NWU Type III and Type I shirt. The size of the fabric on which they are embroidered will be of the NWU Type III or Type I pattern, rectangular, and the approximate size of the breast insignia with no more than 1/4 inch of fabric on either side of the embroidery. The primary breast insignia will be worn centered above and flush with the "USNSCC" service tape on the shirt. On NWU Type III The secondary breast insignia **may** be worn below, flush and centered under the primary breast insignia and flush with the top of the service tape (double stacked). The NWU Type III is the only uniform in which two breast insignias may be worn in this manner double stacked. The secondary warfare insignia may optionally be worn centered on the left pocket flap 1/4 inch below the top of the pocket. On NWU Type I secondary warfare insignia shall be worn centered on the left pocket flap 1/4 inch below the top of the pocket.
- b. **Navy Working Uniform Type III.** All items are embroidered in black or on specific items brown, on green digital pattern.
- c. **Navy Working Uniform Type I.** All items are embroidered in gold or silver on blue digital pattern.
- d. **Command Badges.** Will be worn as outlined in Section 5101.

Note: Refer to NSSC/NLCC Awards Manual, Chapter FIVE for listing of authorized Breast Insignia.

3106 TRANSFER OF CLOTHING.

No transfer or exchange of a member's uniform items shall be made without the commanding officer's authorization. When such transfers or exchanges are authorized, member's records should document such transfers for accountability purposes. Members should return all items that no longer fit or are used to unit supply stores for reissue.

Back to Chapter Three Index

Back to Chapter Three Main Index

3107 **RESTRICTIONS.**

All NSCC/NLCC personnel shall maintain required uniforms and are forbidden to wear other than the authorized uniform or insignia of their respective grade, corps, or rating, or to wear decorations, medals, badges, or ribbons in any way other than that prescribed.

3108 **NON-AVAILABILITY OF FEMALE UNIFORM ITEMS.**

Navy Uniform Shops are available to order "special fit" uniforms for females. In the event that special ordering of uniform items is not practical or too expensive, NSCC/NLCC females are authorized to wear the male equivalent uniform items. The wearing of Adult/CPO Khaki or Summer White uniforms require the shirt/trousers combinations to match in order to maintain proper gig line, i.e. male shirt with male trousers and female shirt with female trousers.

CHAPTER THREE
UNIFORM COMPONENTS

SECTION 2: OFFICER AND WARRANT OFFICER UNIFORMS

1. GENERAL NOTES.....	3201
2. OFFICER SERVICE DRESS BLUES.....	3202
3. OFFICER SUMMER WHITES.....	3203
4. OFFICER KHAKI UNIFORM.....	3204
5. OFFICER WORKING UNIFORM TYPE III.....	3205
6. OFFICER WORKING UNIFORM TYPE I.....	3206

3200 **OFFICER AND WARRANT OFFICER UNIFORMS**

3201 **GENERAL NOTES**

1. **Uniforms.** The following uniforms should be considered for uniformed adults participating in the Naval Sea Cadet Corps, but it is not mandatory to possess all the listed uniforms, no adult volunteer or USNSCC officer is ever required to wear a uniform.

- Dress Blues
- Summer Whites
- Service Khakis
- Working Uniform Type III or Working Uniform Type I

1. **Optional Uniforms.**

These uniforms are optional and may be utilized by adults while participating in additional activities or training evolutions. While adult members are not required to maintain or wear a uniform, those items listed are included to provide guidance for wear in case the need arises, or needed for the safety of the member.

- Coveralls
- Physical Training Uniform (PTU)

**3202
Male Officer/Warrant Officer
Service Dress Uniform
Service /Full Dress Blue**

[Chapter Three Officer Index](#)

[Back to Chapter Three Main Index](#)

3202
Male Officer/Warrant Officer
Service Dress Uniform
Service /Full Dress Blue Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Coat, Service Dress, Blue	3903.3
• Shirt, Dress, White	3906.5
• Trousers, Dress, Blue	3907.9
• Cap, Combination, White	3905.2
• Shoes, Dress, Black	3904.4
• Socks, Dress, Black	3904.8
• Undershirt, White	3908.4
• Undershorts	3908.5
• Belt, Black, with Gold Clip	3902.1
• Necktie, Black	3902.8
• Tie Clasp/Tack, Gold	3902.12
• Buckle, Gold	3902.2
• Shoulder Boards, Soft	4103.2
• NSCC Shoulder Flashes, Black	4109.1
• Ribbons	5202.1

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Black Neck Gaiter (w/authorized outer garment only)	3902.13
• Cap, Garrison, Black	3905.3
• Gloves, Black Leather/White	3902.5
• Cap, Knit Watch	3905.4
• Overcoat, Blue	3903.6
• Earmuffs (w/ outer garment only)	3902.3
• Jacket, Black Relax Fit	3903.4
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black, Collapsible	NA
• Name/Identification Tag	5103.1

OCCASION FOR WEAR

May be prescribed for wear year-round to all official functions when civilian equivalent dress is coat and tie. Full Dress Blue when worn with large medals. For formal dinner occasions appropriate civilian tuxedo should be worn.

**3202 (Continued)
Female Officer/Warrant Officer
Service Dress Uniform
Service Dress Blue**

[Chapter Three Officer Index](#)

[Back to Chapter Three Main Index](#)

3202 (Continued)
Female Officer/Warrant Officer
Service Dress Uniform
Service Dress Blue Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Coat, Service Dress Blue	3903.3
• Shirt, White, Dress	3906.5
• Slacks, Blue, Unbelted	3907.5
• Cap, Combination, White	3905.2
• Shoes, Service, Black	3904.4
• Socks, Black	3904.8
• Brassiere	3908.1
• Underpants	3908.3
• Necktab, Black	3902.7
• Ribbons	5203.1
• NSCC Shoulder Flashes, Black	4109.1

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Black Neck Gaiter (w/authorized outer garment only)	3902.13
• Overcoat, Blue	3903.6
• Earmuffs (w/outer garment only)	3902.3
• Earrings, Gold Ball, Pearl	3902.4
• Cap, Garrison, Black	3905.3
• Gloves, Black Leather/White	3902.5
• Handbag, Black	3902.6
• Hosiery, Flesh Tone	3904.2
• Jacket, Black Relax Fit	3903.4
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Shoes, Dress, Black	3904.4a3
• Skirt, Blue, Unbelted	3907.1
• Slip	3908.2
• Sweater, V-Neck, Black	3903.10
• Undershirt, White	3908.4
• Name/Identification Tag	5103.1
• Cap, Knit Watch	3905.4
• Trousers, Blue, Dress (Males)	3907.13
• Umbrella, Black, Collapsible	NA

OCCASION FOR WEAR

May be prescribed for wear year-round to all official functions when civilian equivalent dress is coat and tie. Full Dress Blue when worn with large medals. For formal dinner occasions appropriate formal gown should be worn.

**3203
Male Officer/Warrant Officer
Summer White Uniform**

Chapter Three Officer Index

Back to Chapter Three Main Index

**3203
Male Officer/Warrant Officer
Summer White Uniform
Components**

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, White, Summer	3906.8
• Trousers, White	3907.15
• Cap, Combination, White	3905.2
• Shoes, Dress, White	3904.4
• Socks, White	3904.8
• Undershirt, White	3908.4
• Undershorts	3908.5
• Belt, White, w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• Shoulder Boards (Hard)	4103.1
• NSCC Shoulder Flashes, White	4109.1
• Ribbons	5202.1

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Earmuffs (w/outer garment only)	3902.3
• Jacket, Black Relax Fit	3903.4
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black, Collapsible	NA
• Name/Identification Tag	5103.1

OCCASIONS FOR WEAR

Worn in Summer for office work, watch- standing, liberty, or business ashore when prescribed as uniform of the day.

**3203 (Continued)
Female Officer/Warrant Officer
Summer White Uniform**

[Chapter Three Officer Index](#)

[Back to Chapter Three Main Index](#)

**3203 (Continued)
Female Officer/Warrant Officer
Summer White Uniform
Components**

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, White, Summer	3906.8
• Slacks, White, Belted	3907.7
• Cap, Combination, White	3905.2
• Shoes, Service, White	3904.4
• Socks, White	3904.8
• Brassiere	3908.1
• Underpants	3908.3
• Belt, White, w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• Shoulder Boards (Hard)	4103.1
• NSCC Shoulder Flashes, White	4109.1
• Ribbons	5202.1

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Earmuffs (w/outer garment only)	3902.3
• Earrings, Gold Ball	3902.4
• Handbag, White	3902.6
• Hosiery, Flesh Tone	3904.2
• Jacket, Black Relax Fit	3903.4
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Skirt, White, Belted	3907.2
• Slip	3908.2
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black, Collapsible	NA
• Undershirt, White	3908.4
• Name/Identification Tag	5103.1

OCCASIONS FOR WEAR

Worn in Summer for office work, watch-standing, liberty, or business ashore when prescribed as uniform of the day.

**3204
Male Officer/Warrant Officer
Service Khaki**

[Chapter Three Officer Index](#)

[Back to Chapter Three Main Index](#)

3204
Male Officer/Warrant Officer
Service Khaki Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, Khaki	3906.7
• Trousers, Khaki, Service	3907.14
• Cap, Combination, Khaki	3905.2
• Shoes, Dress, Black	3904.4
• Socks, Black	3904.8
• Undershirt, White	3908.4
• Undershorts	3908.5
• Belt, Khaki, w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• Collar Insignia	4105.1
• NSCC Shoulder Flashes, Khaki	4109.1
• Ribbons	5202.2
<u>OPTIONAL ITEMS</u>	
• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Black Neck Gaiter (w/authorized outer garment only)	3902.13
• Cap, Garrison, Khaki	3905.3
• Cap, Knit Watch	3905.4
• Earmuffs (w/outer garment only)	3902.3
• Gloves, Black Non-Leather or Leather	3902.5
• Jacket, Black Relax Fit	3903.4
• Overcoat, Blue	3903.6
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Socks, Khaki	3904.8
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black	NA
• Name/Identification Tag	5103.1

OCCASION FOR WEAR

Worn in Summer/Winter for office work, watch standing, liberty, or business ashore when prescribed as uniform of the day.

**3204 (Continued)
Female Officer/Warrant Officer
Service Khaki**

[Chapter Three Officer Index](#)

[Back to Chapter Three Main Index](#)

3204 (Continued)
Female Officer/Warrant Officer
Service Khaki Components

BASIC UNIFORM COMPONENTS **SECTION**

- Shirt, Khaki, 3906.7
- Slacks, Khaki, Service 3907.6
- Cap, Combination, Khaki 3905.2
- Shoes, Service, Black 3904.4
- Socks, Black 3904.8
- Brassiere 3908.1
- Underpants 3908.1
- Belt, Khaki, w/Gold Clip 3902.1
- Buckle, Gold 3902.2
- Collar Insignia 4105.1
- NSCC Shoulder Flashes, Khaki 4109.1
- Ribbons 5202.1

OPTIONAL ITEMS

- All-Weather Coat, Single Breasted 3903.1
- All-Weather Coat, Double Breasted 3903.2
- Black Neck Gaiter (w/authorized outer garment only) 3902.13
- Cap, Garrison, Khaki 3905.3
- Cap, Knit Watch 3905.4
- Earmuffs (w/outer garment only) 3902.3
- Earrings, Gold Ball 3902.4
- Gloves, Black Non-Leather or Leather 3902.5
- Handbag, Black, or Brown 3902.6
- Hosiery, Flesh Tone 3904.2
- Jacket, Black Relax Fit 3903.4
- Overblouse, Khaki 3906.3
- Overcoat, Blue 3903.6
- Reefer 3903.9
- Scarf (w/outer garment only) 3902.10
- Shoes, Dress, Black 3904.4
- Skirt, Khaki, Service 3907.3
- Slip 3908.2
- Socks, Khaki 3904.8
- Sweater, V-Neck, Black 3903.10
- Umbrella, Black NA
- Undershirt, White 3908.4
- Name/Identification Tag 5103.1
- Trousers, Khaki, Service (male) 3907.14

OCCASIONS FOR WEAR

Worn in Summer/Winter for office work, watch standing, liberty, or business ashore when prescribed as uniform of the day.

3205
Male / Female Officer/Warrant Officer
Working Uniform Type III (NWU III)

[Chapter Three Officer Index](#)

[Back to Chapter Three Main Index](#)

3205
Male / Female Officer/Warrant Officer
Working Uniform Type III (NWU III)

BASIC UNIFORM COMPONENTS **SECTION**

- Shirt, NWU III 3906.6
- Trousers, NWU III 3907.16
- Cap, Eight Point with NSCC Flasher 3905.5
- Boots, Black Leather 8" or 9" 3904.1
- Socks, Black, Boot 3904.7
- Undershirt, Coyote Brown, Crewneck 3906.11
- Undershorts 3908.5
- Belt, Khaki Cotton or Nylon w/Gold Clip 3902.1
- Buckle, Gold 3902.2
- Insignia, Chest (Embroidered) 4107.1
- Name Tape 3105.1
- USNSCC Branch Tape 3105.2
- NSCC Shoulder Flashes 4109.1
- Straps, Blousing 3902.11

OPTIONAL ITEMS

- Belt, Rigger, Khaki 3902.14
- Black Fleece Liner 3906.7.1
- Black Neck Gaiter (w/outer garment only) 3902.15
- Cap, Knit Watch 3905.4
- Earmuffs (w/outer garment only) 3902.3
- Gloves, Black Leather 3902.5
- Mock Neck, Black 3903.5
- NSCC Ball Cap 3905.1
- Parka, NWU Type III 3906.7
- Trousers, Gore-Tex 3907.17
- Umbrella, Black, Collapsible NA

FEMALE COMPONENTS

- Brassiere 3908.1
- Underpants 3908.1
- Earrings, Gold Ball 3902.4
- Handbag, Black 3902.6

OCCASIONS FOR WEAR

As prescribed for drills, training and other work party events. Members may wear the NWU while commuting to and from events, including all normal task and associated stops. The NWU is not a liberty uniform. Do not wear NWU when business attire is appropriate or when participating in social events ashore. Authorities may further restrict wear within their geographical limits.

3206
Male / Female Officer/Warrant Officer
Working Uniform Type I (NWU I)

[Chapter Three Officer Index](#)

[Back to Chapter Three Main Index](#)

3206
Male / Female Officer/Warrant Officer
Working Uniform Type I (NWU I) Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, NWU I	3906.9
• Trouser, NWU I	3907.12
• Cap, 8-point, NWU I	3905.5
• Boots, Black Leather 8" or 9"	3904.1
• Socks, Black, Boot	3904.7
• Undershirt, Blue, Crewneck	3906.11
• Undershorts	3908.5
• Belt, Khaki Cotton or Nylon w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• Straps, Blousing	3902.11
• NSCC Flashes	4109.4
• Name Tape	3105.1
• USNSCC Branch Tape	3105.2
• Collar Insignia	4105

OPTIONAL ITEMS

• Belt, Rigger, Khaki	3902.14
• Black Fleece Liner	3906.7.1
• Black Neck Gaiter (w/outer garment only)	3902.13
• Cap, Knit Watch	3905.4
• Earmuffs (w/outer garment only)	3902.3
• Gloves, Black Leather	3902.5
• Mock Neck, Black	3903.5
• NSCC Ball Cap	3905.1
• Parka, NWU Type I	3906.7
• Trousers, Gore-Tex	3907.17
• Umbrella, Black, Collapsible	NA

FEMALE COMPONENTS

• Brassiere	3908.1
• Underpants	3908.1
• Earrings, Gold Ball	3902.4
• Handbag, Black	3902.6

OCCASIONS FOR WEAR

As prescribed for drills, training and other work party events. Members may wear the NWU while commuting to and from events, including all normal task and associated stops. The NWU is not a liberty uniform. Do not wear NWU when business attire is appropriate or when participating in social events ashore. Authorities may further restrict wear within their geographical limits.

THIS PAGE INTENTIONALLY LEFT BLANK

CHAPTER THREE

UNIFORM COMPONENTS

SECTION 3: MIDSHIPMAN UNIFORMS

1. GENERAL NOTES.....	3301
2. MIDSHIPMAN DRESS BLUE.....	3302
3. OFFICER SUMMER WHITES.....	3303
4. MIDSHIPMAN KHAKI UNIFORM	3304
5. MIDSHIPMAN WORKING UNIFORM TYPE III.....	3305
6. MIDSHIPMAN WORKING UNIFORM TYPE I.....	3306

3300. **MIDSHIPMAN UNIFORMS**

3301. **GENERAL NOTES**

1. **Uniforms.** The following uniforms should be considered for uniformed adults participating in the Naval Sea Cadet Corps, but it is not mandatory to possess all the listed uniforms, no adult volunteer or USNSCC officer is ever required to wear a uniform.

- Dress Blues
- Summer Whites
- Service Khakis
- Working Uniform Type III or Working Uniform Type I

2. **Optional Uniforms.**

These uniforms are optional and may be utilized by adults while participating in additional activities or training evolutions. While adult members are not required to maintain or wear a uniform, those items listed are included to provide guidance for wear in case the need arises, or needed for the safety of the member.

- Coveralls
- Physical Training Uniform (PTU)

THIS PAGE INTENTIONALLY LEFT BLANK

[Back to Chapter Three Main Index](#)

**3302
Male Midshipman
Service Dress Uniform
Service / Full Dress Blue**

[Chapter Three Midshipman Index](#)

[Back to Chapter Three Main Index](#)

3302
Male Midshipman
Service Dress Uniform
Service /Full Dress Blue Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Coat, Service Dress, Blue	3903.3
• Shirt, Dress, White	3906.5
• Trousers, Dress, Blue	3907.9
• Cap, Combination, White	3905.2
• Shoes, Dress, Black	3904.4
• Socks, Dress, Black	3904.8
• Undershirt, White	3908.4
• Undershorts	3908.5
• Belt, Black, with Gold Clip	3902.1
• Necktie, Black	3902.8
• Tie Clasp/Tack, Gold	3902.12
• Buckle, Gold	3902.2
• Shoulder Boards, Soft	4103.2
• NSCC Shoulder Flashes, Black	4109.1
• Ribbons	5202.1

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Black Neck Gaiter (w/authorized outer garment only)	3902.13
• Cap, Garrison, Black	3905.3
• Gloves, Black Leather/White	3902.5
• Cap, Knit Watch	3905.4
• Overcoat, Blue	3903.6
• Earmuffs (w/ outer garment only)	3902.3
• Jacket, Black Relax Fit	3903.4
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black, Collapsible	NA
• Name/Identification Tag	5103.1

OCCASION FOR WEAR

May be prescribed for wear year-round to all official functions when civilian equivalent dress is coat and tie. Full Dress Blue when worn with large medals. For formal dinner occasions appropriate civilian tuxedo should be worn.

**3302 (Continued)
Female Midshipman
Service Dress Uniform
Service / Full Dress Blue**

**3302 (Continued)
Female Midshipman
Service Dress Uniform
Service /Full Dress Blue**

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Coat, Service Dress Blue	3903.3
• Shirt, White, Dress	3906.5
• Slacks, Blue, Unbelted	3907.5
• Cap, Combination, White	3905.2
• Shoes, Service, Black	3904.4
• Socks, Black	3904.8
• Brassiere	3908.1
• Shoulder Boards, Soft	4103.2
• Underpants	3908.3
• Necktab, Black	3902.7
• NSCC Shoulder Flashes, Black	4109.1
• Ribbons	5203.1

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Black Neck Gaiter (w/authorized outer garment only)	3902.13
• Overcoat, Blue	3903.6
• Earmuffs (w/outer garment only)	3902.3
• Earrings, Gold Ball,	3902.4
• Cap, Garrison, Black	<u>3905.3</u>
• Gloves, Black Leather/White	3902.5
• Handbag, Black	3902.6
• Hosiery, Flesh Tone	3904.2
• Jacket, Black Relax Fit	3903.4
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Shoes, Dress, Black	3904.4a3
• Skirt, Blue, Unbelted	3907.1
• Slip	3908.2
• Sweater, V-Neck, Black	3903.10
• Undershirt, White	3908.4
• Name/Identification Tag	5103.1
• Cap, Knit Watch	3905.4
• Trousers, Blue, Dress (Males)	3907.13

OCCASION FOR WEAR

May be prescribed for wear year-round to all official functions when civilian equivalent dress is coat and tie. Full Dress Blue when worn with large medals. For formal dinner occasions appropriate formal gown should be worn.

**3303
Male Midshipman
Summer White Uniform**

3303
Male Midshipman
Summer White Uniform
Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, White, Summer	3906.8
• Trousers, White	3907.15
• Cap, Combination, White	3905.2
• Shoes, Dress, White	3904.4
• Socks, White	3904.8
• Undershirt, White	3908.4
• Undershorts	3908.5
• Belt, White, w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• Shoulder Boards (Hard)	4103.1
• NSCC Shoulder Flashes, White	4109.1
• Ribbons	5202.1
<u>OPTIONAL ITEMS</u>	
• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Earmuffs (w/outer garment only)	3902.3
• Jacket, Black Relax Fit	3903.4
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black, Collapsible	NA
• Name/Identification Tag	5103.1

OCCASIONS FOR WEAR

Worn in Summer for office work, watch-standing, liberty, or business ashore when prescribed as uniform of the day.

**3303 (Continued)
Female Midshipman
Summer White Uniform**

**3303 (Continued)
Female Midshipman
Summer White Uniform
Components**

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, White, Summer	3906.8
• Slacks, White, Belted	3907.7
• Cap, Combination, White	3905.2
• Shoes, Service, White	3904.4
• Socks, White	3904.8
• Brassiere	3908.1
• Underpants	3908.3
• Belt, White, w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• Shoulder Boards (Hard)	4103.1
• NSCC Shoulder Flashes, White	4109.1
• Ribbons	5202.1
<u>OPTIONAL ITEMS</u>	
• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Earmuffs (w/outer garment only)	3902.3
• Earrings, Gold Ball	3902.4
• Handbag, White	3902.6
• Hosiery, Flesh Tone	3904.2
• Jacket, Black Relax Fit	3903.4
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Skirt, White, Belted	3907.2
• Slip	3908.2
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black, Collapsible	NA
• Undershirt, White	3908.4
• Name/Identification Tag	5103.1

OCCASIONS FOR WEAR

Worn in Summer for office work, watch-standing, liberty, or business ashore when prescribed as uniform of the day.

**3304
Male Midshipman
Service Khaki**

3304
Male Midshipman
Service Khaki Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, Khaki	3906.7
• Trousers, Khaki, Service	3907.14
• Cap, Combination, Khaki	3905.2
• Shoes, Dress, Black	3904.4
• Socks, Black	3904.8
• Undershirt, White	3908.4
• Undershorts	3908.5
• Belt, Khaki, w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• Collar Insignia	4105.1
• NSCC Shoulder Flashes, Khaki	4109.1
• Ribbons	5202.2

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Black Neck Gaiter (w/authorized outer garment only)	3902.13
• Cap, Garrison, Khaki	3905.3
• Cap, Knit Watch	3905.4
• Earmuffs (w/outer garment only)	3902.3
• Gloves, Black Non-Leather or Leather	3902.5
• Jacket, Black Relax Fit	3903.4
• Overcoat, Blue	3903.6
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Socks, Khaki	3904.8
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black	NA
• Name/Identification Tag	5103.1

OCCASION FOR WEAR

Worn in Summer/Winter for office work, watch standing, liberty, or business ashore when prescribed as uniform of the day.

**3304 (Continued)
Female Midshipman
Service Khaki**

**3304 (Continued)
Female Midshipman
Service Khaki Components**

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, Khaki,	3906.7
• Slacks, Khaki, Service	3907.6
• Cap, Combination, Khaki	3905.2
• Shoes, Service, Black	3904.4
• Socks, Black	3904.8
• Brassiere	3908.1
• Underpants	3908.1
• Belt, Khaki, w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• Collar Insignia	4105.1
• NSCC Shoulder Flashes, Khaki	4109.1
• Ribbons	5202.1
<u>OPTIONAL ITEMS</u>	
• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Black Neck Gaiter (w/authorized outer garment only)	3902.13
• Cap, Garrison, Khaki	3905.3
• Cap, Knit Watch	3905.4
• Earmuffs (w/outer garment only)	3902.3
• Earrings, Gold Ball	3902.4
• Gloves, Black Non-Leather or Leather	3902.5
• Handbag, Black, or Brown	3902.6
• Hosiery, Flesh Tone	3904.2
• Jacket, Black Relax Fit	3903.4
• Overblouse, Khaki	3906.3
• Overcoat, Blue	3903.6
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Shoes, Dress, Black	3904.4
• Skirt, Khaki	3907.3
• Slip	3908.2
• Socks, Khaki	3904.8
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black	NA
• Undershirt, White	3908.4
• Name/Identification Tag	5103.1
• Trousers, Khaki, Service (male)	3907.14

OCCASIONS FOR WEAR

Worn in Summer/Winter for office work, watch standing, liberty, or business ashore when prescribed as uniform of the day.

3305
Male / Female Midshipman
Working Uniform Type III (NWU III)

3305
Male / Female Midshipman
Working Uniform Type III (NWU III) Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, NWU III	3906.6
• Trousers, NWU III	3907.16
• Cap, Eight Point with NSCC Flasher	3905.5
• Boots, Black Leather 8" or 9"	3904.1
• Socks, Black, Boot	3904.7
• Undershirt, Coyote Brown, Crewneck	3906.11
• Undershorts	3908.5
• Belt, Khaki Cotton or Nylon w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• Insignia, Chest (Embroidered)	4107.1
• Name Tape	3105.1
• USNSCC Branch Tape	3105.2
• NSCC Shoulder Flashes	4109.1
• Straps, Blousing	3902.11

OPTIONAL ITEMS

• Belt, Rigger, Khaki	3902.14
• Black Fleece Liner	3906.7.1
• Black Neck Gaiter (w/outer garment only)	3902.13
• Cap, Knit Watch	3905.4
• Earmuffs (w/outer garment only)	3902.3
• Gloves, Black Leather	3902.5
• Mock Neck, Black	3903.5
• NSCC Ball Cap	3905.1
• Parka, NWU Type III	3906.7
• Trousers, Gore-Tex	3907.17
• Umbrella, Black, Collapsible	NA

FEMALE COMPONENTS

• Brassiere	3908.1
• Underpants	3908.1
• Earrings, Gold Ball	3902.4
• Handbag, Black	3902.6

OCCASIONS FOR WEAR

As prescribed for drills, training and other work party events. Members may wear the NWU while commuting to and from events, including all normal task and associated stops. The NWU is not a liberty uniform. Do not wear NWU when business attire is appropriate or when participating in social events ashore. Authorities may further restrict wear within their geographical limits.

3306
Male /Female Midshipman
Working Uniform Type I (NWU I)

Chapter Three Midshipman Index

Back to Chapter Three Main Index

3306
Male /Female Midshipman
Working Uniform Type I (NWU I)

BASIC UNIFORM COMPONENTS **SECTION**

• Shirt, NWU I	3906.9
• Trouser, NWU I	3907.12
• Cap, 8-point, NWU I	3905.5
• Boots, Black Leather 8" or 9"	3904.1
• Socks, Black, Boot	3904.7
• Undershirt, Blue, Crewneck	3906.11
• Undershorts	3908.5
• Belt, Khaki Cotton or Nylon w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• Straps, Blousing	3902.11
• NSCC Flashes	4109.4
• Name Tape	3105.1
• USNSCC Branch Tape	3105.2
• Collar Insignia	4105

OPTIONAL ITEMS

• Belt, Rigger, Khaki	3902.14
• Black Fleece Liner	3906.7.1
• Black Neck Gaiter (w/outer garment only)	3902.13
• Cap, Knit Watch	3905.4
• Earmuffs (w/outer garment only)	3902.3
• Gloves, Black Leather	3902.5
• Mock Neck, Black	3903.5
• NSCC Ball Cap	3905.1
• Parka, NWU Type I	3906.7
• Trousers, Gore-Tex	3907.17
• Umbrella, Black, Collapsible	NA

FEMALE COMPONENTS

• Brassiere	3908.1
• Underpants	3908.1
• Earrings, Gold Ball	3902.4
• Handbag, Black	3902.6

OCCASIONS FOR WEAR

As prescribed for drills, training and other work party events. Members may wear the NWU while commuting to and from events, including all normal task and associated stops. The NWU is not a liberty uniform. Do not wear NWU when business attire is appropriate or when participating in social events ashore. Authorities may further restrict wear within their geographical limits.

THIS PAGE INTENTIONALLY LEFT BLANK

CHAPTER THREE

UNIFORM COMPONENTS

SECTION 4: INSTRUCTOR UNIFORMS

2. GENERAL NOTES.....	3401
3. INSTRUCTOR DRESS BLUE.....	3402
4. INSTRUCTOR SUMMER WHITES.....	3403
5. INSTRUCTOR KHAKI UNIFORM.....	3404
6. INSTRUCTOR WORKING UNIFORM TYPE III.....	3405
7. INSTRUCTOR WORKING UNIFORM TYPE I.....	3406

3400 **INSTRUCTOR UNIFORMS**

3401 **GENERAL NOTES**

1. **Uniforms.** The following uniforms should be considered for uniformed adults participating in the Naval Sea Cadet Corps, but it is not mandatory to possess all the listed uniforms, no adult volunteer or USNSCC officer is ever required to wear a uniform.

- Dress Blues
- Summer Whites
- Service Khakis
- Working Uniform Type III or Working Uniform Type I

2. **Optional Uniforms.**

These uniforms are optional and may be utilized by adults while participating in additional activities or training evolutions. While adult members are not required to maintain or wear a uniform, those items listed are included to provide guidance for wear in case the need arises, or needed for the safety of the member.

- Coveralls
- Physical Training Uniform (PTU)

**3402
Male Instructor
Service / Full Dress Uniform**

[Chapter Three Instructor Index](#)

[Back to Chapter Three Main Index](#)

3402
Male Instructor
Service / Full Dress Uniform Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Coat, Service Dress, Blue	3903.3
• Shirt, Dress, White	3906.5
• Trousers, Dress, Blue	3907.9
• Cap, Combination, White	3905.2
• Shoes, Dress, Black	3904.4
• Socks, Dress, Black	3904.8
• Undershirt, White	3908.4
• Undershorts	3908.5
• Belt, Black, with Gold Clip	3902.1
• Necktie, Black	3902.8
• Tie Clasp/Tack, Gold	3902.12
• Buckle, Gold	3902.2
• NSCC Shoulder Flashes, Black	4109.1
• Ribbons	5202.1

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Black Neck Gaiter (w/authorized outer garment only)	3902.13
• Cap, Garrison, Black	3905.3
• Gloves, Black Leather/White	3902.5
• Cap, Knit Watch	3905.4
• Overcoat, Blue	3903.6
• Earmuffs (w/ outer garment only)	3902.3
• Jacket, Black Relax Fit	3903.4
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black, Collapsible	NA
• Name/Identification Tag	5103.1

OCCASION FOR WEAR

May be prescribed for wear year-round to all official functions when civilian equivalent dress is coat and tie. Full Dress Blue when worn with large medals. For formal dinner occasions appropriate civilian tuxedo should be worn.

**3402 (Continued)
Female Instructor Service / Full Dress Blue**

[Chapter Three Instructor Index](#)

[Back to Chapter Three Main Index](#)

3402 (Continued)
Female Instructor Service / Full Dress Blue
Components

BASIC UNIFORM COMPONENTS **SECTION**

- Coat, Service Dress Blue 3903.3
- Shirt, White, Dress 3906.5
- Slacks, Blue, Unbelted 3907.5
- Cap, Combination, White 3905.2
- Shoes, Service, Black 3904.4
- Socks, Black 3904.8
- Brassiere 3908.1
- Underpants 3908.3
- NSCC Shoulder Flashes, Black 4109.1
- Necktie, Black 3902.7
- Ribbons 5203.1

OPTIONAL ITEMS

- All-Weather Coat, Single Breasted 3903.1
- All-Weather Coat, Double Breasted 3903.2
- Black Neck Gaiter (w/authorized outer garment only) 3902.13
- Overcoat, Blue 3903.6
- Earmuffs (w/outer garment only) 3902.3
- Earrings, Gold Ball, Pearl 3902.4
- Cap, Garrison, Black 3905.3
- Gloves, Black Leather/White 3902.5
- Handbag, Black 3902.6
- Hosiery, Flesh Tone 3904.2
- Jacket, Black Relax Fit 3903.4
- Reefer 3903.9
- Scarf (w/outer garment only) 3902.10
- Shoes, Dress, Black 3904.4a3
- Skirt, Blue, Unbelted 3907.1
- Slip 3908.2
- Sweater, V-Neck, Black 3903.10
- Undershirt, White 3908.4
- Name/Identification Tag 5103.1
- Cap, Knit Watch 3905.4
- Trousers, Blue, Dress (Males) 3907.13

OCCASION FOR WEAR

May be prescribed for wear year-round to all official functions when civilian equivalent dress is coat and tie. Full Dress Blue when worn with large medals. For formal dinner occasions appropriate formal gown should be worn.

**3403
Male Instructor
Summer White Uniform**

**3403
Male Instructor
Summer White Uniform
Components**

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, White, Summer	3906.8
• Trousers, White	3907.15
• Cap, Combination, White	3905.2
• Shoes, Dress, White	3904.4
• Socks, White	3904.8
• Undershirt, White	3908.4
• Undershorts	3908.5
• Belt, White, w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• NSCC Shoulder Flashes, White	4109.1
• Collar Insignia	4105.4
• Ribbons	5202.1

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Earmuffs (w/outer garment only)	3902.3
• Jacket, Black Relax Fit	3903.4
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black, Collapsible	NA
• Name/Identification Tag	5103.1

OCCASIONS FOR WEAR

Worn in Summer for office work, watch-standing, liberty, or business ashore when prescribed as uniform of the day.

**3403 (Continued)
Female Instructor
Summer White Uniform**

[Chapter Three Instructor Index](#)

[Back to Chapter Three Main Index](#)

**3403 (Continued)
Female Instructor
Summer White Uniform
Components**

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, White, Summer	3906.8
• Slacks, White, Belted	3907.7
• Cap, Combination, White	3905.2
• Shoes, Service, White	3904.4
• Socks, White	3904.8
• Brassiere	3908.1
• Underpants	3908.3
• Belt, White, w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• Collar Insignia	4105.4
• NSCC Shoulder Flashes, White	4109.1
• Ribbons	5202.1

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Earmuffs (w/outer garment only)	3902.3
• Earrings, Gold Ball	3902.4
• Handbag, White	3902.6
• Hosiery, Flesh Tone	3904.2
• Jacket, Black Relax Fit	3903.4
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Skirt, White, Belted	3907.3
• Slip	3908.2
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black, Collapsible	NA
• Name/Identification Tag	5103.1

OCCASIONS FOR WEAR

Worn in Summer for office work, watch-standing, liberty, or business ashore when prescribed as uniform of the day.

**3404
Male Instructor
Service Khaki**

[Chapter Three Instructor Index](#)

[Back to Chapter Three Main Index](#)

3404
Male Instructor
Service Khaki

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, Khaki	3906.7
• Trousers, Khaki, Service	3907.14
• Cap, Combination, Khaki	3905.2
• Shoes, Dress, Black	3904.4
• Socks, Black	3904.8
• Undershirt, White	3908.4
• Undershorts	3908.5
• Belt, Khaki, w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• Collar Insignia	4105.1
• NSCC Shoulder Flashes, Khaki	4109.1
• Ribbons	5202.2

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Black Neck Gaiter (w/authorized outer garment only)	3902.13
• Cap, Garrison, Khaki	3905.3
• Cap, Knit Watch	3905.4
• Earmuffs (w/outer garment only)	3902.3
• Gloves, Black Non-Leather or Leather	3902.5
• Jacket, Black Relax Fit	3903.4
• Overcoat, Blue	3903.6
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Socks, Khaki	3904.8
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black	NA
• Name/Identification Tag	5103.1

OCCASION FOR WEAR

Worn in Summer/Winter for office work, watch standing, liberty, or business ashore when prescribed as uniform of the day.

**3404 (Continued)
Female Instructor
Service Khaki**

[Chapter Three Instructor Index](#)

[Back to Chapter Three Main Index](#)

**3404 (Continued)
Female Instructor
Service Khaki Components**

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, Khaki,	3906.7
• Slacks, Khaki, Service	3907.6
• Cap, Combination, Khaki	3905.2
• Shoes, Service, Black	3904.4
• Socks, Black	3904.8
• Brassiere	3908.1
• Underpants	3908.1
• Belt, Khaki, w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• Collar Insignia	4105.1
• NSCC Shoulder Flashes, Khaki	4109.1
• Ribbons	5202.1
<u>OPTIONAL ITEMS</u>	
• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Black Neck Gaiter (w/authorized outer garment only)	3902.13
• Cap, Garrison, Khaki	3905.3
• Cap, Knit Watch	3905.4
• Earmuffs (w/outer garment only)	3902.3
• Earrings, Gold Ball	3902.4
• Gloves, Black Non-Leather or Leather	3902.5
• Handbag, Black, or Brown	3902.6
• Hosiery, Flesh Tone	3904.2
• Jacket, Black Relax Fit	3903.4
• Overblouse, Khaki	3906.3
• Overcoat, Blue	3903.6
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Shoes, Dress, Black	3904.4
• Skirt, Khaki	3907.3
• Slip	3908.2
• Socks, Khaki	3904.8
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black	NA
• Undershirt, White	3908.4
• Name/Identification Tag	5103.1
• Trousers, Khaki, Service (male)	3907.14

OCCASIONS FOR WEAR

Worn in Summer/Winter for office work, watch standing, liberty, or business ashore when prescribed as uniform of the day.

3405
Male /Female Instructor
Working Uniform Type III (NWU III)

Chapter Three Instructor Index

Back to Chapter Three Main Index

3405
Male /Female Instructor Working Uniform
Type III (NWU III) Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, NWU III	3906.6
• Trousers, NWU III	3907.16
• Cap, Eight Point with NSCC Flasher	3905.5
• Boots, Black Leather 8" or 9"	3904.1
• Socks, Black, Boot	3904.7
• Undershirt, Coyote Brown, Crewneck	3906.11
• Undershorts	3908.5
• Belt, Khaki Cotton or Nylon w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• Insignia, Chest (Embroidered)	4107.1
• Name Tape	3105.1
• USNSCC Branch Tape	3105.2
• NSCC Shoulder Flashes	4109.1
• Straps, Blousing	3902.11

OPTIONAL ITEMS

• Belt, Rigger, Khaki	3902.14
• Black Fleece Liner	3906.7.1
• Black Neck Gaiter (w/outer garment only)	3902.13
• Cap, Knit Watch	3905.4
• Earmuffs (w/outer garment only)	3902.3
• Gloves, Black Leather	3902.5
• Mock Neck, Black	3903.5
• NSCC Ball Cap	3905.1
• Parka, NWU Type III	3906.7
• Trousers, Gore-Tex	3907.17
• Umbrella, Black, Collapsible	NA

FEMALE COMPONENTS

• Brassiere	3908.1
• Underpants	3908.1
• Earrings, Gold Ball	3902.4
• Handbag, Black	3902.6

OCCASIONS FOR WEAR

As prescribed for drills, training and other work party events. Members may wear the NWU while commuting to and from events, including all normal task and associated stops. The NWU is not a liberty uniform. Do not wear NWU when business attire is appropriate or when participating in social events ashore. Authorities may further restrict wear within their geographical limits.

3406
Male / Female Instructor
Working Uniform Type I (NWU I)

[Chapter Three Instructor Index](#)

[Back to Chapter Three Main Index](#)

3406
Male / Female Instructor
Working Uniform Type I (NWU I) Components

BASIC UNIFORM COMPONENTS **SECTION**

• Shirt, NWU I	3906.9
• Trouser, NWU I	3907.12
• Cap, 8-point, NWU I	3905.5
• Boots, Black Leather 8" or 9"	3904.1
• Socks, Black, Boot	3904.7
• Undershirt, Blue, Crewneck	3906.11
• Undershorts	3908.5
• Belt, Khaki Cotton or Nylon w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• Straps, Blousing	3902.11
• NSCC Flashes	4109.4
• Name Tape	3105.1
• USNSCC Branch Tape	3105.2
• Collar Insignia	4105

OPTIONAL ITEMS

• Belt, Rigger, Khaki	3902.14
• Black Fleece Liner	3906.7.1
• Black Neck Gaiter (w/outer garment only)	3902.13
• Cap, Knit Watch	3905.4
• Earmuffs (w/outer garment only)	3902.3
• Gloves, Black Leather	3902.5
• Mock Neck, Black	3903.5
• NSCC Ball Cap	3905.1
• Parka, NWU Type I	3906.7
• Trousers, Gore-Tex	3907.17
• Umbrella, Black, Collapsible	NA

FEMALE COMPONENTS

• Brassiere	3908.1
• Underpants	3908.1
• Earrings, Gold Ball	3902.4
• Handbag, Black	3902.6

OCCASIONS FOR WEAR

As prescribed for drills, training and other work party events. Members may wear the NWU while commuting to and from events, including all normal task and associated stops. The NWU is not a liberty uniform. Do not wear NWU when business attire is appropriate or when participating in social events ashore. Authorities may further restrict wear within their geographical limits.

THIS PAGE INTENTIONALLY LEFT BLANK

CHAPTER THREE

UNIFORM COMPONENTS

SECTION 5: ALTERNATE UNIFORMS

1. GENERAL NOTES.....	3501
2. CIVILIAN ATTIRE	3502
3. ALTERNATIVE TO DRESS UNIFORM.....	3503
4. ALTERNATE WORKING UNIFORM.....	3504

3500 **ALTERNATE UNIFORM**

3501 **GENERAL NOTES**

1. **Manner of Wear**. The Alternate Uniform is authorized for all Officers, Midshipman, Instructors, and Auxiliaries as a distinctive uniform for those members who do not wish to wear the military style uniform or who do not meet the Navy's physical standards. All adult volunteers may wear the Alternate Uniform at their discretion. The Sea Cadet alternate uniform identifies adults as members of our corps.
2. **Procurement**. All items listed are civilian in nature and can be procured commercially or from the sole-source provider contracted by National Headquarters.

3502 **CIVILIAN ATTIRE**

- a) In an effort as to not discourage adult volunteers, those adults who wish not to wear a uniform or alternate uniform, may wear appropriate casual business attire while conducting administrative duties at drill or advanced trainings.
- b) Adults who are in direct supervision of cadets **shall** have a form of clothing that clearly identifies them as members of the USNSCC, such as a uniform or alternate working uniform.

3503 **ALTERNATIVE TO DRESS UNIFORM**

1. For formal occasions, adult male staff who choose not to wear a uniform, or who are not designated as uniformed member, should wear appropriate attire for the occasion such as formal suit and tie, or appropriate business attire.
2. For formal occasions, adult female staff who choose not to wear a uniform, or who are not designated as uniformed member, should wear appropriate attire for the occasion such as formal dress/gown, or other appropriate business attire.

**3504
Male
Alternate Working Uniform**

[Chapter Three Alternate Index](#)

[Back to Chapter Three Main Index](#)

3504
Male
Alternate Working Uniform

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
--	-----------------------

- | | |
|--------------------------------|--------|
| • Shirt, Polo | 3906.4 |
| • Trousers, Alternate | 3907.9 |
| • Footwear (See below notes) | 3904.4 |
| • Socks, Dress, Black or Brown | |
| • Belt, (See below notes) | |

OPTIONAL ITEMS

- | | |
|-------------------------------------|--------|
| • NSCC Ball Cap | 3905.1 |
| • All-Weather Coat, Single Breasted | 3903.1 |
| • Gloves, Black | 3902.5 |
| • Earmuffs | 3902.3 |
| • Name/IdentificationTag | 5103.1 |

OCCASION FOR WEAR

May be prescribed for wear year-round when military equivalent dress is Service Khaki or the Navy Working Uniform.

NOTES

- Navy Blue Polo will be worn with Khaki Trousers. Grey or White polo will only be worn with Black Trousers. The shirt is to be worn tucked into the waistband of the slacks/trousers. A white or matching color crew neck t-shirt may be worn under the polo shirt.
- Belt worn may be Black, Brown, or Khaki and complement the trouser color, may be made of cloth or leather with a conservative buckle.
- Adult staff wearing the alternate working uniform may wear conservative dress, casual or work boots in colors complementary to the uniform. No open toe footwear is authorized.
- Collar grade insignia is **NOT AUTHORIZED**
- Cargo version of the trousers may be Optionally worn.
- Alternate Uniformed Instructors and members of the Auxiliary are authorized to wear beards, mustaches, and sideburns in accordance with Section 2203
- A conservative outer jacket or sweatshirt in a color that is complementary to the uniform is authorized, jackets or sweatshirts must be a solid color and contain no graphics except for official Sea Cadet Corps related graphics.

**3504
Female
Alternate Working Uniform**

[Chapter Three Alternate Index](#)

[Back to Chapter Three Main Index](#)

3504
Female
Alternate Working Uniform

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
--	-----------------------

- | | |
|------------------------------|--------|
| • Shirt, Polo | 3906.4 |
| • Trousers, Alternate | 3907.4 |
| • Footwear (See below notes) | 3904.4 |
| • Socks, Dress, Black | 3904.8 |
| • Brassiere | 3908.1 |
| • Belt, (See below notes) | |

OPTIONAL ITEMS

- | | |
|-------------------------------------|---------|
| • NSCC Ball Cap | 3905.1 |
| • All-Weather Coat, Single Breasted | 3903.1 |
| • Gloves, Black | 3902.5 |
| • Earmuffs | 3902.3 |
| • Sweater, V-Neck, Black | 3903.10 |
| • Scarf, White | 3902.10 |
| • Name/IdentificationTag | 5103.1 |

OCCASION FOR WEAR

May be prescribed for wear year-round when military equivalent dress is Service Khaki or the Navy Working Uniform.

NOTES

- Navy Blue Polo will be worn with Khaki Trousers. Grey or White Polo will only be worn with Black Trousers. The shirt is to be worn tucked into the waistband of the slacks/trousers. A white or matching color crew neck t-shirt may be worn under the polo shirt.
- The Navy Blue overblouse style Polo shirt may be worn untucked
- Belt worn may be Black, Brown, or Khaki and complement the trouser color, may be made of cloth or leather with a conservative buckle.
- Adult staff wearing the alternate working uniform may wear conservative dress, casual or work boots in colors complementary to the uniform. No open toe footwear is authorized.
- Collar grade insignia is **NOT AUTHORIZED**
- Cargo version of the trousers may be Optionally worn.
- A conservative outer jacket or sweatshirt in a color that is complementary to the uniform is authorized, jackets or sweatshirts must be a solid color and contain no graphics except for official Sea Cadet Corps related graphics.
- Females may wear their hair up or down and styled in a professional appearance.

THIS PAGE INTENTIONALLY LEFT BLANK

CHAPTER THREE

UNIFORM COMPONENTS

SECTION 6: CHIEF PETTY OFFICER UNIFORMS

1. GENERAL NOTES.....	3601
2. CHIEF PETTY OFFICER DRESS BLUE.	3602
3. CHIEF PETTY OFFICER SUMMER WHITES.....	3603
4. CHIEF PETTY OFFICER KHAKI UNIFORM.....	3604
5. CHIEF PETTY OFFICER WORKING UNIFORM TYPE III	3605
6. CHIEF PETTY OFFICER WORKING UNIFORM TYPE I.	3606

3600 CHIEF PETTY OFFICER UNIFORMS

3601 GENERAL NOTES

1. **Required Uniforms.** While [Section 1202](#) delegates prescribed uniform requirements to the local command authority. The following uniforms should be considered a minimum for participation as a chief petty officer in the Naval Sea Cadet Corps.
 - Dress Blues
 - Summer Whites
 - Service Khakis
 - Working Uniform Type III or Working Uniform Type I
 - Physical Training Uniform (PTU)
2. **Optional Uniforms.** These uniforms are optional, and may be required to participate in additional activities or training evolutions as a chief petty officer in the Naval Sea Cadet Corps. While a member is not required to maintain a set of those items listed, they are included to provide guidance for wear in case the need arises, member chooses to obtain, or safety of personnel dictates the wearing of the referenced uniform.
 - Coveralls

Back to Chapter Three Main Index

**3602
Male Chief Petty Officer
Service Dress Uniform
Service / Full Dress Blue**

[Chapter Three CPO Index](#)

[Back to Chapter Three Main Index](#)

3602
Male Chief Petty Officer
Service Dress Uniform
Service /Full Dress Blue Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Coat, Service Dress, Blue	3903.3
• Shirt, Dress, White	3906.5
• Trousers, Dress, Blue	3907.9
• Cap, Combination, White	3905.2
• Shoes, Dress, Black	3904.4
• Socks, Dress, Black	3904.8
• Undershirt, White	3908.4
• Undershorts	3908.5
• Belt, Black, with Gold Clip	3902.1
• Necktie, Black	3902.8
• Tie Clasp/Tack, Gold	3902.12
• Buckle, Gold	3902.2
• Shoulder Boards, Soft	4103.2
• NSCC Shoulder Flashes, Black	4109.1
• Ribbons	5202.1

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Black Neck Gaiter (w/authorized outer garment only)	3902.13
• Cap, Garrison, Black	3905.3
• Gloves, Black Leather/White	3902.5
• Cap, Knit Watch	3905.4
• Overcoat, Blue	3903.6
• Earmuffs (w/ outer garment only)	3902.3
• Jacket, Black Relax Fit	3903.4
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black, Collapsible	NA
• Name/Identification Tag	5103.1

OCCASION FOR WEAR

May be prescribed for wear year-round to all official functions when civilian equivalent dress is coat and tie. Full Dress Blue when worn with large medals. For formal dinner occasions appropriate civilian tuxedo should be worn.

**3602 (Continued)
Female Officer
Service Dress Uniform
Service Dress Blue**

[Chapter Three CPO Index](#)

[Back to Chapter Three Main Index](#)

3602 (Continued)
Female Officer
Service Dress Uniform
Service Dress Blue Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Coat, Service Dress Blue	3903.3
• Shirt, White, Dress	3906.5
• Slacks, Blue, Unbelted	3907.5
• Cap, Combination, White	3905.2
• Shoes, Service, Black	3904.4
• Socks, Black	3904.8
• Brassiere	3908.1
• Underpants	3908.3
• Shoulder Boards, Soft	4103.2
• NSCC Shoulder Flashes, Black	4109.1
• Necktab, Black	3902.7
• Ribbons	5203.1

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Black Neck Gaiter (w/authorized outer garment only)	3902.13
• Overcoat, Blue	3903.6
• Earmuffs (w/outer garment only)	3902.3
• Earrings, Gold Ball, Pearl	3902.4
• Cap, Garrison, Black	3905.3
• Gloves, Black Leather/White	3902.5
• Handbag, Black	3902.6
• Hosiery, Flesh Tone	3904.2
• Jacket, Black Relax Fit	3903.4
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Shoes, Dress, Black	3904.4a3
• Skirt, Blue, Unbelted	3907.1
• Slip	3908.2
• Sweater, V-Neck, Black	3903.10
• Undershirt, White	3908.4
• Name/Identification Tag	5103.1
• Cap, Knit Watch	3905.4
• Trousers, Blue, Dress (Males)	3907.13

OCCASION FOR WEAR

May be prescribed for wear year-round to all official functions when civilian equivalent dress is coat and tie. Full Dress Blue when worn with large medals. For formal dinner occasions appropriate formal gown should be worn.

**3603
Male Chief Petty Officer
Summer White Uniform**

[Chapter Three CPO Index](#)

[Back to Chapter Three Main Index](#)

**3603
Male Chief Petty Officer
Summer White Uniform
Components**

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, White, Summer	3906.8
• Trousers, White	3907.15
• Cap, Combination, White	3905.2
• Shoes, Dress, White	3904.4
• Socks, White	3904.8
• Undershirt, White	3908.4
• Undershorts	3908.5
• Belt, White, w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• Collar Insignia	4105.1
• NSCC Shoulder Flashes, White	4109.1
• Ribbons	5202.1
<u>OPTIONAL ITEMS</u>	
• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Earmuffs (w/outer garment only)	3902.3
• Jacket, Black Relax Fit	3903.4
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black, Collapsible	NA
• Name/Identification Tag	5103.1

OCCASIONS FOR WEAR

Worn in Summer for office work, watch-standing, liberty, or business ashore when prescribed as uniform of the day.

**3603 (Continued)
Female Chief Petty Officer
Summer White Uniform**

**3603 (Continued)
Female Chief Petty Officer
Summer White Uniform
Components**

BASIC UNIFORM COMPONENTS **SECTION**

- Shirt, White, Summer 3906.8
- Slacks, White, Belted 3907.7
- Cap, Combination, White 3905.2
- Shoes, Service, White 3904.4
- Socks, White 3904.8
- Brassiere 3908.1
- Underpants 3908.3
- Belt, White, w/Gold Clip 3902.1
- Buckle, Gold 3902.2
- Collar Insignia 4105.1
- NSCC Shoulder Flashes, White 4109.1
- Ribbons 5202.1

OPTIONAL ITEMS

- All-Weather Coat, Single Breasted 3903.1
- All-Weather Coat, Double Breasted 3903.2
- Earmuffs (w/outer garment only) 3902.3
- Earrings, Gold Ball 3902.4
- Handbag, White 3902.6
- Hosiery, Flesh Tone 3904.2
- Jacket, Black Relax Fit 3903.4
- Reefer 3903.9
- Scarf (w/outer garment only) 3902.10
- Skirt, White, Belted 3907.2
- Slip 3908.2
- Sweater, V-Neck, Black 3903.10
- Umbrella, Black, Collapsible NA
- Name/Identification Tag 5103.1

OCCASIONS FOR WEAR

Worn in Summer for office work, watch-standing, liberty, or business ashore when prescribed as uniform of the day.

**3604
Male Chief Petty Officer
Service Khaki**

[Chapter Three CPO Index](#)

[Back to Chapter Three Main Index](#)

3604
Male Chief Petty Officer
Service Khaki Components

BASIC UNIFORM COMPONENTS **SECTION**

- Shirt, Khaki 3906.7
- Trousers, Khaki, Service 3907.14
- Cap, Combination, Khaki 3905.2
- Shoes, Dress, Black 3904.4
- Socks, Black 3904.8
- Undershirt, White 3908.4
- Undershorts 3908.5
- Belt, Khaki, w/Gold Clip 3902.1
- Buckle, Gold 3902.2
- Collar Insignia 4105.1
- NSCC Shoulder Flashes, Khaki 4109.1
- Ribbons 5202.2

OPTIONAL ITEMS

- All-Weather Coat, Single Breasted 3903.1
- All-Weather Coat, Double Breasted 3903.2
- Black Neck Gaiter (w/authorized outer garment only) 3902.13
- Cap, Garrison, Khaki 3905.3
- Cap, Knit Watch 3905.4
- Earmuffs (w/outer garment only) 3902.3
- Gloves, Black Non-Leather or Leather 3902.5
- Jacket, Black Relax Fit 3903.4
- Overcoat, Blue 3903.6
- Reefer 3903.9
- Scarf (w/outer garment only) 3902.10
- Socks, Khaki 3904.8
- Sweater, V-Neck, Black 3903.10
- Umbrella, Black NA
- Name/Identification Tag 5103.1

OCCASION FOR WEAR

Worn in Summer/Winter for office work, watch standing, liberty, or business ashore when prescribed as uniform of the day.

**3604 (Continued)
Female Chief Petty Officer
Service Khaki**

Chapter Three CPO Index

Back to Chapter Three Main Index

**3604 (Continued)
Female Chief Petty Officer
Service Khaki Components**

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, Khaki,	3906.7
• Slacks, Khaki, Service	3907.6
• Cap, Combination, Khaki	3905.2
• Shoes, Service, Black	3904.4
• Socks, Black	3904.8
• Brassiere	3908.1
• Underpants	3908.1
• Belt, Khaki, w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• Collar Insignia	4105.1
• NSCC Shoulder Flashes, Khaki	4109.1
• Ribbons	5202.1

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Black Neck Gaiter (w/authorized outer garment only)	3902.13
• Cap, Garrison, Khaki	3905.3
• Cap, Knit Watch	3905.4
• Earmuffs (w/outer garment only)	3902.3
• Earrings, Gold Ball	3902.4
• Gloves, Black Non-Leather or Leather	3902.5
• Handbag, Black, or Brown	3902.6
• Hosiery, Flesh Tone	3904.2
• Jacket, Black Relax Fit	3903.4
• Overblouse, Khaki	3906.3
• Overcoat, Blue	3903.6
• Reefer	3903.9
• Scarf (w/outer garment only)	3902.10
• Shoes, Dress, Black	3904.4
• Skirt, Khaki	3907.3
• Slip	3908.2
• Socks, Khaki	3904.8
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black	NA
• Undershirt, White	3908.4
• Name/Identification Tag	5103.1
• Trousers, Khaki, Service (male)	3907.14

OCCASIONS FOR WEAR

Worn in Summer/Winter for office work, watch standing, liberty, or business ashore when prescribed as uniform of the day.

3605
Male / Female Chief Petty Officer
Working Uniform Type III (NWU III)

3605
Male / Female Chief Petty Officer
Working Uniform Type III (NWU III) Components

BASIC UNIFORM COMPONENTS **SECTION**

- Shirt, NWU III 3906.6
- Trousers, NWU III 3907.16
- Cap, Eight Point with NSCC Flasher 3905.5
- Boots, Black Leather 8" or 9" 3904.1
- Socks, Black, Boot 3904.7
- Undershirt, Coyote Brown, Crewneck 3906.11
- Undershorts 3908.5
- Belt, Khaki Cotton or Nylon w/Gold Clip 3902.1
- Buckle, Gold 3902.2
- Insignia, Chest (Embroidered) 4107.1
- Name Tape 3105.1
- USNSCC Branch Tape 3105.2
- NSCC Shoulder Flashes 4109.1
- Straps, Blousing 3902.11

OPTIONAL ITEMS

- Belt, Rigger, Khaki 3902.14
- Black Fleece Liner 3906.7.1
- Black Neck Gaiter (w/outer garment only) 3902.13
- Cap, Knit Watch 3905.4
- Earmuffs (w/outer garment only) 3902.3
- Gloves, Black Leather 3902.5
- Mock Neck, Black 3903.5
- NSCC Ball Cap 3905.1
- Parka, NWU Type III 3906.7
- Trousers, Gore-Tex 3907.17
- Umbrella, Black, Collapsible NA

FEMALE COMPONENTS

- Brassiere 3908.1
- Underpants 3908.1
- Earrings, Gold Ball 3902.4
- Handbag, Black 3902.6

OCCASIONS FOR WEAR

As prescribed for drills, training and other work party events. Members may wear the NWU while commuting to and from events, including all normal task and associated stops. The NWU is not a liberty uniform. Do not wear NWU when business attire is appropriate or when participating in social events ashore. Authorities may further restrict wear within their geographical limits.

3606
Male / Female Chief Petty Officer
Working Uniform Type I (NWU I)

[Chapter Three CPO Index](#)

[Back to Chapter Three Main Index](#)

3606
Male / Female Chief Petty Officer
Working Uniform Type I (NWU I) Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, NWU I	3906.9
• Trouser, NWU I	3907.12
• Cap, 8-point, NWU I	3905.5
• Boots, Black Leather 8" or 9"	3904.1
• Socks, Black, Boot	3904.7
• Undershirt, Blue, Crewneck	3906.11
• Undershorts	3908.5
• Belt, Khaki Cotton or Nylon w/Gold Clip	3902.1
• Buckle, Gold	3902.2
• Straps, Blousing	3902.12
• NSCC Flashes	4109.4
• Name Tape	3105.1
• USNSCC Branch Tape	3105.2
• Collar Insignia	4105

OPTIONAL ITEMS

• Belt, Rigger, Khaki	3902.14
• Black Fleece Liner	3906.7.1
• Black Neck Gaiter (w/outer garment only)	3902.13
• Cap, Knit Watch	3905.4
• Earmuffs (w/outer garment only)	3902.3
• Gloves, Black Leather	3902.5
• Mock Neck, Black	3903.5
• NSCC Ball Cap	3905.1
• Parka, NWU Type I	3906.7
• Trousers, Gore-Tex	3907.17
• Umbrella, Black, Collapsible	NA

FEMALE COMPONENTS

• Brassiere	3908.1
• Underpants	3908.1
• Earrings, Gold Ball	3902.4
• Handbag, Black	3902.6

OCCASIONS FOR WEAR

As prescribed for drills, training and other work party events. Members may wear the NWU while commuting to and from events, including all normal task and associated stops. The NWU is not a liberty uniform. Do not wear NWU when business attire is appropriate or when participating in social events ashore. Authorities may further restrict wear within their geographical limits.

THIS PAGE INTENTIONALLY LEFT BLANK

CHAPTER THREE

UNIFORM COMPONENTS

SECTION 7: NSCC CADET UNIFORMS

1. GENERAL NOTES.....	3701
2. NSCC CADET DRESS BLUE.....	3702
3. NSCC CADET DRESS WHITE.....	3703
4. NSCC CADET WORKING UNIFORM TYPE III.....	3704
5. NSCC CADET WORKING UNIFORM TYPE I.....	3705

3700 NSCC CADET UNIFORMS

3701 GENERAL NOTES

1. **Required Uniforms.** While Section 1202 delegates prescribed uniform requirements to the local command authority. The following uniforms should be considered a minimum for participation as a cadet in the Naval Sea Cadet Corps.
 - Dress Blues
 - Dress Whites
 - Working Uniform Type III or Working Uniform Type I
 - Physical training Uniform (PTU)
2. **Optional Uniforms.** These uniforms are optional, and may be required to participate in additional activities or training evolutions as a cadet in the Naval Sea Cadet Corps. While a member is not required to maintain a set of those items listed, they are included to provide guidance for wear in case the need arises, member chooses to obtain, or safety of personnel dictates the wearing of the referenced uniform.
 - Coveralls

Back to Chapter Three Main Index

3702
Male Cadet (E1-E6)
Service Dress / Full Dress Uniform
Service Dress Blue

3702
Male Cadet (E1-E6)
Service Dress / Full Dress Uniform
Service Dress Blue Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Jumper, Blue Dress	3906.1
• Trousers, Blue Jumper	3907.10
• Hat, White	3905.6
• Shoes, Dress, Black	3904.5
• Socks, Black	3904.8
• Undershirt, White Crew Neck	3908.4
• Undershorts	3908.5
• Neckerchief	3902.9
• NSCC Shoulder Flashes	4207.1
• Sleeve Insignia	4201
• Ribbons	5202.1

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Black Neck Gaiter (w/authorized outer garment only)	3902.13
• Cap, Knit Watch	3905.4
• Earmuffs (w/outer garment only)	3902.3
• Gloves, White	3902.5
• Peacoat	3903.8
• Scarf (w/outer garment only)	3902.10
• Umbrella, Black	NA
• Name/Identification Tag	5103.1

OCCASION FOR WEAR

May be prescribed for winter wear to all official functions when civilian equivalent dress is coat and tie. Full Dress Blue when worn with large medals.

NOTES

- Black gloves will only be worn with outer garments/foul weather clothing.
- White gloves may be worn with Full/Dinner Dress, or for ceremonial reasons.

**3702 (Continued)
Female Cadet (E1-E6)
Service Dress / Full Dress Uniform
Service Dress Blue**

[Chapter Three NSCC Index](#)

[Back to Chapter Three Main Index](#)

3702 (Continued)
Female Cadet (E1-E6)
Service Dress / Full Dress Uniform
Service Dress Blue

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Jumper, Blue Dress	3906.1
• Trousers, Blue Jumper	3907.10
• Hat, White	3905.6
• Shoes, Dress, Black	3904.5
• Socks, Black	3904.8
• Undershirt, White Crew Neck	3908.4
• Brassiere	3908.1
• Underpants	3908.1
• Neckerchief	3902.9
• NSCC Shoulder Flashes	4207.1
• Sleeve Insignia	4202.1
• Ribbons	5202.1

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Black Neck Gaiter (w/authorized outer garment only)	3902.13
• Cap, Knit, Watch	3905.4
• Earmuffs (w/outer garment only)	3902.3
• Earrings, Silver Ball, Pearl	3903.1
• Gloves, White	3902.5
• Handbag, Black	3902.3
• Hosiery, Flesh Tone	3903.1
• Peacoat	3903.8
• Scarf (w/outer garment only)	3902.10
• Umbrella, Black	NA
• Name/Identification Tag	5103.1

OCCASION FOR WEAR

May be prescribed for winter wear to all official functions when civilian equivalent dress is coat and tie.

Full Dress Blue when worn with large medals.

NOTES

- Black gloves will only be worn with outer garments/foul weather clothing.
- White gloves may be worn with Full/Dinner Dress, or for ceremonial reasons.

3703
Male Cadet (E1-E6)
Service Dress / Full Dress Uniform
Service Dress Whites

Notes

- Both the Current Navy dress white jumper with piping and plain white jumper is authorized for wear by NSCC Cadets.
- White gloves may be worn with Full/Dinner Dress, or for ceremonial reasons.

3703
Male Cadet (E1-E6)
Service Dress / Full Dress Uniform
Service Dress Whites Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Jumper, White Dress	3906.2
• Trousers, White Jumper	3907.11
• Hat, White	3905.6
• Shoes, Dress, Black	3904.5
• Socks, Black	3904.8
• Undershirt, White Crew Neck	3908.4
• Undershorts	3908.5
• White belt with silver clip	3902.1
• Silver Buckle	3902.2
• Neckerchief	3902.9
• NSCC Shoulder Flashes	4207.1
• Sleeve Insignia	4202.1
• Ribbons	5202.1

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Earmuffs (w/outer garment only)	3902.3
• Gloves, White	3902.5
• Peacoat	3903.8
• Scarf (w/outer garment only)	3902.10
• Umbrella, Black	NA
• Name/Identification Tag	5103.1

OCCASION FOR WEAR

May be prescribed for summer wear to all official functions when civilian equivalent dress is coat and tie. Full Dress whites when worn with large medals.

**3703 (Continued)
Female Cadet (E1-E6)
Service Dress / Full Dress Uniform
Service Dress Whites**

Notes

- Both the Current Navy dress white jumper with piping and plain white jumper is authorized for wear by NSCC Cadets.
- White gloves may be worn with Full/Dinner Dress, or for ceremonial reasons.

Chapter Three NSCC Index

Back to Chapter Three Main Index

3703 (Continued)
Female Cadet (E1-E6)
Service Dress / Full Dress Uniform
Service Dress Whites Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Jumper, White Dress	3906.2
• Trousers, White Jumper	3907.11
• Hat, White	3905.6
• Shoes, Dress, Black	3904.5
• Socks, Black	3904.8
• Undershirt, White Crew Neck	3908.4
• Brassiere, White	3908.1
• Underpants	3908.1
• White belt with silver clip	3902.1
• Silver Buckle	3902.2
• Neckerchief	3902.9
• NSCC Shoulder Flashes	4207.1
• Sleeve Insignia	4202.1
• Ribbons	5202.1

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Earmuffs (w/outer garment only)	3902.3
• Earrings, Silver Ball, Pearl	3903.1
• Gloves, White	3902.5
• Handbag, Black	3902.3
• Hosiery, Flesh Tone	3903.1
• Peacoat	3903.8
• Skirt, White, Belted	3907.2
• Slip	3908.2
• Scarf (w/outer garment only)	3902.10
• Umbrella, Black	NA
• Name/Identification Tag	5103.1

OCCASION FOR WEAR

May be prescribed for summer wear to all official functions when civilian equivalent dress is coat and tie. Full Dress whites when worn with large medals.

i3704
Male / Female Cadet (E1-E6)
Working Uniform Type III (NWU III)

3704
Male / Female Cadet (E1-E6)
Working Uniform Type III (NWU III) Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, NWU III	3906.6
• Trouser, NWU III	3907.16
• Cap, 8-point, NWU III	3905.5
• Boots, Black Leather 8" or 9"	3904.1
• Socks, Black, Boot	3904.7
• Undershirt, Coyote Brown, Crewneck	3906.11
• Undershorts	3908.5
• Belt, Black Cotton or Nylon w/Silver Clip	3902.1
• Buckle, Silver	3902.2
• Straps, Blousing	3902.11
• NSCC Shoulder Flashes	4109.4
• Name Tape	3105.1
• USNCC Branch Tape	3105.2
• Collar Insignia	4105

OPTIONAL ITEMS

• Belt, Rigger, Black	3902.14
• Black Fleece Liner	3906.7.1
• Black Neck Gaiter (w/outer garment only)	3902.13
• Cap, Knit Watch	3905.4
• Earmuffs (w/outer garment only)	3902.3
• Gloves, Black Leather	3902.5
• Mock Neck, Black	3903.5
• NSCC Ball Cap	3905.1
• Parka, NWU Type III	3906.7
• Trousers, Gore-Tex	3907.17
• Umbrella, Black, Collapsible	NA

FEMALE COMPONENTS

• Brassiere	3908.1
• Underpants	3908.1
• Earrings, Silver Ball	3902.4
• Handbag, Black	3902.6

OCCASIONS FOR WEAR:

As prescribed for drills, training and other work party events. Members may wear the NWU while commuting to and from events, including all normal task and associated stops. The NWU is not a liberty uniform. Do not wear NWU when business attire is appropriate or when participating in social events ashore. Authorities may further restrict wear within their geographical limits.

3705
Male / Female Cadet (E1-E6)
Working Uniform Type I (NWU I)

Chapter Three NSCC Index

Back to Chapter Three Main Index

3705
Male / Female Cadet (E1-E6)
Working Uniform Type I (NWU I)

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, NWU I	3906.9
• Trouser, NWU I	3907.12
• Cap, 8-point, NWU I	3905.5
• Boots, Black Leather 8" or 9"	3904.1
• Socks, Black, Boot	3904.7
• Undershirt, Blue, Crewneck	3906.11
• Undershorts	3908.5
• Belt, Black Cotton or Nylon w/Silver Clip	3902.1
• Buckle, Silver	3902.2
• Straps, Blousing	3902.11
• NSCC Flashes	4109.4
• Name Tape	3105.1
• USNSCC Branch Tape	3105.2
• Collar Insignia	4105

OPTIONAL ITEMS

• Belt, Rigger, Black	3902.14
• Black Fleece Liner	3906.7.1
• Black Neck Gaiter (w/outer garment only)	3902.13
• Cap, Knit Watch	3905.4
• Earmuffs (w/outer garment only)	3902.3
• Gloves, Black Leather	3902.5
• Mock Neck, Black	3903.5
• NSCC Ball Cap	3905.1
• Parka, NWU Type I	3906.7
• Trousers, Gore-Tex	3907.17
• Umbrella, Black, Collapsible	NA

FEMALE COMPONENTS

• Brassiere	3908.1
• Underpants	3908.1
• Earrings, Silver Ball	3902.4
• Handbag, Black	3902.6

OCCASIONS FOR WEAR:

As prescribed for drills, training and other work party events. Members may wear the NWU while commuting to and from events, including all normal task and associated stops. The NWU is not a liberty uniform. Do not wear NWU when business attire is appropriate or when participating in social events ashore. Authorities may further restrict wear within their geographical limits.

THIS PAGE INTENTIONALLY LEFT BLANK

CHAPTER THREE

UNIFORM COMPONENTS

SECTION 8: NLCC CADET UNIFORMS

1. GENERAL NOTES.....	3801
2. NLCC CADET SUMMER DRESS.....	3802
3. NLCC CADET WINTER DRESS.....	3803
4. NLCC CADET WORKING UNIFORM TYPE III	3804
5. NLCC CADET WORKING UNIFORM TYPE I.....	3805

3800 **NLCC CADET UNIFORMS**

3801 **GENERAL NOTE**

1. **Required Uniforms.** While Section 1202 delegates prescribed uniform requirements to the local command authority. The following uniforms should be considered a minimum for participation in the Navy League Cadet Corps.
 - NLCC Summer Dress
 - NLCC Winter Dress
 - NLCC Working Uniform Type III or Working Uniform Type I
 - Physical Training Uniform (PTU) (Section 6207)
2. **Optional Uniforms.** These uniforms are optional, and may be required to participate in additional activities or training evolutions as a cadet in the Navy League Cadet Corps. While a member is not required to maintain a set of those items listed, they are included to provide guidance for wear in case the need arises, member chooses to obtain, or safety of personnel dictates the wearing of the referenced uniform.
 - Coveralls (Section 6206)
3. **Procurement.** While official uniform components are preferred, due to the inherent smaller sizes of NLCC Cadets, uniforms items may be procured commercially to meet special needs where tailoring of official uniforms would be cost prohibitive.

3802
Male Cadet (LC1-LC7)
Service Dress / Full Dress Uniform
Summer Dress

[Chapter Three NLCC Index](#)

[Back to Chapter Three Main Index](#)

3802
Male Cadet (LC1-LC7)
Service Dress / Full Dress Uniform
Summer Dress Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, Summer, White	3906.8
• Trousers, Service, Black	3907.13
• Hat, White	3905.6
• Shoes, Service, Black	3904.5
• Socks, Service, Black	3904.8
• Undershirt, White	3908.4
• Undershorts	3908.5
• Belt, Black, with Silver Clip	3902.1
• Buckle, Silver	3902.2
• NLCC Shoulder Flashes	4207.2
• Sleeve Insignia	4202.1
• Ribbons	5202.1
<u>OPTIONAL ITEMS</u>	
• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Earmuffs	3902.3
• Peacoat	3903.8
• Scarf, White	3902.10
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black	NA
• Name/Identification Tag	5103.1

OCCASION FOR WEAR

May be prescribed for summer wear to all official functions when civilian equivalent dress is coat and tie.

Full Dress whites when worn with large medals.

**3802 (Continued)
Female Cadet (LC1-LC7)
Service Dress / Full Dress Uniform
Summer Dress**

3802 (Continued)
Female Cadet (LC1-LC7)
Service Dress / Full Dress Uniform
Summer Dress Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, Summer, White	3906.8
• Trousers, Service, Black	3907.13
• Hat, White	3905.6
• Shoes, Service, Black	3904.5
• Socks, Service, Black	3904.8
• Brassiere, White	3908.1
• Undershorts	3908.1
• Belt, Black, with Silver Clip	3902.1
• Buckle, Silver	3902.2
• Necktab, Black	3902.7
• NLCC Shoulder Flashes	4207.2
• Sleeve Insignia	4202.1
• Ribbons	5202.1

OPTIONAL ITEMS

• Garrison Cap	3905.3
• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Earmuffs	3902.3
• Earrings, Silver Ball	3902.4
• Handbag, Black	3902.6
• Hosiery, Flesh Tone	3904.2
• Peacoat	3903.8
• Scarf, White	3902.10
• Skirt, Blue, Unbelted	3907.1
• Slip	3908.2
• Sweater, V-Neck, Black	3903.10
• Undershirt, White	NA
• Name/Identification Tag	5103.1

OCCASION FOR WEAR

May be prescribed for summer wear to all official functions when civilian equivalent dress is coat and tie. Full Dress whites when worn with large medals.

3803
Male Cadet (LC1-LC7)
Service Dress / Full Dress Uniform
Winter Dress

[Chapter Three NLCC Index](#)

[Back to Chapter Three Main Index](#)

3803
Male Cadet (LC1-LC7)
Service Dress / Full Dress Uniform
Winter Dress

BASIC UNIFORM COMPONENTS

ARTICLE

• Shirt, Winter, Black	3906.11
• Trousers, Service, Black	3907.13
• Hat, White	3905.6
• Shoes, Service, Black	3904.5
• Socks, Service, Black	3904.8
• Undershirt, White	3908.4
• Undershorts	3908.5
• Belt, Black, with Silver Clip	3902.1
• Buckle, Silver	3902.2
• Tie Clasp/Tack, Silver	3902.12
• NLCC Shoulder Flashes	4207.2
• Sleeve Insignia	4202.1
• Ribbons	5202.1

OPTIONAL ITEMS

• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Earmuffs	3902.3
• Peacoat	3903.8
• Scarf, White	3902.10
• Sweater, V-Neck, Black	3903.10
• Umbrella, Black	NA
• Name/Identification Tag	5103.1

OCCASION FOR WEAR

May be prescribed for winter wear to all official functions when civilian equivalent dress is coat and tie. Full Dress blues when worn with large medals

**3803 (Continued)
Female Cadet (LC1-LC7)
Service Dress / Full Dress Uniform
Winter Dress**

[Chapter Three NLCC Index](#)

[Back to Chapter Three Main Index](#)

3803 (Continued)
Female Cadet (LC1-LC7)
Service Dress / Full Dress Uniform
Winter Dress

<u>BASIC UNIFORM COMPONENTS</u>	<u>ARTICLE</u>
• Shirt, Winter, Black	3906.11
• Trousers, Service, Black	3907.13
• Hat, White	3905.6
• Shoes, Service, Black	3904.5
• Socks, Service, Black	3904.8
• Brassiere, White	3908.1
• Undershorts	3908.1
• Belt, Black, with Silver Clip	3902.1
• Buckle, Silver	3902.2
• Necktab, Black	3902.7
• NLCC Shoulder Flashes	4207.2
• Sleeve Insignia	4202.1
• Ribbons	5202.1

OPTIONAL ITEMS

• Garrison Cap	3905.3
• All-Weather Coat, Single Breasted	3903.1
• All-Weather Coat, Double Breasted	3903.2
• Earmuffs	3902.3
• Earrings, Silver Ball	3902.4
• Handbag, Black	3902.6
• Hosiery, Flesh Tone	3904.2
• Peacoat	3903.8
• Scarf, White	3902.10
• Skirt, Blue, Unbelted	3907.1
• Slip	3908.2
• Sweater, V-Neck, Black	3903.10
• Undershirt, White	NA
• Name/Identification Tag	5103.1

OCCASION FOR WEAR

May be prescribed for winter wear to all official functions when civilian equivalent dress is coat and tie. Full Dress blues when worn with large medals.

3804
Male / Female Cadet (LC1-LC7)
Working Uniform Type III (NWU III)

[Chapter Three NLCC Index](#)

[Back to Chapter Three Main Index](#)

3804
Male / Female Cadet (LC1-LC7)
Working Uniform Type III (NWU III) Components

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, NWU III	3906.6
• Trousers, NWU III	3907.16
• Cap, Eight Point with NSCC Flasher	3905.5
• Boots, Black Leather 8" or 9"	3904.1
• Socks, Black, Boot	3904.7
• Undershirt, Coyote Brown, Crewneck	3906.11
• Undershorts	3908.5
• Belt, Black Cotton or Nylon w/Silver Clip	3902.1
• Buckle, Silver	3902.2
• Insignia, Chest (Embroidered)	4107.1
• Name Tape	3105.1
• USNLCC Branch Tape	3105.2
• NLCC Shoulder Flashes	4109.1
• Straps, Blousing	3902.11

OPTIONAL ITEMS

• Belt, Rigger, Black	3902.14
• Black Fleece Liner	3906.7.1
• Black Neck Gaiter (w/outer garment only)	3902.13
• Cap, Knit Watch	3905.4
• Earmuffs (w/outer garment only)	3902.3
• Gloves, Black Leather	3902.5
• Mock Neck, Black	3903.5
• NSCC Ball Cap	3905.1
• Parka, NWU Type III	3906.7
• Trousers, Gore-Tex	3907.17
• Umbrella, Black, Collapsible	NA

FEMALE COMPONENTS

• Brassiere	3908.1
• Underpants	3908.1
• Earrings, Silver Ball	3902.4
• Handbag, Black	3902.6

OCCASIONS FOR WEAR

As prescribed for drills, training and other work party events. Members may wear the NWU while commuting to and from events, including all normal task and associated stops. The NWU is not a liberty uniform. Do not wear NWU when business attire is appropriate or when participating in social events ashore. Authorities may further restrict wear within their geographical limits.

3805
Male / Female Cadet (LC1-LC7)
Working Uniform Type I (NWU I)

[Chapter Three NLCC Index](#)

[Back to Chapter Three Main Index](#)

3805
Male / Female Cadet (LC1-LC7)
Working Uniform Type I (NWU I)

<u>BASIC UNIFORM COMPONENTS</u>	<u>SECTION</u>
• Shirt, NWU I	3906.9
• Trouser, NWU I	2907.12
• Cap, 8-point, NWU I	3905.5
• Boots, Black Leather 8" or 9"	3904.1
• Socks, Black, Boot	3904.7
• Undershirt, Blue, Crewneck	3906.11
• Undershorts	3908.5
• Belt, Black Cotton or Nylon w/Silver Clip	3902.1
• Buckle, Gold	3902.2
• Straps, Blousing	3902.11
• NSCC Flashes	4109.4
• Name Tape	3105.1
• USNSCC Branch Tape	3105.2
• Collar Insignia	4105

OPTIONAL ITEMS

• Belt, Rigger, Black	3902.14
• Black Fleece Liner	3906.7.1
• Black Neck Gaiter (w/outer garment only)	3902.13
• Cap, Knit Watch	3905.4
• Earmuffs (w/outer garment only)	3902.3
• Gloves, Black Leather	3902.5
• Mock Neck, Black	3903.5
• NSCC Ball Cap	3905.1
• Parka, NWU Type I	3906.7
• Trousers, Gore-Tex	3907.17
• Umbrella, Black, Collapsible	NA

FEMALE COMPONENTS

• Brassiere	3908.1
• Underpants	3908.1
• Earrings, Gold Ball	3902.4
• Handbag, Black	3902.6

OCCASIONS FOR WEAR:

As prescribed for drills, training and other work party events. Members may wear the NWU while commuting to and from events, including all normal task and associated stops. The NWU is not a liberty uniform. Do not wear NWU when business attire is appropriate or when participating in social events ashore. Authorities may further restrict wear within their geographical limits.

THIS PAGE INTENTIONALLY LEFT BLANK

CHAPTER THREE

UNIFORM COMPONENTS

SECTION 9: DESCRIPTION AND WEAR OF UNIFORM COMPONENTS

1. GENERAL NOTES.....	3901
2. ACCESSORIES	3902
3. COATS, JACKETS AND OUTERWEAR.....	3903
4. FOOTWEAR.....	3904
5. HEADGEAR.....	3905
6. SHIRTS AND BLOUSES.....	3906
7. SLACKS, SKIRTS AND TROUSERS.....	3907
8. UNDERGARMENTS AND UNDERWEAR.....	3908

3900 **DESCRIPTION AND WEAR OF UNIFORM COMPONENTS**

3901 **GENERAL NOTES**

1. **General.** Uniform components pertain to all NSCC personnel unless otherwise specified. Further definition of uniform items can be obtained in the U.S. Navy Uniform Regulations, Chapter THREE (My Navy HR Uniform Manual).
2. **Notes.** The reference number at the beginning of each line in the insignia subheading below is the item number in Chapter FOUR of this manual, which describes the articles insignia requirements. If the uniform article does not delineate a certain membership type authorized to wear it, then that item can be worn by all NSCC/NLCC uniformed personnel. When "officer" is specified in this section, it implies Officers and Warrant Officers.

3902 **ACCESSORIES**

1. Web Belt with Tip

- a. **Description**. Plain cloth or webbing, same color as uniform, 1 1/4 inch wide (male), 1 inch wide (female), and fitted with clip (gold for officers, midshipmen, instructors, and chief petty officers and silver for NSCC/NLCC cadets). A cotton or nylon web belt may be worn with all uniforms. If a cloth belt is worn, fabric shall match the uniform, unless specified otherwise.
- b. **Correct Wear**. Wear the belt through all loops.
 - Men wear the belt with clip to the LEFT of the buckle.
 - Women wear the belt with clip to the RIGHT of the buckle in dress uniforms, and to the left of the buckle in all other uniforms.

2. Buckle

a. **Description**

- **Officers, Midshipmen, and Instructors**. A plain gold anodized Navy belt buckle.
- **Chief Petty Officers**. A plain gold anodized Navy belt buckle.
- **NLCC Cadets**. A plain, silver anodized Navy belt buckle.
- **NSCC Cadets**. A plain, silver anodized Navy belt buckle.

Optional: The USNSCC Crest buckle is authorized as an optional item. Gold anodized for Officers, Midshipman, Instructors, and Chiefs. Silver anodized for NSCC and NLCC cadets.

b. **Correct Wear**

- **Males**. Wear the buckle so that the belt clip end touches the LEFT side of the buckle. Align the right side of the buckle with the opening of the shirt and opening of the fly, forming a straight gig line.
- **Females**. Wear the buckle so that the belt clip end touches the RIGHT side of the buckle. Align the left side of the buckle with the opening of the shirt forming a straight gig line.

3. Earmuffs

- a. **Description**. Plain, Navy blue or black cloth earmuffs with or without black elastic retainer.
- b. **Correct Wear**. Wear with retainer strap underneath the cap or hat.

Note. The earmuffs are worn with the following outerwear only: reefer, overcoat/bridge coat, peacoat, All Weather Coat, and NWU Parka.

4. Earrings, Ball

- a. **Description**. All earrings must be 4mm - 6mm (approximately 1/8 inch - 1/4 inch). Ball earrings may be plain with shiny or brushed matte finish, screw-on or post type.
- **Officers, Midshipmen, Instructors, Chief Petty Officers**. Yellow gold or Pearl.
 - **NSCC/NLCC Cadets**. Silver or Pearl.
- b. **Correct Wear**. Ball earrings may be worn by female personnel only with all uniforms. Only one earring may be worn on each ear, centered on the earlobe. Pearl earrings may be worn with Dinner Dress or Formal uniforms

5. Gloves, Black/White

- a. **Description**. Black gloves are made of smooth leather, smooth synthetic leather or cloth; white gloves are made of authorized fabric. Glove stitching is the same color as the basic glove material.
- b. **Correct Wear**. Black leather gloves are worn and never carried. White gloves (when required) may be worn or carried with uniforms. Gloves are removed to shake hands.

6. Handbags, Black/Brown/White

- a. **Description**. Women may wear civilian handbags while in uniform in the manner prescribed below.
- b. **Color/Pattern**. The handbag must be of plain black, brown, white grain leather or synthetic leather. The color of the handbag will match the color of the shoes worn. Exotic materials such as eel, alligator, or ostrich skin are not authorized. The strap will be of the same material as the purse.
- c. **Shape/Size**. The handbag must be rectangular in shape and designed with a flap.
- d. **Dress Handbag**. For dress occasions a small clutch type black or white handbag are required. A collapsible inside handle is optional.
- e. **Correct Wear**. Officers/CPOs are required to carry the dress handbag with dinner and formal dress uniforms. Enlisted women E6 and below may carry the dress handbag optionally with dinner dress uniforms. May be carried with service uniforms.
- f. **Hardware**. The handbag may not have any visible ornamentation, decorative stitching, embossed design, or manufacturer's logo. The closure hardware will be brass-plated or gold-colored. If the flap has a closure, it must be a clasp (no buckles, zippers or string ties are allowed). If the strap has a buckle, it must be gold-colored or black-colored.
- g. **Correct Wear**. Carry over the left shoulder or forearm, placing the top of the handbag at waist level. Handbags may be procured from commercial sources, provided the above criteria are followed.

3902 **ACCESSORIES (CONTINUED)**

7. Necktab, Black

- a. **Description.** Navy blue (black) necktab made of authorized fabric.
- b. **Correct Wear.** The necktie's outer edges should be parallel to the outer edges of the collar. An equal amount of necktab should show on each side of the collar.

8. Necktie, Black

- a. **Description.** Made of authorized fabric measuring no more than 3 1/4 inches wide. May be clip-on or hand tied.
- b. **Correct Wear.** Wear hand tied knotted with either a four-in-hand, half Windsor or full Windsor knot. Wear the top of the knot parallel to and slightly above the top of the shirt collar closure, hiding the shirt button. The bottom hangs within 1 inch of the top of the belt buckle. The tie does not cover the belt buckle. For proper tying technique see Section 2102.10.

9. Neckerchief

- a. **Description.** A 36 inch square made of plain black silk, or synthetic fabric.
- b. **Correct Wear.** Fold diagonally from corner to corner and roll continuously to end. Wear the rolled neckerchief with a large square knot, tied at the bottom of the V-neck opening of jumper, with ends of the neckerchief even. Cheater knots are not authorized with the exception of Color/Honor Guard personnel during presentations. Upper edge of the knot should be even with point where the collar opens.

10. Scarf, White

- a. **Description.** Plain white scarf made of knitted or woven silk or synthetic fabric.
- b. **Correct Wear.** May be worn under reefers/peacoats, all-weather coats, overcoats, or jackets.

11. Straps, Blousing

- a. **Description.** Made of elasticize material with either a hook or Velcro fastener. Any commercial blousing strap that will support holding the trouser leg to the boot. may be blue, black, olive green, or tan in color.
- b. **Correct Wear.** Place blousing strap three eyelets down from top of a 9" boot or two eyelets down from the top of a 8" boot and fasten around boot. Tuck pant leg up under the strap to present a neat tucked in appearance.

12. Tie Clasp/Tack (Males)

- a. **Description.** Shall be gold for Officers/CPOs and silver for NLCC Cadets. Decorated or plain with appropriate insignia to which the wearer is entitled. Tie clasp shall be not more than 5/16 inch wide. Tie tack shall be no more than 5/8 inch in diameter.

3902 **ACCESSORIES (CONTINUED)**

- b. **Correct Wear.** May be worn on the four-in-hand tie, 1 inch below the center of the tie in a horizontal position. The uniform coat should cover it.

13. Black Neck Gaiter

- a. **Description.** Black in color, polyester, cotton or polyester blend fabric. The securing mechanism may be drawstring, zipper or elastic. Logos (if contained) must not be visible when worn with the uniform.
- b. **Occasion for Wear.** Optional wear of a black neck gaiter is authorized during extreme cold weather conditions as promulgated by unit Commanding Officers.
- c. **Correct Wear.** Worn below the eyes and extended down over the nose, mouth and neck into the inside of the outer garment worn. When wearing the neck gaiter, fully fasten outer garments at the top to secure the neck gaiter in place. The neck gaiter may also be worn with earmuffs, knit watch cap and appropriate NSCC headgear.

Notes. Neck gaiters are commercially procured non-government issued clothing items. Neck gaiters may be worn with the following cold weather outer garments only: NWU type I/III Parka, Peacoat, Reefer, Overcoat, and All-Weather Coat.

14. Rigger's Belt

- a. **Description.** One piece adjustable nylon webbing, metal or plastic buckle with subdued black finished buckle with or without D-ring, and loop Velcro fastener. Male and female Cadets E1-E6 will wear the black 1-3/4 inch nylon utility belt. Male and female personnel E7-O4 will wear the 1-3/4 inch khaki/tan nylon utility belt.
- b. **Correct Wear.** The tip end of the utility belt will pass through the buckle, feeding back around the locking bar to the wearer's left, extending 2 inches beyond the buckle. The 1 3/4 inch wide nylon utility belt will be worn as an optional uniform component with NWUs.

3903 **COATS, JACKETS AND OUTERWEAR**

1. Coat, All-Weather, Single Breasted Black (Raincoat)

- a. **Description.** A black, single-breasted, beltless, water repellent coat made of 65% Polyester/35% cotton Poplin fabric). The coat has epaulets, tabs on cuffs, and a zip-out lining. Women's coats button to the left and men's coats button to the right.
- a. **Insignia.** Shoulder flashes are not required on this item, as it would affect the water repellent integrity. Instructors, and NSCC/NLCC Cadets do not wear rank insignia with this item. Officers, Midshipmen and Chief Petty Officers wear insignia as outlined in [Section 4103.3](#).
- c. **Correct Wear.** Button all buttons except the collar button. Collar button may be buttoned in inclement weather. When wearing the all-weather coat, the clear plastic combination cap rain cover may be worn. Sleeves should extend between the wrist and lower thumb knuckle when arms are down at the side. Nametags are not authorized for wear.

2. Coat, All-Weather, Double Breasted Black (Raincoat)

- a. **Description.** A black water-resistant double-breasted coat made of 65% Polyester/35% cotton Poplin fabric, with seven button closures, a belt, convertible collar that buttons at the neck, gun flap, shoulder loops, adjustable sleeve straps, welt pockets with two inside hanging pockets, and zip-out liner. The back of the coat has a yoke sleeve lining made of nylon taffeta. Male coats are buttoned and belted to the right. Female coats are buttoned and belted to the left.
- b. **Insignia.** Shoulder flashes are not required on this item, as it would affect the water repellent integrity. Instructors, and NSCC/NLCC Cadets do not wear rank insignia with this item. Officers, Midshipmen and Chief Petty Officers wear insignia as outlined in Section 4103.3.
- c. **Correct Wear.** The All-Weather Coat will be buttoned, except for the neck closure unless inclement weather conditions warrant otherwise. When wearing the All-Weather Coat, officers and CPOs may wear the clear plastic combination cap rain cover during inclement weather. Nametags are not authorized for wear. Sleeves should extend between the wrist and lower thumb knuckle when arms are down at the side.

3. Coat, Dress, Bluea. **Description**

- **Males.** A double-breasted coat made of navy blue fabric with three outside pockets, one on each hip and one on left breast, and six NSCC gold buttons.
- **Female.** A single-breasted coat made of navy blue fabric with one welt left breast pocket, and four NSCC gold buttons.

b. **Insignia**1) **Officers**

- **4102:** Officer Sleeve Rank Insignia
- **4104:** Officer Sleeve Device, Black
- **4108:** Gold Buttons
- **4109:** NSCC Officer Shoulder Flashes, Black

2) **Midshipmen**

- **4102:** Officer Sleeve Device, Black
- **4106:** Coat and Collar Anchor Insignia
- **4108:** Gold Buttons
- **4109:** NSCC Officer Shoulder Flashes, Black

3) **Instructors**

- **4108:** Gold Buttons
- **4109:** NSCC Officer Shoulder Flashes, Black

4) **Chief Petty Officers**

- **4109:** NSCC Officer Shoulder Flashes, Black
- **4201:** Chief Petty Officer Rating Badge, Black
- **4108:** Gold Buttons

- c. **Correct Wear.** Button all buttons. Coat may be removed in immediate office space. Commanding officers should specify the areas within the command where coats are required.

4. Jacket, Relax Fit, Black

- a. **Description.** A black single-breasted jacket with a zipper front closure, two inverted slant pockets, and shoulder epaulets, made of 55% Polyester/45% wool, water resistant fabric. Its design also includes a stand-up knit collar, knit cuffs and bottom. The Black Relax Fit Jacket is a UNISEX sizing component authorized for wear by male and female Cadets.
- b. **Correct Wear.** Wear squarely on the shoulders. Close zipper at least 3/4 of the way. May be worn with inner liner. Rank insignia is worn 3/4 of an inch from the end of the left and right epaulet.
- c. **Insignia**

1) **Officers and Midshipmen**

- **4103.3:** Officers Shoulder Grade Insignia
- **4109:** NSCC Officer Shoulder Flashes, Black

2) **Instructors**

- **4109:** NSCC Officer Shoulder Flashes, Black

3) **Chief Petty Officers**

- **4109:** NSCC Officer Shoulder Flashes, Black
- **4208:** Chief Petty Officer Shoulder Grade Insignia

Note. The jacket is authorized for wear in lieu of the SDB coat for daily wear to and from work, in public places and for attending working level meetings/briefings. The jacket is not authorized to substitute wear of the SDB coat for ceremonies.

5. Mockneck, Black

- a. **Description.** A black, long sleeve pullover mock turtleneck with nylon/polyester/spandex blended fabric.
- b. **Correct Wear.** Right side out and over the blue undershirt and beneath the NWU shirt.

6. Overcoat, Black

- a. **Description.** Worn by Officers, Midshipmen, Instructors, and Chief Petty Officers only.
- 1) **Male.** A double-breasted coat made of blue woolen fabric. May be water repellent treated and fitted with removable sleeveless liner. Extends one-third the distance from kneecap to ground, shaped at waist, held by a two section half-belt at back with the end of the belt overlapped and fastened

3903 COATS, JACKETS AND OUTERWEAR (CONTINUED)

with two NSCC gold buttons. There is a sword slit over left hip, a vertical slash side pocket on each front, and two rows of five NSCC gold buttons each, down the forefront. The collar is made so that the coat may be buttoned to the neck. There are two loops on each shoulder for hard shoulder boards.

- 2) **Female.** A double-breasted, water repellent coat made of dark blue napped woolen or worsted fabric, and may be fitted with a removable sleeveless liner. The overcoat has two rows of five NSCC gold buttons each down the forefront. A strap on each shoulder is fastened at inner end by a black plastic button for the shoulder boards.

b. **Insignia**

1) **Officers and Midshipmen**

- **4103**: Hard Shoulder Boards
- **4108**: NSCC Gold Buttons
- **4109**: NSCC Officer Flashes, Black

2) **Instructors and Chief Petty Officers**

- **4108**: NSCC Gold Buttons
- **4109**: NSCC Officer Flashes, Black

- c. **Correct Wear.** Button all buttons except collar button. Collar button may be buttoned in inclement weather.

7. **Parka, Navy Working Uniform Type III and Type I**

- a. **Description.** The NWU Type III or TYPE I parka is made of laminate material and has raglan style barrel sleeves with waterproof underarm ventilating pit zippers. It has a waterproof one-way front zipper concealed by a welt, a permanently attached roll up style hood design (stowed in the collar). The parka also contains two upper chest pockets with concealed water resistant slide fastener openings, two lower pockets with flaps, concealed hand warmer pockets, adjustable wrist tabs, and a rank/rate insignia tab on the outside. Concealed inside the two lower pockets are adjustable waist draw cord closures with barrel locks and an inside hanger loop.

- b. **Correct Wear.** Close zipper at least 3/4 of the way. The parka is authorized outer wear worn with the matching pattern NWU. It is designed to be worn with or without the detachable black fleece liner (Section 3903.7.1). Puncturing, pinning, or sewing items to the parka's shell is not authorized, as this will degrade the parka's waterproof characteristics. Parka hood will be stowed unless being donned. During the winter or inclement weather periods, the parka hood is authorized for wear in addition to the head gear.

c. **Ownership Markings.**

- 1) Nametape shall be worn on the **right** shoulder pocket flap of the NWU Type III or TYPE I Parka. The wearer's last name will be embroidered in approximately three fourths of an inch block letters on a NWU Type III or Type I matching pattern fabric strip approximately one and one fourth inch wide. On all unit owned parkas the nametape shall be applied by hook and loop material sewn centered and flush on the sleeve pocket flap, one half of an inch above the bottom of the flap.

- 2) NSCC/NLCC Branch tapes shall be worn on the **left** shoulder pocket flap of the NWU Type III OR TYPE I Parka. The wearer's last name will be embroidered in approximately three fourths of an inch block letters on a NWU Type III or Type I matching pattern fabric strip approximately one and one fourth inch wide. On all unit owned parkas the branch tape shall be applied by hook and loop material sewn centered and flush on the sleeve pocket flap, one half of an inch above the bottom of the flap.
- d. **Insignia.** Rank Insignia is worn on the Velcro down loop provided on the front of the parka and black fleece liner. The appropriate embroidered rank/rate chest insignia (NWU Type III or Type I) will be worn by NSCC/NLCC personnel E4-O4. On the parka, the rank tab edge is located 2 inches to the left of the wearer from the primary zipper.
- 1) **Officers, Midshipmen, and Instructors**
 - **4107:** Embroidered Chest Tab Grade Insignia
 - **3105:** Name Tape, NWU Type III or Type I
 - **3105:** Branch Tape, NWU Type III or Type I
 - 2) **Chief Petty Officers and NSCC/NLCC Petty Officers**
 - **4204:** Embroidered Chest Tab Grade Insignia Type III and Type I
 - **3105:** Name Tape, NWU III or Type I
 - **3105:** Branch Tape, NWU Type III or Type I
- e. **Correct Wear.** Close zipper at least 3/4 of the way. The parka is authorized outer wear worn with the matching pattern NWU. It is designed to be worn with or without the detachable black fleece liner ([Section 3903.7.1](#)). Puncturing, pinning, or sewing items to the parka's shell is not authorized, as this will degrade the parka's waterproof characteristics. Parka hood will be stowed unless being donned. During the winter or inclement weather periods, the parka hood is authorized for wear in addition to the head gear.

7.1 **Black Fleece Liner.**

- a. **Description.** The 100% polyester, detachable Black Fleece Liner provides extra comfort and protection when worn with parka during extremely cold conditions.

Insignia. Rank insignia is worn on a front Velcro down loop provided on the front of the parka and black fleece liner. Wear the name tape on the left shoulder pocket flap.

The appropriate embroidered rank/rate chest insignia (NWU Type III or Type I) will be worn by NSCC/NLCC personnel E4-O4. On the parka, the rank tab edge is located 2 inches to the left of the wearer from the primary zipper

- 1) **Officers, Midshipmen, and Instructors**
 - **4107:** Embroidered Chest Tab Grade Insignia
 - **3105:** Branch Tape, NWU Type III or Type II
- 2) **Chief Petty Officers and NSCC/NLCC Petty Officers**
 - **4204:** Embroidered Chest Tab Grade Insignia Type III or Type I
 - **3105:** Branch Tape, NWU III or Type I

- b. **Correct Wear.** The Black Fleece Liner is authorized to be worn as an optional standalone outer garment with the NWU Type III or Type I. When wearing as an optional outer garment, the fleece will be worn over the NWU shirt/blouse, zippered at least 3/4 of the way and will include a sewn-on rank tab. E4 and above personnel will wear their rank via slip-on NWU rank insignia over the rank tab. When worn as an outer garment, the NWU shirt/blouse should not extend below the bottom of the fleece. As a liner, the fleece will be worn zippered into the Parka (Section 3903.7) to provide extra comfort and protection during inclement weather conditions.
- c. **Ownership Markings.** NSCC/NLCC Branch tapes shall be worn on the **left** breast centered with the bottom edge of the tape touching the top edge of the fleece material at the seam (Figure 3093.7-1). Velcro backed branch tapes will be utilized to facilitate using the liner with both the Type I and Type III Navy Working Uniforms.

8. **Peacoat**

- a. **Description.** Worn by NSCC/NLCC Cadets PO1 and below only.
- 1) **Male.** A double-breasted, hip length coat made of dark blue authorized fabric with a convertible collar, a set-in pocket in each forefront, and a single row of four black plastic anchor buttons down the right front and three on left. Male peacoat buttons to the right.
 - 2) **Female.** A double-breasted, hip length coat made of dark blue authorized fabric with a convertible collar, shoulder epaulets, a set-in pocket in each forefront, and a single row of four black plastic anchor buttons down the left front and three on right. Women's peacoat buttons to the left. Females may wear either the male peacoat (without epaulets) or the female peacoat (with epaulets).
- b. **Insignia**
- 1) **NSCC Cadets**
 - **4201:** NSCC Rating Badge/Chevrons
 - **4207:** NSCC Cadet Shoulder Flashes, Blue
 - 2) **NLCC Cadets**
 - **4202:** NLCC Rating Badge/Chevrons
 - **4207:** NLCC Cadet Shoulder Flash, Blue, Left Side Only
- c. **Correct Wear.** Button all buttons except collar button. Collar button may be buttoned in inclement weather. Males wear the jumper collar inside the coat.

9. **Reefer**

- a. **Description.** Worn by Officers, Midshipmen, Instructors, and Chief Petty Officers only.
- 1) **Male.** A double-breasted, hip length coat made of dark blue authorized fabric with a convertible collar, a set-in pocket in each forefront, and a single row of four NSCC gold buttons on right front and three on left. Men's reefer buttons to the right. Two loops on each shoulder hold officer's hard shoulder boards.

- 2) **Female.** A double-breasted, hip length coat made of dark blue authorized fabric with a convertible collar, shoulder epaulets, a set-in pocket in each forefront, and a single row of four NSCC gold buttons on left front, and three on right. Women's reefer buttons to the left. Epaulets on each shoulder hold officer's hard shoulder boards. Females may wear either the male reefer (with loops) or the female reefer (with epaulets).

b. **Insignia**

1) **Officers and Midshipmen**

- **4103:** Officer/Midshipman Hard Shoulder Boards
- **4108:** NSCC Gold Buttons
- **4109:** NSCC Officer Shoulder Flashes, Black

2) **Instructors and Chief Petty Officers**

- **4108:** NSCC Gold Buttons
- **4109:** NSCC Officer Shoulder Flashes, Black, CPOs wear no insignia.

- c. **Correct Wear.** Button all buttons except collar button. Collar button may be buttoned in inclement weather. Sleeves are to reach about three-quarters of distance from the wrist to the knuckles when arms hang naturally at side.

10. Sweater, V-Neck, Black

- a. **Description.** UNISEX sweater worn by male and female Sailors. Black in color. Authorized fabrics include acrylic and wool. The V-neck sweater is configured with epaulets, shoulder and elbow patches, and a Velcro backed, black leather nametag (2" x 4") is authorized to be worn on the sweater.

b. **Occasion for Wear**

- 1) **General Wear.** The sweater is authorized for daily wear to and from work, in public places, onboard ship (Wool only), on base and station, and for attending working level meetings/briefings.
- 2) **Wear in Lieu of Service Dress Blue (SDB) Coat.** The black V-Neck Sweater is authorized for wear in lieu of the SDB coat for daily wear to and from work, in public places and for attending working level meetings/briefings. The V-neck sweater is not authorized to substitute wear of the SDB coat for ceremonies.

c. **Insignia**

1) **Officers and Midshipmen**

- **4103.2:** Soft Shoulder Boards
- **4109:** NSCC Officer Shoulder Flashes, Black
- **5103.2:** Leather Nametag with Gold Lettering

2) **Instructors and Chief Petty Officers**

- **4109:** NSCC Officer Shoulder Flashes, Black
- **5103.2:** Leather Nametag with Gold Lettering

3903 **COATS, JACKETS AND OUTERWEAR (CONTINUED)**

- d. **Correct Wear.** Wear squarely on the shoulders. Officers/Mids wear soft shoulder boards on the epaulets. Shirt collar is worn inside the sweater when a tie/neck tab is worn and outside the sweater when no tie/neck tab is worn. When worn over the khaki overblouse, the overblouse will not extend below the bottom of the sweater. May be worn with appropriate outer garment for the uniform worn.

3904 **FOOTWEAR, HOSIERY AND SOCKS**

1. Boot, Combat, Black

- a. **Description.** Authorized footwear worn with the NWU Type III and Type I include:
 - 1) Black all leather safety boots (steel toed) are the standard boots worn with the Navy Working Uniform (NWU) Type III, and Type I while shipboard or at trainings with environments mandating safety shoe wear. Authorized black boots include 9-inch or 8-inch high boots
 - 2) Non-Steel toed boots are authorized for regular drill activity not meeting the above requirement for steel toed boots. Non-steel toed boot shall be all black and have an all leather toe, heel, and may have ballistic nylon sides. Authorized black boots include 9-inch or 8-inch high boots.
- b. **Correct Wear.** Smooth leather boots will be blackened and buffed. Bootlaces will be laced and tucked in a manner to present a well-kept appearance.

2. Hosiery

- a. **Description.** Made of nylon, wearer's skin tone, undecorated and seamless. They may be panty/hose combination.

3. Shoes, Athletic

- a. **Description.** Worn by all NSCC/NLCC personnel as directed by proper authority with utilities, physical fitness attire, or alternate uniforms. A commercially available running, cross-training, or other type of rubber-soled shoe for physical exercise.
- b. **Correct Wear.** Worn with laces tied.

4. Shoes, Dress (Black/White)

- a. **Description.** Worn by Officers, Midshipmen, Instructors, and Chief Petty Officers, NSCC Cadets, and NLCC Cadets.
 - 1) **Male Officer/Midshipman/Instructor/Chief.** Plain toed, oxford style black, or white, low quarter, lace shoe, made of smooth leather or synthetic leather. The heel shall be an outside heel 3/4 inch - 7/8 inch high with a flat sole. (Brown Oxfords shore are authorized until Jan 1 2023)

3904 **FOOTWEAR, HOSIERY AND SOCKS (CONTINUED)**

- 2) **Female Officer/Midshipman/Instructor/Chief**. Plain oxford style black, or white, low quarter, lace shoe, made of smooth leather or synthetic leather. The heel shall be an outside heel 5/8 inch - 1 inch high, and the sole shall be 3/16 inch - 3/8 inch thick. (Brown Oxfords shore are authorized until Jan 1 2023)
 - 3) **Female Officer/Midshipman/Instructor**. Optional plain black or white dress pumps made of smooth leather or synthetic leather, with closed heels and toes. Heels shall be no higher than approximately 2 5/8 inches nor less than approximately 5/8 inch measured from the forward edge, and no wider than approximately 1 3/4 inches at the base. Sole shall be no thicker than approximately 1/4 inch. Wedge heels are not authorized.
 - 4) **Alternant Working Uniform Footwear**. Adult staff wearing the alternate working uniform may wear conservative dress, athletic or work boots in colors complementary to the uniform.
- b. **Correct Wear**. Keep well shined and in good repair. Lace shoes from inside out through all eyelets and tie. For shipboard restrictions, refer to Section 1105.3.

5. Shoes, Service, Black

- a. **Description**. Worn by NSCC/NLCC cadets. Plain toed, oxford style black, low quarter, lace shoe, made of smooth leather (No synthetic high gloss material). The heel shall be an outside heel 3/4 inch - 7/8 inch high with a flat sole.
- b. **Correct Wear**. Keep well shined and in good repair. Men lace shoes from inside out through all eyelets and tie. For shipboard restrictions, refer to Section 1105.3.

6. Socks, Athletic

- a. **Description**. Calf or ankle length, white, made of undecorated, plain or ribbed knitted material.

7. Socks, Boot

- a. **Description**. Made of undecorated, black, plain or ribbed knitted material. Knee length or mid-calf socks are authorized. Socks can be a commercial sock made of medium weight/stretch type intended for wear with boots. Socks may also be made of wicking and odor resistance features.
- b. **Correct Wear**. Wear extend above the top of the 8 or 9 inch boot to ensure comfort.

8. Socks, Dress/Service

- a. **Description**. Black, white, or khaki colored, made of undecorated, plain or ribbed knitted material. Knee length or mid-calf socks are authorized.

3905 **HEADGEAR**

1. Cap, Ball

- a. **Description**. Shall be dark blue color made of durable fabric that reflects and complements a smart, neat appearance and displays the USNSCC crest or "RECRUIT". All NSCC and NLCC personnel are authorize to wear.
- b. **Insignia**. Wear insignia as outlined in Section 4307.1.
- c. **Correct Wear**. Wear squarely on the head, with bottom edge parallel to and 1 1/2 inch above the eyebrows.

2. Cap, Combination

- a. **Description** A military style cap with black visor, rigid standing front, flaring circular rim and black cap band worn with detachable khaki or white cap cover. Wear white cover with Dinner Dress, Full Dress, Service Dress, and Summer White uniforms. Wear khaki cover with Service Khaki uniform. When wearing an all-weather coat, a clear plastic combination cap rain cover may be worn. There are two sizing options – both the standard and the Alternate Combination Cover (ACC) are designated as unisex uniform items and may be worn by male and female officers and CPOs. The ACC is similar in design to the standard combination cover, but is smaller with an oval vice round opening.
- b. **Insignia**. For hat band insignia/ornamentation combinations see:
 - **4301**: Officers
 - **4302**: Midshipmen
 - **4303**: Instructors
 - **4304**: Chief Petty Officers
- c. **Correct Wear**. Wear squarely on the head, with bottom edge parallel to and 1 1/2 inch above the eyebrows.

3. Cap, Garrison

- a. **Description**. Fore and aft cap made of same fabric and color as uniform with which worn. Unisex style in design.
 - 1) **Khaki**. Worn by all officers, midshipmen, instructors, and NSCC chief petty officers with the Khaki Service Uniform.
 - 2) **Black**
 - **Officers, Midshipmen, Instructors, and Chief Petty Officers**. May be worn with the Service Dress Blue Uniform.
 - **NLCC Cadets**. Worn by female cadets with the NLCC Dress Uniforms.

3905 **HEADGEAR (CONTINUED)**

b. **Insignia**. Wear insignia as outlined in the following sections:

- **4301**: Officer
- **4302**: Midshipmen
- **4303**: Instructors
- **4304**: Chief Petty Officers
- **4306**: NLCC Cadets

c. **Correct Wear**. Wear squarely on the head, with fore and aft crease centered vertically between the eyebrows and the lowest point approximately 1 inch above the eyebrows.

4. Cap, Knit, Watch

a. **Description**. Made of navy blue (Black) wool, closely knitted, bell shaped, pullover style, 11 to 12 inches long, 8-1/4 inches wide at bottom, with 5/8 inch border.

b. **Correct Wear**. The watch cap will be worn with a single fold approximately 3 1/2 inches - 4 inches diagonally from the base of the back of the head, across the ears and on the forehead with the bottom of the fold one fourth of an inch above the eyebrows. The watch cap will be worn snugly on the head. Rank/rate insignia is not authorized to be worn on the watch cap. When authorized by appropriate authority, will be worn during cold weather conditions that may result in personal injury if not worn.

Note. The Knit Watch Cap is worn with the following outerwear only: reefer, overcoat/bridge coat, peacoat, All Weather Coat and NWU Parka. May be optionally worn with the PTU when weather conditions warrant.

5. Cap, Eight Point

a. **Description**. Shall be NWU Type III or NWU Type I pattern, as required, made of durable fabric that reflects and complements a smart, neat appearance. Octagonal top with ridge front bill.

b. **Insignia**. Wear insignia as outlined in Section 4307.1. Rank insignia is NOT worn on the eight-point cover.

c. **Correct Wear**. Wear squarely on the head, with bottom edge parallel to and 1 1/2 inch above the eyebrows.

6. Hat, White

a. **Description**. Made of white cotton twill or with rounded crown and full-stitched brim.

b. **Correct Wear**. Wear squarely on the head with the lower front edge approximately 1-1/2 inch above the eyebrows and not crushed, bent, or rolled.

7. Helmet, Construction

a. **Description**. High impact construction, olive drab with liner.

b. **Correct Wear**. When prescribed by appropriate authority, the construction worker's protective helmet, with/without the camouflage cold weather cap/helmet liner, may be worn in lieu of the camouflage utility cap.

1. Jumper, Dress, Blue

- a. **Description.** Made of dark blue 100% wool serge, loose fitting, open at the neck and with a square Sailor collar. The jumper has a front and back yoke with one welt style pocket outside on the left front and a side zipper on the left for improved ease in donning and doffing. The bottom of the jumper is finished with a turn-up hem and when worn covers all but the lowest button on each side of the broadfall trouser/Slacks. The collar has two stars on the jumper flap and is trimmed with three white piping, each 3/16 inch wide and 3/16 inch apart with outer piping 1/4 inch from collar edge. Sleeves have two navy blue button fasteners on cuffs, trimmed with three piping of white tape, each piping 3/16 inch wide and 3/16 inch apart, centered horizontally on the cuff and blocked off each end by a perpendicular white stripe 3/16 inch wide, connecting the ends of the horizontal piping. Distance from outer edge of perpendicular stripe cuff's open end is approximately 1-3/8 inches. Buttons are 25-line, black, with anchors. Male and female jumpers have gender specific sizing.
- b. **Correct Wear.** Wear jumpers hanging straight at the sides, fitting comfortably across the shoulders without binding the armholes, and covering all but the lowest button on each side of the broadfall trousers. Sleeves are bloused so the bottom edge of the buttoned cuff covers the wrist bone when the elbow is bent across the front of the body. When wearing an outer garment, the jumper collar is inside the garment. An inverted sleeve crease extends down the arm at the inside and outside edges. The body of the jumper has an outward crease in the front, inverted crease in the back, and the collar has three, evenly spaced outward vertical creases. When fitting the jumper to the individual, the unbuttoned cuff's edge shall reach the knuckles at the base of the fingers with hands hanging naturally at sides.
- c. **Insignia**
 - **4201**: Cadet Rating Badge/Chevrons
 - **4206**: Unit Identification Mark (optional)
 - **4207**: NSCC Cadet Shoulder Flashes, Blue

2. Jumper, Dress, White

- a. **Description of the Jumper without Piping.** Made of white 100% polyester, (Certified Navy Twill) fabric, with square, plain sailor collar, an open neck, and sleeves cut square at cuff openings. Jumper should hang straight. Made with one welt pocket on left front and one dummy closed welt pocket on right front, which has inside swing pocket and button flap closure.
- b. **Description of the Jumper with Piping.** Made of white 100% polyester, (Certified Navy Twill) fabric, loose fitting, open at the neck and with a square sailor collar. The jumper has two welt style pockets located outside on the front, and a side zipper on the left for improved ease of donning and doffing. The bottom of the jumper is finished with a turn-up hem. The collar has two stars on the jumper flap and is trimmed with three strips of navy blue piping, each 3/16 inch wide and 3/16 inch apart with outer piping 1/4 inch from collar edge. Sleeves have two navy blue button fasteners on cuffs, trimmed with three piping of navy blue tape, each piping 3/16 inch wide and 3/16 inch apart, centered horizontally on the cuff and blocked off each end by a perpendicular white stripe 3/16 inch wide, connecting the ends of the horizontal piping. Distance from outer edge of perpendicular stripe cuff's open end is approximately 1-3/8 inches. Buttons are 25-line, black, with anchors.

3906 **SHIRTS AND BLOUSES (CONTINUED)**

- c. **Correct Wear of the Jumper without Piping.** Wear fitting comfortably across the shoulders and bust without binding at armholes. An inverted sleeve crease extends down the arm at inside and outside edges. Body of the jumper has an outward crease in the front, inverted crease in the back, and the collar has three, evenly spaced outward vertical creases. Sleeves hang straight and long enough to cover the wrist bone. The bottom of the jumper should be loose fitting at the hips with the hem falling within one inch above the bottom of the side pocket opening on the jumper slacks. When wearing an outer garment, the collar is inside the garment.
- d. **Correct Wear of Jumper with Piping.** Wear jumpers hanging straight at the sides, fitting comfortably across the shoulders without binding the armholes. Sleeves are bloused so the bottom edge of the buttoned cuff covers the wrist bone when the elbow is bent across the front of the body. When wearing an outer garment, the jumper collar is inside the garment. An inverted sleeve crease extends down the arm at the inside and outside edges. The body of the jumper has an outward crease in the front, inverted crease in the back, and the collar has three, evenly spaced outward vertical creases. When fitting the jumper to the individual, the unbuttoned cuff's edge shall reach the knuckles at the base of the fingers with hands hanging naturally at sides.
- e. **Insignia**

NSCC Cadets

- **4201**: Cadet Rating Badge/Chevrons
- **4206**: Unit Identification Mark (optional)
- **4207**: NSCC Cadet Shoulder Flashes, Blue

3. Overblouse, Service, Khaki, Female

- a. **Description.** Khaki in color and made of 75% Polyester/25% wool fabric with short sleeves and an open collar forming a V-neck.
- b. **Insignia**
 - Officers, Midshipmen, Instructors, Chief Petty Officers**
 - **4105**: Metal Collar Grade Insignia
 - **4109**: NSCC Officer Shoulder Flashes, Khaki
- c. **Correct Wear.**

- 1) The overblouse will be worn outside the slacks or skirt and will hang comfortably over the hips and chest. The length will be long enough to fall approximately one inch above the bottom of the side pocket opening. All buttons will be fastened.

3906 **SHIRTS AND BLOUSES (CONTINUED)**

- 2) When worn with the black relax fit (knit collar) jacket or V-neck sweater, the overblouse will not extend below the bottom of the jacket or sweater. If the length of the overblouse protrudes beneath the jacket or sweater, gently roll/tuck/fold the bottom of the overblouse up and under so that it will not be visible.
- 3) White undershirts are optional for females at non-industrial environment shore commands.

4. Shirt, Alternate, Golf/Polo

- a. **Description**. A navy blue, grey, or white, heavy weight 100% cotton button collared shirt.
 - 1) Navy Blue with khaki trousers
 - 2) Gray or White with black trousers
- b. **Insignia**. An NSCC logo/seal silkscreened or embroidered on the left breast, white on navy blue, or navy blue on grey or white. No metal grade insignia may be worn with the polo shirt.
- c. **Correct Wear**.
 - 1) **MALES**. The shirt is to be worn tucked into the waistband of the slacks/trousers. A white or matching color crew neck t-shirt may be worn under the polo shirt.
 - 2) **FEMALES**. The shirt is to be worn tucked into the waistband of the slacks/trousers. A white or matching color crew neck t-shirt may be worn under the polo shirt.
 - a) The Navy Blue overblouse style polo shirt may be worn untucked.

5. Shirt, Dress, White (Officer / Instructor / Midshipman / CPO)

- a. **Description**
 - 1) **Males**. Made of plain white authorized fabric, with long sleeves with plain buttons, convertible or French cuffs, with epaulets, and with a single left breast pocket without pocket flap. Collar points measure no more than 3-1/4 inches with a medium spread.
 - 2) **Females**. A white dress long sleeve shirt, made of 60/40 percent cotton/polyester fabric, designed with a lower neckline, center front covered button placket, and one-piece front
- b. **Insignia**. Officers and Midshipmen wear soft shoulder boards as outlined in Section 4103.2.
- c. **Correct Wear**. The shirt is to be worn tucked into the waistband of the slacks/trousers.

6. Shirt, Navy Working Uniform Type III

- a. **Description.** The NWU Type III shirt (see Figure 3906.7-1) has a mandarin style collar. The blouse also contains five front concealed buttons covered by a fly opening. The elbows have reinforcement patched elbow pads. Each sleeve has an angled shoulder pocket with a 2-inch by 4-inch Velcro patch on flaps.
- b. **Correct Wear.** Wear squarely on shoulders and outside the waistband of the NWU trousers. When directed by appropriate authority, the shirt will be worn inside the trouser waistband (tucked in). Length should fall between bottom of crotch and no further than the middle of the trouser cargo pocket flap. All closures will be secured with sewn buttons/holes.
- c. **Collar.** The NWU Type III mandarin collar folds down flat and the neck tab extension is secured under the left collar with hook and loop tape (Velcro). When directed for tactical or damage control application (such as when wearing chemical biological radiation gear, body vest armor and carrying weapons) the collar is worn in the up position with the Velcro tab pulled across the center of the neck and secured to the underside of the opposite collar.
- d. **Sleeves.** Sleeves will be fully extended and fastened at the cuff using either of the two buttons located close together on the sleeve to present a fitted appearance. When worn extended, sleeves will cover the wrist bone but will not extend beyond first knuckle at the base of the thumb. Sleeves may be worn rolled up when authorized by appropriate authority. When authorized to be worn rolled up, sleeves will be rolled cuff right-side out, forming a 3-inch wide band covered by the cuff of the shirt (the outside digital camouflage pattern of the NWU will show). The termination point of the roll is approximately 2 inches above the elbow. This manner of sleeve roll presents a short sleeve appearance and facilitates expeditious unrolling and fastening during emergency situations.
- e. **Environmental Extremes.** When granted by appropriate authority (regional commander/SOPA/commanding officer), the NWU shirt may be removed on job sites/work spaces.
- f. **Insignia**

Officers, Midshipmen, and Instructors

- **3105:** Last name/USNSCC Tapes, NWU Type III
- **4105:** Embroidered Grade Insignia Tab, Type III
- **4109:** NSCC Shoulder Flash, Type III on the left and right arm pockets.

Chief Petty Officers and NSCC Cadets

- **3105:** Last name/USNSCC Tapes, NWU Type III
- **4204:** Embroidered Grade Insignia Tab, Type III
- **4207:** NSCC Cadet Shoulder Flash, Type III on the left and right arm pockets

NLCC Cadets

- **3105:** Last name/USNLCC Tapes, NWU Type III
- **4204:** Embroidered Grade Insignia Tab, Type III
- **4207:** NLCC Cadet Shoulder Flash, Type III on the left and right pockets

3906 SHIRTS AND BLOUSES (CONTINUED)

Figure 3906.7-1

Figure 3906.7-2

7. Shirt, Service, Khaki

- a. **Description.** Khaki in color and made of 75% Polyester/25% wool or 100% Polyester CNT (E7-O4 personnel) fabric with short sleeves, two breast pockets with button flaps, and an open collar forming a V-neck.
- b. **Correct Wear.** When worn, it is tucked into service trousers/slacks. Button all buttons. Female Officer/CPO shirts button to the left and men's shirts button to the right. The shirt and trousers/slacks/skirt fabric must match (i.e. CNT with CNT and poly/wool with poly/wool). For insignia, see Section 4104 for officers, instructors, midshipman and 4212 for chief petty officers.

8. Shirt, Summer, White

a. **Description**

- 1) **Males.** Made of plain white authorized fabric, with short sleeves, two breast pockets with button flaps, and an open collar forming a V-neck. Officers wear shirts with hard shoulder board loops; enlisted wear shirts without shoulder board straps. The shirt and trouser fabric must match.
- 2) **Females.** Made of plain, white authorized fabric, with short sleeves, two breast pockets with button flaps, epaulets, and a convertible collar. Collar points measure no more than 3 1/4 inches with a medium spread. The shirt and skirt/slacks fabric must match.

b. **Insignia**

1) **NLCC Cadets**

- **4202:** NLCC Rating Badge/Chevrons
- **4207:** NLCC Cadet Shoulder Flash, Blue (Left Side Only)

- c. **Correct Wear.** Button all buttons and tucked into trouser waistband.

3906 **SHIRTS AND BLOUSES (CONTINUED)**

d. **Insignia**

1) **Officers, Midshipmen**

- **4103** Officers/Midshipman Hard Shoulder Boards
- **4109**: NSCC Officer Shoulder Flashes, Khaki

2) **Chief Petty Officers and Instructors**

- **4109**: NSCC Officer Shoulder Flashes, Khaki
- **4203**: Metal Collar Grade Insignia(Chief)
- **4205**: Metal Collar Grade Insignia (Instructor)

e. **Correct Wear.** Button all buttons.

9. **Shirt, Navy Working Uniform Type I**

a. **Description.** The NWU Type I shirt has two outside patch pockets with top entry flaps. The blouse also contains a lay down style open collar, five front concealed buttons covered by a fly opening. The elbows have reinforcement patched elbow pads. Each sleeve has an angled shoulder pocket with flaps.

b. **Insignia**

1) **Officers, Midshipmen, and Instructors**

- **3105**: Last name/USNSCC Tapes, NWU Type I
- **4105**: Embroidered Collar Grade Insignia, Blue
- **4109**: NSCC Cadet Shoulder Flash, Blue, Right Breast Pocket

2) **Chief Petty Officers and NSCC Cadets**

- **3105**: Last name/USNSCC Tapes, NWU Type I
- **4203**: Embroidered Collar Grade Insignia, Blue
- **4207**: NSCC Cadet Shoulder Flash, Blue, Right Breast Pocket

3) **NLCC Cadets**

- **3105**: Last name/USNLCC Tapes, NWU Type I
- **4203**: Embroidered Collar Grade Insignia, Blue

10. **T-shirt, Coyote Brown/ Navy Blue**

Description.

a. **Standard Shirt.** Coyote Brown for NWU Type III, and Navy Blue for NWU Type I, plain without lettering or designs, made of 100% cotton, quarter-length sleeve, with an elliptical (crew-neck) collar (see Figure 3906.11-1 Coyote Brown).

3906 **SHIRTS AND BLOUSES (CONTINUED)**

- b. **Command Logos/NSCC Pride Shirts.** At the commanding officer's discretion, command logos are authorized on t-shirts for optional wear with all working/utility uniforms (NWU Type I/III, Navy and coveralls). Command logos may be applied via heat transfer, silk screen or embroidery to one-hundred percent cotton t-shirts. Logos may be worn on the front and back of t-shirts that are in good taste, enhance unit esprit de corps and reflect well upon the Navy and the unit they represent. Logo placement is as follows:
- The front logo will be placed on the left side of the wearer above the breast and will be no larger than 3 inches in height and width.
 - The logo placed on the back of the t-shirt will be centered and may encompass the entire back.
 - Logo colors will be conservative, non-reflective and will not be visible when worn with the uniform shirt, coveralls or flight suit.
- c. **Correct Wear.** Wear right side out, front of shirt to front of body. When worn with uniform trousers, the t-shirt will remain tucked in. The coyote brown undershirt is worn with the NWU Type III and coveralls, Navy (Section 3501.18). Organizationally issued or personally purchased thermal underwear is authorized for wear underneath the undershirt and will not be visible when worn.

Note. The specific Pantone color is not stated in US Navy regulations for coyote brown. Among regulation shirts there's a slight variation in color (see Figure 3906.11-1 Coyote Brown). The closest Pantone color is 7531C. Slightly darker or slightly lighter shades of brown are acceptable.

Defense Logistics Agency
Type III Brown Undershirt

MJ Soffe Coyote Brown
Style #682M-3

Figure 3906.11-1 Coyote Brown)

3906 **SHIRTS AND BLOUSES (CONTINUED)**

11. Shirt, Winter, Blue

- a. **Description.** Made of plain navy blue authorized fabric, with long sleeves and two breast pockets with flaps fastened with black buttons. Women's shirts button to the left and men's to the right.
- b. **Insignia**

NLCC Cadets LC1 to LC7
 - **4202:** NLCC Rating Badge/Chevrons
 - **4207:** NLCC Shoulder Flash, Blue, Left Side Only
- c. **Correct Wear** Winter Blue; button all buttons, tie/ribbons required. Winter Working Blue; unbutton top collar button, tie/ribbons not worn.

3907 **SLACKS, SKIRTS AND TROUSERS**

1. Skirt, Dress, Blue

- a. **Description.** A plain, blue, six-gored skirt made of authorized fabric, with a waistband pocket in the upper right front. The welt pocket style may be worn as long as serviceable. Skirt matches the coat in color and fabric.
- b. **Correct Wear.** Wear skirt with flesh tone hosiery with the zipper centered in the back and a belt through all loops. For shipboard restrictions, refer to Length may range from 1-1/2 inches above to 1-1/2 inches below the crease behind the knee.
- c. Wear skirt with flesh tone hosiery and side zipper on the left. Length may range from 1-1/2 inches above to 1-1/2 inches below the crease behind the knee.

2. Skirt, Dress, White

- a. **Description.** A plain, white, belted skirt made of 100% Polyester fabric. The white skirt comes in two configurations: A-line and Straight-line openings. The A-line skirt contains two front welt pockets and back zipper closure. The Straight-line skirt has one hidden side pocket and side zipper closure.
- b. **Correct Wear.** Wear skirt with flesh tone hosiery, with the zipper centered in the back and a belt through all loops. Length may range from 1-1/2 inches above to 1-1/2 inches below the crease behind the knee.

3. Skirt, Service, Khaki

- a. **Description.** A plain, khaki, belted skirt made of authorized fabric, with two welt pockets in upper front and a zipper in back. The shirt and skirt fabric must match (i.e. poly/cotton with poly/cotton, CNT with CNT and poly/wool with poly/wool).
- b. **Correct Wear.** Length may range from 1 1/2 inches above to 1 1/2 inches below the crease behind the knee. Wear the zipper centered in the back and a belt through all loops. For shipboard restrictions, refer to Section 1105.3.

4. Slacks, Alternate

- a. **Description**. Made of plain, khaki or black fabric, belted with fore and aft creases, belt loops, zippered fly front closure, two side pockets, and two back pockets. A khaki cargo version may be optionally worn in place of more formal slacks. (Options may include 3907.5 or 3907.6)
- b. **Correct Wear**. Button all buttons, close all fasteners and wear a belt through all loops. Slacks shall hang approximately 2 inches from the floor at the back of the shoe.

5. Slacks, Dress, Blue, Female

- a. **Description**. Made of plain, authorized blue fabric unbelted with fore and aft creases, left side zipper, and a waistband pocket in the upper right front. Fabric of slacks must match the Service Dress Blue coat.
- b. **Correct Wear**. Button all buttons and close all fasteners. Slacks will hang approximately 2 inches from the floor at the back of the shoe. Slacks should be tailored to include a 2-inch hem to provide material for adjustments.

Note. Female officers/CPOs may optionally wear the male officer/CPO service dress blue trousers.

6. Slacks, Service, Khaki, Female

- a. **Description**. Made of 75% Polyester/25% wool fabric or 100% Polyester CNT fabric. The slacks come in two configurations: Standard Waist and Low Waist. The Standard Waist slacks and Low Waist slacks have fore and aft creases, belt loops, zippered fly front closure, and two side pockets. Slacks may be straight legged or slightly flared. The Low Waist slacks incorporate a lower waist, reduced rise (top of inseam to waist) and reduced zipper closure length. The shirt and slacks fabric must match (i.e. poly/wool with poly/wool, and CNT with CNT). The welt pocket style and CNT slacks with two back pockets may be worn as long as serviceable.
- b. **Correct Wear**. Button all buttons, close all fasteners, and wear a belt through all loops. Slacks shall hang approximately 2 inches from the floor at the back of the shoe. Slacks should be tailored to include a 2-inch hem to provide material for adjustments.

7. Slacks, Summer, White, Female

- a. **Description**. Made of authorized white fabric belted with fore and aft creases, belt loops, zippered fly front closure, a modesty liner which extends to the bottom of the pockets, and two side pockets. The shirt and slacks fabric must match.
- b. **Correct Wear**. Button all buttons, close all fasteners, and wear a belt through all loops. Trousers shall hang approximately 2 inches from the floor at the back of the shoe.

3907 **SLACKS, SKIRTS AND TROUSERS (CONTINUED)**

8. Trousers, Alternate

- a. **Description**. Made of plain, khaki or black fabric, belted with fore and aft creases, belt loops, zippered fly front closure, two side pockets, and two back pockets. A khaki cargo version may be optionally worn in place of more formal slacks. (Options may include 3907.7 or 3907.14)
- b. **Correct Wear**. Button all buttons, close all fasteners and wear a belt through all loops. Slacks shall hang approximately 2 inches from the floor at the back of the shoe.

9. Trousers, Dress, Blue, Male

- a. **Description**. Made of plain, authorized blue fabric with fore and aft creases, belt loops, zippered fly front closure, and two side and back pockets. May be either straight legged or slightly flared. Fabric of trousers must match the Service Dress Blue coat.
- b. **Correct Wear**. Button all buttons, close all fasteners and wear a belt through all loops. Trousers shall hang approximately 2 inches from the floor at the back of the shoe.

10. Trousers, Jumper, Blue, Male / Female

- a. **Description**. Made of 100% navy blue wool serge with buttoned broad fall front, two front pockets and one right rear pocket, laced gusset at the back, and inverted side creases and flared legs.
- b. **Correct Wear**. Button all buttons and lace gusset from inside out, bottom to top, and tie. Bitter ends of lace are tucked in. Trousers shall hang approximately 2 inches from the floor at the back of the shoe.

11. Trousers, Jumper, White

Male

- a. **Description** Made of authorized 100% polyester (Certified Navy Twill) white fabric with inverted side creases, belt loops, zippered fly front closure, and two side and back pockets.
- b. **Correct Wear** Button all buttons and close all fasteners. Trousers shall hang approximately 2 inches from the floor at the back of the shoe. Trousers should be tailored to include a 2 inch hem to provide material for adjustments.

Female

- a. **Description**. Made of authorized 100% polyester (Certified Navy Twill) white fabric with inverted side creases, zippered fly front closure, a modesty liner, which extends to the bottom of the pockets, and two side pockets.
- b. **Correct Wear**. Button all buttons and close all fasteners. Slacks shall hang approximately 2 inches from the floor at the back of the shoe. Slacks should be tailored to include a 2 inch hem to provide material for adjustments.

12. Trouser, Navy Working Uniform Type I

- a. **Description.** Trousers made with blue digital fabric, have an elasticized waist with belt loops, two quarter top pockets, two bellowed thigh cargo pockets, and two back hip pockets with flaps. There is a front zippered fly closure and button closures for the waistband and back pockets. The knees and seat have reinforcement patches.
- b. **Insignia.** Wear NWU last name tape over the right rear pocket as outlined in Section 3105.
- c. **Correct Wear.** Trousers will be worn fastened fully on the waist with belt buckled centered over the trouser fastener. The trouser legs shall be bloused with blousing straps so the blouse covers the top of the boot.

13. Trousers, Service, Blue, NLCC, Male/Female

- a. **Description.** Black in color and made of 75% Polyester/25% wool fabric with fore and aft creases, belt loops, zippered front closure, and two side and back pockets..
- b. **Correct Wear.** Trousers will be worn fully on the waist. Close all fasteners and wear a belt through all loops. Trousers shall fit comfortably with side pockets and center front closures lying flat. Trousers shall hang approximately 1 to 2 inches above the floor at the back of the shoe. Trousers should be tailored to include a 2-inch hem to provide material for adjustment.

14. Trousers, Service, Khaki, Male

- a. **Description.** Made of 75% Polyester/25% wool or 100% Polyester CNT fabric with fore and aft creases, belt loops, zippered fly front closure, and two side and back pockets. The shirt and trousers fabric must match (CNT with CNT and poly/wool with poly/wool).
- b. **Correct Wear.** Button all buttons, close all fasteners, and wear a belt through all loops. Trousers shall hang approximately 2 inches from the floor at the back of the shoe. Trousers should be tailored to include a 2-inch hem to provide material for adjustments.

15. Trousers, Summer, White, Male

- a. **Description.** Made of authorized white fabric with fore and aft creases, belt loops, zippered fly front closure, and two side and back pockets. May be straight legged or slightly flared. The trousers and shirt or Service Dress White coat fabric must match.
- b. **Correct Wear.** Button all buttons, close all fasteners, and wear a belt through all loops. Trousers shall hang approximately 2 inches from the floor at the back of the shoe.

3907 **SLACKS, SKIRTS AND TROUSERS (CONTINUED)**

16. Trousers Navy Working Uniform TYPE III

- a. **Description.** The NWU Type III trousers contains four front buttons (three front buttons are concealed by fly, and one button closure for the waistband), side elasticized waist with belt loops, two quarter top pockets, two bellowed thigh cargo pockets (one each leg), two back pockets with buttoned flaps (one on each side), and drawstring closures at the end of the trouser leg (one through each opening). The knees and seat are reinforced.
- c. **Correct Wear.** Wear fastened fully on the waist with belt buckle centered over the trouser fastener. Each trouser leg will be bloused using blousing straps and will cover the top three rows of the boot eyelets on 9" boots and the top two rows of eyelets on 8" boot. The drawstrings at the bottom of the NWU trousers may be used in lieu of blousing straps. When authorized by the appropriate authority trousers may be worn un-bloused and the leg length will not touch the deck. Organizationally issued or personally purchased thermal underwear is authorized to be worn underneath the NWU trousers. Thermal underwear will not be visible when worn. When granted by appropriate authority (COTC/Commanding officer) in the case of extreme environmental conditions, the NWU trousers may be worn un-bloused on job sites or in work spaces.

17. Gor-tex Trousers.

- a. **Description.** NWU Type III or Type I Gore-Tex trousers are made of laminate material and incorporates lower leg side zippers to facilitate easy donning and duffing, an elasticized waist to provide for multiple size waist and belt loops for standard Navy belts or riggers belt. It has a waterproof one-way front zipper concealed by a welt with an adjustable waist draw cord closures with barrel locks. The trousers also contain two angled front hip openings to access NWU trousers pockets with concealed water resistant snap fastener opening and two bellowed thigh cargo pockets with flaps and adjustable leg tabs
- b. **Correct Wear.** Worn when transiting to and from home and work during inclement weather conditions. Individually purchased Gore-Tex trousers will not be worn to perform official or assigned duties. The NWU foul weather trousers will be worn over matching NWU Type III or Type I trousers and with NWU Type III or Type I Parka only. When worn, belts will be properly fastened, zippers will be extended closed, Velcro straps fastened and pockets snapped shut.

3908 **UNDERGARMENTS AND UNDERWEAR**

1. **Brassiere**

- a. **Description.** Shall be white or wearer's skin tone when worn with white shirts, otherwise, color is optional.

3908 **UNDERGARMENTS AND UNDERWEAR (Continued)**

2. **Slips**

- a. **Description**. May be full or half-slip. Shall be white or wearer's skin tone when wearing white uniform components.
- b. **Correct Wear**. Wear with all unlined skirts. A slip is optional with lined skirts.

3. **Underpants, Female**

- a. **Description**. White or wearer's skin tone when worn with white uniforms. Color is optional with other uniforms.

4. **Undershirt, White**

- a. **Description**. Crew neck shirt made of white cotton or poly/cotton.
- b. **Correct Wear**. Crew neck shirts must be worn with Utility uniforms and Jumper Style uniforms. Other than as required above, women may wear undershirts optionally. Item should never be worn as an outer-garment.

Note. For shipboard restrictions refer to Section 1105.3.

3908 **UNDERGARMENTS AND UNDERWEAR (CONTINUED)**

5. **Undershorts, Male**

- a. **Description**. Boxer shorts, boxer brief or knitted brief style when worn with white uniforms. White when wearing SDW uniform. Color is optional with other uniforms.

6. **Underwear, Thermal, Pants**

- a. **Description**. Full length, cotton or cotton-polyester blend fabric with a box-weave texture with elastic waistband.
- b. **Correct Wear**. No portion of garment will be visible outside authorized uniform component.

7. **Underwear, Thermal, Shirt**

- a. **Description**. Long sleeve, crewneck, cotton or cotton/polyester blend fabric with a box-weave texture.
- b. **Correct Wear**. No portion of garment will be visible outside authorized uniform component.

CHAPTER FOUR

INSIGNIA

SECTION 1: OFFICER INSIGNIA

SECTION 2: CADET INSIGNIA

SECTION 3: HEADGEAR INSIGNIA

CHAPTER FOUR

INSIGNIA

SECTION 1: OFFICER INSIGNIA

1. GENERAL.....	4101
2. SLEEVE INSIGNIA.....	4102
3. SHOULDER INSIGNIA.....	4103
4. SLEEVE DEVICE	4104
5. COLLAR GRADE INSIGNIA.....	4105
6. MIDSHIPMAN COAT DEVICES	4106
7. NAVY WORKING UNIFORM PARKA INSIGNIA.....	4107
8. BUTTONS.....	4108
9. OFFICER SHOULDER FLASHES	4109

4100 **OFFICER RANK INSIGNIA**

4101 **GENERAL.** NSCC Officer rank insignia mirrors that of the United States Navy Ensign to Lieutenant Commander, as well as Warrant Officer and Midshipman.

4102 **SLEEVE INSIGNIA**

1. **Description.** Gold stripes in widths of either 1/2 inch or 1/4 inch indicating the individual's rank.
2. **Position.** Stripes encircle the sleeve with the lower edge of the first stripe 2 inches from the edge of the sleeve. Multiple stripes have ¼ inch intervals in between.
3. **Configuration.** The sleeve stripe configuration for the NSCC officer ranks is as follows:
 - a. **Lieutenant Commander (LCDR).** Shall wear two 1/2-inch stripes with one 1/4-inch stripe between them.
 - b. **Lieutenant (LT).** Shall wear two 1/2-inch stripes.
 - c. **Lieutenant Junior Grade (LTJG).** Shall wear a 1/2-inch stripe with one 1/4-inch stripe above it.
 - d. **Ensign (ENS).** Shall wear one 1/2-inch stripe.
 - e. **Warrant Officer (WO).** Shall wear one 1/2 inch stripe of gold lace with ½ inch breaks of bright blue silk thread with breaks 2 inches apart, three breaks centered symmetrically on the outer face of the sleeve (similar to CWO2, USN).
 - f. **Midshipmen (MIDN).** There is no midshipmen sleeve rank insignia.
 - g. **Instructor (INST).** No sleeve rank insignia.

FIGURE 4-1-1 NSCC OFFICER SLEEVE INSIGNIA

4103 **SHOULDER INSIGNIA**

1. **Hard Boards**

- a. **Description.** A combination of insignia, embroidered eagle with NSCC shield and stripes of gold lace indicating rank on a black field which indicates the wearer's grade and NSCC status. A smaller size is available and appropriate for females. Worn with Summer Whites and Dress Whites.
- b. **Position.** The tab on the bottom of the shoulder board is slipped through the two loops on each shoulder and secured in place with the gold button supplied with the board. The eagles face forward.
- c. **Configuration.** Pattern of stripes on hard shoulder boards follows that of the sleeve insignia listed in Section 4102.3.

FIGURE 4-1-2 NSCC OFFICER HARD SHOULDER BOARDS

2. **Soft Boards**

- a. **Description.** A combination of insignia, embroidered eagle with NSCC shield and strips of gold lace indicating rank on a black field which indicates the wearer's grade and NSCC status. Males and females wear the same size. Soft boards are worn with the Dress White shirt and black Sweater.
- b. **Position.** The epaulet on the Shirt/Sweater slips through the soft shoulder boards and is buttoned back down. The eagles face forward.
- c. **Configuration.** Patter of stripes on soft shoulder boards follows that of the sleeve insignia listed in Section 4102.3

FIGURE 4-1-3 NSCC OFFICER SOFT SHOULDER BOARDS

3. **Metal Grade Insignia**

- a. **Description.** Metal grade insignia is worn on shoulders of windbreakers, raincoats and overcoats as described below.

Note: The metal grade insignia of Army and Air Force metal grade insignia, while similar to authorized metal grade insignia, are detailed differently. Be sure you are using metal grade insignia manufactured for the Coast Guard, Navy or Marine Corps.

- b. **Position.** Wear 3/4 inch from the shoulder seam and as described below:
 - 1) **Lieutenant Commander (LCDR).** Place large gold oak leaf with stem away from collar.
 - 2) **Lieutenant (LT).** Place two silver bars, attached near the ends. Place bars on the center line of each shoulder strap with bars in a fore and aft line.

- 3) **Lieutenant Junior Grade (LTJG)**. Place one silver bar on center line of each shoulder strap, with the longer dimension of the bar in a fore and aft line.
- 4) **Ensign (ENS)**. Place one gold bar on center line of each shoulder strap, with the longer dimension of the bar in a fore and aft line.
- 5) **Warrant Officer (WO)**. Place one gold bar with three blue segments on the center line of each shoulder strap with the longer dimension of the bar in a fore and aft line.
- 6) **Midshipmen (MIDN)**. Place gold fouled anchors with the top of the anchor pointing towards the collar.
- 7) **Instructor (INST)**. Instructors do not wear metal grade insignia on their shoulders.

LCDR

LT

LTJG

ENS

WO

MIDN

FIGURE 4-1-4 NSCC OFFICER METAL GRADE INSIGNIA

4104 **SLEEVE DEVICE**

1. **Description.** The NSCC Officer Sleeve Insignia is an embroidered gold eagle over a silver NSCC crest on a black field for dress blue coats.
2. **Wear.** NSCC officers, warrant officers and midshipmen shall wear the embroidered NSCC sleeve device. Instructors do not wear the NSCC officer sleeve device.

3. **Position.** Worn on the outer face of the male and female Service Dress Blue Coat sleeves, centered midway between the front and the rear crease and 1/4 inch above the uppermost gold rank sleeve stripe. For Midshipmen it is centered midway between the front and rear crease and 3 3/8 inches above the sleeve cuff. **See Figure 4-1-1 for position.**

FIGURE 4-1-5 NSCC OFFICER SLEEVE DEVICE

4105 **COLLAR GRADE INSIGNIA**

1. **General.** Wear miniature sized metal grade insignia on the right collar points of khaki and Service White shirts. Wear miniature sized embroidered grade insignia tapes on Navy Working Uniform (Type I and Type III).
2. **Description.** Collar grade insignia replicates metal shoulder insignia. Embroidered collar devices may be slightly larger than metal collar devices.

Note: The metal grade insignia of Army and Air Force, while similar to authorized metal grade insignia, are detailed differently. Be sure you are using metal grade insignia manufactured for the Coast Guard, Navy or Marine Corps.

3. **NSCC Miniature Insignia.** 1 1/16 inch version of the NSCC crest. A gold eagle atop a fouled anchor with a silver shield in the foreground. Wear metal crest with khaki and white service uniforms and embroidered crest with Navy Working Uniform Type I and Type III.
4. **Manner of Wear.** Officers wear the grade insignia on the right collar points and the 1 1/16 inch NSCC insignia on the left collar point.
 - a. **Open Collar Short Sleeve Shirts and Navy Working Uniform Type I.** Center the insignia 1 inch from the front and lower edges of the collar and position the vertical axis of the insignia along an imaginary line bisecting the angle of the collar point.
 - b. **Navy Working Uniform Type III.** Rank insignia is worn on the Velcro tab in the center of the chest.
 - c. **Instructors.** Wear the NSCC insignia on both collar points, eagles facing inwards.

FIGURE 4-1-6 COLLAR GRADE INSIGNIA PLACEMENT

RANK	METAL GRADE INSIGNIA		TYPE I		TYPE III
LIEUTENANT COMMANDER					
LIEUTENANT					
LIEUTENANT JUNIOR GRADE					
ENSIGN					
WARRANT OFFICER					
MIDSHIPMAN					
INSTRUCTOR					

FIGURE 4-1-7 NSCC OFFICER, MIDN AND INST COLLAR GRADE INSIGNIA

4106 **MIDSHIPMEN COAT DEVICES**

1. **General.** Coat collar insignia is a plain gold anchor 1 7/16 inches in length, with a stock 3/4 inch in width and 1/16th inch wide at the flukes. The stock is inclined eight degrees from the horizontal (right and left). This insignia is worn on the service dress blue uniform.

RIGHT LAPEL ANCHOR

LEFT LAPEL ANCHOR

FIGURE 4-1-8 MIDSHIPMAN COAT DEVICE

2. **Manner of Wearing.** The lower end of the stock shall be outboard and the stock shall be approximately horizontal.
 - a. **Male.** Shall be pinned on each collar tip of the coat so that the crown of the anchor is 1/2 inch above the notch of the lapels and the centerline of the shanks are parallel to and approximately 3/4 inch from the outer edge of the collar.
 - b. **Female.** Shall be pinned on each collar tip of the coat so that the crown of the anchor is 1 inch from the bottom and midway between the two sides, and the centerline of the shank is parallel to and approximately 3/4 inch from the outer edge of the collar.

MALE

FEMALE

FIGURE 4-1-9 MIDSHIPMAN COAT DEVICE PLACEMENT

4107 **NAVY WORKING UNIFORM PARKA INSIGNIA**

1. **Rank Insignia**

- a. **Description.** The rank insignia for the Navy Working Uniform Parka and Fleece Liner will be made of the same material as the Navy Working Uniform being worn (Type I or Type III). The dimensions of the slip on rank insignia will be 1 3/4 inches long by 1 3/4 inches wide, as not to cause cupping or bending of the chest rank tab.
- b. **Manner of Wear.** NWU parka rank insignia (pull on/pull off) shall be worn by all officers, midshipmen and uniformed instructor personnel on the NWU parka and black fleece liner center chest rank tab.

2. **Name Tapes**

- a. **Description.** Name tapes will be gold embroidery on NWU Type I material for Type I Parkas and will be black embroidery on NWU Type III material for Type III parkas. Unit owned parkas should utilize Velcro name tapes to facilitate transfers between members.
- b. **Manner of Wear.** Name tapes shall be sewn centered and flush on the pocket flap of the right sleeve, 1/2" above the bottom of the flap.

3. **Branch Tapes**

- a. **Description.** Branch tapes will be gold embroidery on NWU Type I material for Type I Parkas and will be black embroidery on NWU Type III material for Type III parkas. Unit owned parkas should utilize Velcro branch tapes to facilitate transfers between members.
- b. **Manner of Wear.** Branch tapes shall be sewn centered and flush on the pocket flap of the left sleeve, 1/2" above the bottom of the flap.

4. **Navy Working Uniform Parka Liner Insignia**

- a. **Description.** When the parka liner is worn without the parka shell, it shall display both the appropriate rank on the tab and a branch tape with gold embroidery on Type I or black embroidery on Type III background.
- b. **Manner of Wear.** The branch tape will be affixed to the liner on the left breast with the bottom edge of the tape touching the top edge of the fleece material. Velcro backed branch tapes will be utilized to facilitate using the liner with both the Type I and Type III Navy Working Uniforms.

4108 **4-1-10 NAVY WORKING UNIFORM PARKA INSIGNIA PLACEMENT**
BUTTONS

1. **Description.** A gold (matte/satin finish) 3/4 inch or 1/2 inch circular device with the NSCC seal inscribed thereon.
2. **Correct Wear.** NSCC gold buttons must be worn by NSCC officers, midshipman, and instructors in lieu of Navy gold buttons.

3/4 INCH DIAMETER GOLD BUTTON

FIGURE 4-1-11 OFFICER BUTTON

4109 **OFFICER SHOULDER FLASHES**

1. **General.** The NSCC officer shoulder flash: embroidered gold lettering on a black, white or khaki field, will be worn on all NSCC officers, warrant officers, midshipmen, instructor, and chief petty officer uniforms. For the Navy Working Uniform Type I, the embroidered yellow on black NSCC cadet shoulder flash will be worn. For the Navy Working Uniform Type III, the shoulder flashes will have black lettering on a Type III material with Velcro backing.
2. **Manner of Wearing.** Shall be worn on each sleeve (background field color matching the uniform item color of all uniform coats, sweaters, outer garments (except raincoats, parkas and NWU Type I).
3. **Position.** The shoulder flash will be centered on the outer face of each sleeve, with the top edge of the shoulder flash 1 inch below the shoulder seam, and the eagle facing forward.
4. **Navy Working Uniform Type I.** A single right side NSCC Cadet Shoulder Flash is worn on the right breast pocket of the Navy Working Uniform Type I.

DRESS BLUE

DRESS WHITE

KHAKI

TYPE III

TYPE I

FIGURE 4-1-12 OFFICER SHOULDER FLASHES

THIS PAGE INTENTIONALLY LEFT BLANK

CHAPTER FOUR

INSIGNIA

SECTION 2: CADET INSIGNIA

1. NSCC RATING BADGES.....	4201
2. NLCC RATING BADGES.	4202
3. COLLAR INSIGNIA.	4203
4. METAL GRADE SHOULDER INSIGNIA.....	4204
5. NAVY WORKING UNIFORM PARKA RANK INSIGNIA.	4205
6. BUTTONS.....	4206
7. UNIT IDENTIFICATION MARKS.....	4207
8. CADET SHOULDER FLASHES.....	4208

4200 CADET RATE INSIGNIA

4201 NSCC RATING BADGES

1. **General.** Rating badges recognize the accomplishments and advancement of NSCC Cadets as they progress through the program. NSCC Cadets will wear the earned rating badge as authorized on all uniforms.
2. **Description**
 - a. **Chief Petty Officers.** Rating badges consist of a gold-lace embroidered eagle with expanded wings pointed upwards and its head facing right over a single rocker and three chevrons surrounding a five-pointed star with a black background.
 - b. **Petty Officers.** Rating badges consist of a yellow perched eagle with expanded wings pointing upward and its head facing right over crossed anchors atop either, one, two, or three gold chevrons, indicating the wearer's rate, on a black background.
 - c. **Non-Petty Officers.** Cadets in grades NSCC E-2 and E-3 have badges consisting of either two or three yellow chevrons on a black background. Cadets in grade E-1 do not wear rating chevrons.
 - d. **Rating Badge Sizes.** Rating badges are unisex and are available in small and large sizes. Rating badge size utilized shall be at the discretion of the unit Commanding Officer and shall be based on best proportional fit to the size of the cadet.
3. **Manner of Wearing.** Rating badges shall be worn centered on the right sleeve of uniform shirts, coats, sweaters, outer garments (except raincoats, parkas and Navy Working Uniforms Type I & Type III).
 - a. **Chief Petty Officers and Petty Officers.** Badge will be worn 1/8 inch below the NSCC Shoulder flash, measured from the top of the badge to the bottom of the shoulder flash.
 - b. **Non-Petty Officers.** Chevrons will be worn 3 1/8 inch below the NSCC shoulder flash, measured from the valley of the chevron to the bottom of the shoulder flash.

FIGURE 4-2-1 NSCC CADET CHEVRON AND RATING BADGES

FIGURE 4-2-2 NSCC CADET SHOULDER FLASH AND RATING BADGE PLACEMENT

4202 **NLCC RATING BADGES**

1. **General.** Rating badges recognize the accomplishments and advancement of NLCC Cadets as they progress through the program.
2. **Description.**
 - a. **Ship's Leading Petty Officer.** Rating badge consist of a white perched eagle with expanded wings pointing upward and its head facing right over crossed anchors and three white chevrons, with a five point gold star centered above the eagle's head on a black background.
 - b. **Petty Officers.** Rating badges consist of a white perched eagle with expanded wings pointing upward and its head facing right over crossed anchors over either, one, two, or three white chevrons, indicating the wearer's rate on a black background.
 - c. **Non-Petty Officers.** Apprentice Cadets (LC-2) and Able Cadets (LC-3) have badges consisting of either two of three white chevrons on a black background. Recruit Cadets (LC-1) do not wear rating chevrons.

- d. **Rating Badge Sizes.** Rating badges are unisex and are available in small and large sizes. Rating badge size utilized shall be at the discretion of the unit Commanding Officer and shall be based on best proportional fit to the size of the cadet.
3. **Manner of Wearing.** Rating badges shall be centered on the right sleeve of uniform shirts, coats, sweaters, outer garments (except raincoats, parkas and Navy Working Uniforms Type I & Type III) centered between the shoulder seam and elbow.

FIGURE 4-2-3 NLCC CADET CHEVRONS AND RATING BADGES

FIGURE 4-2-4 NLCC CADET CHEVRONS AND RATING BADGES

4203 **COLLAR INSIGNIA**

1. **General.** NSCC Collar insignia replicate NSCC rating badges for wear on Service Khakis, Service Whites (CPO Only) and the Navy Working Uniform Type I & Type III in lieu of sleeve insignia.
2. **Description.** Navy Working Uniform Type I insignia will be embroidered on Type I material. Navy Working Uniform Type III insignia will be embroidered on Type III material.

3. **Manner of Wearing.** Chief Petty Officers wear miniature sized metal grade insignia on the both collar points of service khaki and summer white shirts. All Chief Petty Officers and Petty Officers wear miniature sized embroidered grade insignia tapes on Navy Working Uniforms Type I. Coveralls. Center the insignia at a point 1 inch from the front and lower edges of the collar and position the vertical axis of the insignia along an imaginary line (A) bisecting the angle of the collar point. NSCC Cadets in grades E-1 to E-3 and NLCC Cadets in grades LC-1 to LC-3 do not wear collar insignia.

RANK	METAL GRADE INSIGNIA		TYPE I		TYPE III
NSCC CHIEF PETTY OFFICER					
NLCC SHIPS LEADING PETTY OFFICER	NONE	NONE			
NSCC/NLCC PETTY OFFICER FIRST CLASS	NONE	NONE			
NSCC/NLCC PETTY OFFICER SECOND CLASS	NONE	NONE			
NSCC/NLCC PETTY OFFICER THIRD CLASS	NONE	NONE			

FIGURE 4-2-5 NSCC/NLCC CADET COLLAR DEVICES

KHAKI

TYPE I

TYPE III

FIGURE 4-2-6 NSCC/NLCC CADET COLLAR DEVICE PLACEMENT

4204 **METAL GRADE INSIGNIA**

1. METAL GRADE INSIGNIA

- a. **Description.** Metal grade insignia is worn on shoulders of the relaxed fit jacket, raincoats and overcoats as described below. (Same as Collar Device)
- b. **Position.** Wear 3/4 inch from the shoulder seam.

FIGURE 4-2-7 NSCC CHIEF PETTY OFFICER METAL GRADE INSIGNIA

4205 **NAVY WORKING UNIFORM PARKA RANK INSIGNIA**

1. Rank Insignia

- a. **Description.** The rank insignia for the Navy Working Uniform (Type I & Type III) Parka and Fleece Liner will be made of material matching the applicable parka. The dimensions of the slip on rank insignia are 1 3/4 inches long by 1 3/4 inches wide, as not to cause cupping or bending of the chest rank tab. Rank insignia are not interchangeable between Type I and Type III parkas.
- b. **Manner of Wear.** NWU parka rank insignia (pull on/pull off) shall be worn by all NSCC/NLCC Petty Officers, Ship's Leading Petty Officers, and Chief Petty Officers on the NWU parka and black fleece liner center chest rank tab. Eagle faces to the wearer's right. Rank insignia is not worn by NSCC (E1-E3) or NLCC (LC1-LC3) personnel.

2. **Name Tapes**

- a. **Description.** Name tapes for Navy Working Uniform Type I parkas will be silver embroidery on Type I material. Name tapes for Navy Working Uniform Type III parkas will be black embroidery on Type III material. Unit owned parkas should utilize Velcro name tapes to facilitate transfers between members.
- b. **Manner of Wear.** Name tapes shall be sewn centered and flush on the pocket flap of the right sleeve, 1/2" above the bottom of the flap.

3. **Branch Tapes**

- a. **Description.** Branch tapes will be silver embroidery on NWU Type I material for Type I Parkas and will be black embroidery on NWU Type III material for Type III parkas. Unit owned parkas should utilize Velcro branch tapes to facilitate transfers between members.
- b. **Manner of Wear.** Branch tapes shall be sewn centered and flush on the pocket flap of the left sleeve, 1/2" above the bottom of the flap.

4. **Navy Working Uniform Parka Liner Insignia**

- a. **Description.** When the parka liner is worn without the parka shell, it shall display both the appropriate rank on the tab and a branch tape with silver embroidery Type I background or black embroidery on Type III background.
- b. **Manner of Wear.** The branch tape will be affixed to the liner on the left breast with the bottom edge of the tape touching the top edge of the fleece material. Velcro backed branch tapes will be utilized to facilitate using the liner with both the Type I and Type III Navy Working Uniforms.

4-2-8 NAVY WORKING UNIFORM PARKA INSIGNIA PLACEMENT

4206 **BUTTONS**

1. **Description.** Gold. A gold (matte/satin finish) 3/4 inch or 1/2 inch circular device with the NSCC seal inscribed thereon.
2. **Correct Wear.** NSCC gold buttons must be worn by NSCC chief petty officers in lieu of Navy gold buttons.

FIGURE 4-2-9 NSCC CADET BUTTON

4207 **UNIT IDENTIFICATION MARKS**

1. **General.** NSCC Cadets, PO1 and below are authorized to wear a unit sleeve insignia as an **optional** item on dress blue and white jumper uniforms only. Units opting to wear the unit sleeve identification insignia will ensure that it is worn by all cadets, for uniformity within the unit.
2. **Insignia.** The unit sleeve insignia will be rectangular in shape, approximately 3/4 inch high and 3 1/2 inches across, of black background material with yellow embroidered lettering. Only the unit name will appear on the insignia. The words Division, Squadron, or Battalion will **not** be included.
3. **Position.** The unit sleeve insignia will be worn only on the left sleeve. It is centered on the shoulder flash with its upper edge 1/2 inch below the bottom edge of the shoulder flash.

FIGURE 4-2-10 NSCC UNIT IDENTIFICATION MARK

4208 **CADET SHOULDER FLASHES**

1. **NSCC Cadets.** The NSCC cadet shoulder flash, embroidered yellow lettering on a navy blue field will be worn on all NSCC uniforms except the Navy Working Uniform Type III. Navy Working Uniform Type III shoulder flashes will embroidered black lettering on Type III material with Velcro backing.
 - a. **Manner of Wear.** Shall be worn on both sleeves of all uniform coats, sweaters and outer garments (except raincoats, parkas and Navy Working Uniform Type I).

THIS PAGE INTENTIONALLY LEFT BLANK

CHAPTER FOUR

INSIGNIA

SECTION 3: HEADGEAR INSIGNIA

1. OFFICERS	4301
2. MIDSHIPMEN	4302
3. INSTRUCTORS	4303
4. CHIEF PETTY OFFICERS	4304
5. NSCC CADETS	4305
6. NLCC CADETS	4306
7. BALL CAPS.	4307

4300 **HEADGEAR INSIGNIA**

4301 **OFFICERS**

1. **Cap Devices**

- a. **NSCC Officer Crest (Full)**. Consists of a gold eagle perched atop a fouled anchor with a silver shield inscribed with the letters "USNSCC" (gloss finish) measuring 2 1/4 inch wide by 2 1/2 inch high.
- b. **NSCC Officer Crest (Half)**. The device has the same design as the larger device but the overall size is reduced by one-half measuring 1 inch wide by 1 1/2 inch high.

OFFICER CAP DEVICE (FULL)

OFFICER CAP DEVICE (HALF)

FIGURE 4-3-1 OFFICER CAP DEVICES

2. **Cap Strap**

- a. **Strap**. For all officers a 1/2 inch wide strap, faced with gold lace and secured on each side by a NSCC gold button.
- b. **Buttons**. Gold (matte/satin finish) 1/2" inch circular device with the NSCC seal inscribed thereon. NSCC gold buttons must be worn by NSCC officers in lieu of Navy gold buttons.

FIGURE 4-3-2 OFFICER CAP STRAP AND BUTTONS

3. **Headgear**

- a. **Combination Cap/Unisex Combination Cap.** The insignia on a combination cap consists of the full-sized NSCC officer's cap device, cap strap, Officer's hat band and NSCC retaining buttons. Can be worn with either a white or khaki covering.
- b. **Garrison Cap.** The insignia on a garrison cap consists of the half-sized NSCC officer's cap device. It will be worn on the left side with the center 2 inches from the front edge of the cap and 1 ½ inches from the bottom edge. Appropriate metal grade insignia is worn on the right side of the cap relative to the officer's cap device.

COMBINATION CAP

GARRISON CAP

OFFICER'S HAT BAND

FIGURE 4-3-3 OFFICER HEADGEAR

4302 **MIDSHIPMEN**

1. **Cap Devices**

- a. **NSCC Midshipman Anchor (Full).** A gold fouled anchor (gloss finish) measuring 1 1/8 wide by 1 13/16 high.
- b. **NSCC Midshipman Anchor (Half).** The device has the same design as the larger device but the overall size is reduced by one-half measuring 1/2 inch wide by 13/16 inch high.

MIDSHIPMAN CAP DEVICE (FULL)

MIDSHIPMAN CAP DEVICE (HALF)

FIGURE 4-3-4 MIDSHIPMAN CAP DEVICE

2. **Cap Strap**

- a. **Cap Strap.** For all midshipmen is a 3/8 inch wide strap, faced with gold lace and secured on each side by an NSCC gold button.
- b. **Buttons.** Gold (matte/satin finish) 1/2" inch circular device with the NSCC seal inscribed thereon. NSCC gold buttons must be worn by NSCC midshipman in lieu of Navy gold buttons.

FIGURE 4-3-5 MIDSHIPMAN CAP STRAP AND BUTTONS

3. **Headgear**

- a. **Combination Cap/Unisex Combination Cap.** The insignia on a combination cap consists of the full-sized NSCC midshipman's anchor device, cap strap, midshipman's hat band and NSCC retaining buttons. (NOTE: The midshipman hat band and the Chief Petty Officer hat band are identical.) Can be worn with either a white or khaki covering.
- b. **Garrison Cap.** The insignia on a garrison cap consists of the half-sized NSCC officer's cap device. It will be worn on the left side with the center 2 inches from the front edge of the cap and 1 1/2 inches from the bottom edge. The half-sized midshipman's anchor device will be worn on the right side relative to the officer's cap device.

COMBINATION COVER

GARRISON COVER

MIDSHIPMAN'S HAT BAND

FIGURE 4-3-6 MIDSHIPMAN HEADGEAR

4303 **INSTRUCTORS**

1. **Cap Devices**

- a. **NSCC Officer Crest (Full)**. Consists of a gold eagle perched atop a fouled anchor with a silver shield inscribed with the letters "USNSCC" (gloss finish) measuring 2 1/4 inch wide by 2 1/2 inch high.
- b. **NSCC Officer Crest (Half)**. The device has the same design as the larger device but the overall size is reduced by one-half measuring 1 inch wide by 1 1/2 inch high.

OFFICER CAP DEVICE (FULL)

OFFICER CAP DEVICE (HALF)

FIGURE 4-3-7 INSTRUCTOR CAP DEVICES

2. **Cap Strap**

- a. **Strap**. For all instructors a 1/2 inch wide strap, black patent leather and secured on each side by an NSCC gold button.
- b. **Buttons**. Gold (matte/satin finish) 1/2" inch circular device with the NSCC seal inscribed thereon. NSCC gold buttons must be worn by NSCC instructors in lieu of Navy gold buttons.

FIGURE 4-3-8 INSTRUCTOR CAP STRAP AND BUTTONS

3. **Headgear**

- a. **Combination Cap**. The insignia on an instructor's combination cap consists of the full-sized NSCC officer's cap device, black cap strap, Officer hat band and NSCC retaining buttons. Can be worn with either a white or khaki covering.
- b. **Garrison Cap**. The insignia on an instructor's garrison cap consists of the half-sized NSCC officer's cap device. It will be worn on the left side with the center 2 inches from the front edge of the cap and 1 1/2 inches from the bottom edge. No grade insignia or device is worn on the right side.

FIGURE 4-3-9 INSTRUCTOR HEADGEAR

4304 **CHIEF PETTY OFFICERS**

1. **Cap Device**

- a. **NSCC CPO Device (Large).** A bronze color (matte/satin finish) 1 1/2 inch Chief Petty Officer Insignia.
- b. **NSCC CPO Device (Small).** A bronze color (matte/satin finish) 1 1/16 inch Chief Petty Officer insignia.

**NSCC CPO DEVICE
LARGE**

**NSCC CPO DEVICE
SMALL**

FIGURE 4-3-10 CHIEF PETTY OFFICER CAP DEVICES

2. **Cap Strap**

- a. **Strap.** For all chief petty officers a 1/2 inch wide strap, black patent leather and secured on each side by an NSCC gold button.
- b. **Buttons.** Gold (matte/satin finish) 1/2" inch circular device with the NSCC seal inscribed thereon. NSCC gold buttons must be worn by NSCC chief petty officers in lieu of Navy gold buttons.

FIGURE 4-3-11 CHIEF PETTY OFFICER CAP STRAP AND BUTTONS

3. **Headgear**

- a. **Combination Cap.** The insignia on a chief petty officer's combination cap consists of the large (1 1/2 inch) NSCC Chief Petty Officer device, black cap strap, Chief Petty Officer hat band and NSCC retaining buttons. Can be worn with either a white or khaki covering.
- b. **Garrison Cap.** The insignia on a chief petty officer's garrison cap consists of the small (1 1/16 inch) NSCC Chief Petty Officer device. It will be worn on the left side with the center 2 inches from the front edge of the cap and 1 1/2 inches from the bottom edge. No metal grade insignia will be worn on the right side.

COMBINATION CAP

GARRISON CAP

CPO HAT BAND

FIGURE 4-3-12 CHIEF PETTY OFFICER HEADGEAR

4305 **NSCC CADETS**

1. **Headgear**

- a. **White Hat.** No insignia is worn on the white hat.

FIGURE 4-3-13 NSCC CADET HEADGEAR

4306 **NLCC CADETS**

1. **NLCC Cap Device.** A gold (matte/satin finish) 1 1/16 inch circular device with the NLCC seal inscribed thereon.

FIGURE 4-3-14 NLCC CADET CAP DEVICE

2. **Headgear**

- a. **White Hat.** No insignia is worn on the white hat. The white hat may be worn by both male and female NLCC cadets.
- b. **Garrison Cap.** The insignia on a NLCC cadet's garrison cap consists of the small NLCC cadet cap device. It will be worn on the left side with the center 2 inches from the front edge of the cap and 1 1/2 inches from the bottom edge. No metal grade insignia will be worn on the right side. The garrison cap may be worn by both male and female cadets.

WHITE COVER

GARRISON COVER

FIGURE 4-3-15 NLCC CADET HEADGEAR

4307 **BALL CAPS**

1. **Description**

- a. **Utility (NSCC).** Ball caps shall be Navy Blue in color and have an embroidered Sea Cadet crest with "U.S. NAVAL SEA CADET CORPS" in yellow embroidery in a half circle around the top of the crest. Unit name may be placed on the backstrap in block letters.
- b. **Recruit.** Recruit ball caps shall be black in color with "RECRUIT" embroidered in yellow on the front. Recruit ball caps are to be worn at recruit training. Unit commanders may use the Recruit cap to identify cadets who have not yet completed recruit training.
- c. **Navy Working Uniform Type I.** Caps shall be appropriately identified with the NSCC/NLCC insignia (miniature flash, yellow on black field, with the eagle facing the wearer's right).

- d. **Navy Working Uniform Type III.** Caps shall be appropriately identified with the NSCC/NLCC insignia (miniature flash, black on Type III field, with the eagle facing the wearer's right).

NSCC BALL CAP

RECRUIT BALL CAP

TYPE I

TYPE III

FIGURE 4-3-16 NSCC/NLCC BALL CAPS

CHAPTER FIVE

BREAST DEVICES/AWARDS/INSIGNIA

SECTION 1: BREAST INSIGNIA

SECTION 2: AWARDS

SECTION 3: ACCESSORIES

CHAPTER FIVE

BREAST DEVICES/AWARDS/INSIGNIA

SECTION 1: BREAST INSIGNIA

1. COMMAND INSIGNIA	5101
2. WARFARE AND OTHER QUALIFICATION INSIGNIA.....	5102
3. NAMETAGS.....	5103

5100 **BREAST INSIGNIA**

5101 **COMMAND INSIGNIA**

1. **Authorized Insignia**

- a. NSCC Command Badge
- b. Regional Director's Command Badge

2. **Provisions for Wear.** Eligible officers may wear their respective command badge when authorized to by National Headquarters on Dress and Service Uniforms (Metal), and Navy Working Uniforms Type I & Type III (Embroidered).

3. **Description**

a. **NSCC Command Badge**

- 1) **Dress and Service Uniforms.** A metal device made of brushed bronze, comprising of the NSCC shield and fouled anchor topped with a five-pointed star.
- 2) **Working Uniforms**
 - a) **Navy Working Uniform Type I.** Yellow/gold embroidered device on Type I tape.
 - b) **Navy Working Uniform Type III.** Black embroidered device on Type III tape.

b. **Regional Director's Command Badge**

- 1) **Dress and Service Uniforms.** A metal device made of brushed bronze, comprising of the NSCC shield and fouled anchor topped with a five-pointed star on a field of blue enamel, enclosed in a wreath.
- 2) **Working Uniforms**
 - a) **Navy Working Uniform Type I.** Yellow/gold embroidered device on Type I tape.
 - b) **Navy Working Uniform Type III.** Black embroidered device on Type III tape.

4. **Manner of Wearing**

- a. **Incumbent.** Wear Command Insignia on the right breast, centered ¼ inch above the pocket. On uniforms without a right breast pocket, place it in the same relative position as the ribbons/medals. When wearing a nametag, center the device 1/4 inch above the nametag.
- b. **Post Tour**
 - 1) Only one post tour Command Insignia may be worn. The choice of insignia is up to the individual/member. If you are also an incumbent, the post-tour Command Insignia of the same command category will not be worn.
 - 2) Center the insignia on the left breast, 1/4 inch below the top of the pocket/flap.

PLACEMENT

**REGIONAL
DIRECTOR'S
BADGE**

**COMMAND
BADGE**

FIGURE 5-1-1 NSCC COMMAND INSIGNIA

5102 **BREST AND OTHER QUALIFICATION INSIGNIA**

1. **Authorized Insignia.** NSCC/NLCC personnel may wear a maximum of two breast devices earned as outlined in the NSCC/NLCC Awards Manual.
2. **Manner of Wearing.** Breast insignia are worn on the left side of the uniform in a primary position, or a primary and secondary position.
 - a. **Primary Position**
 - 1) **With Ribbons/Medals.** The insignia is centered above ribbons or medals with the lower edge of the device 1/4 inch above the top row of ribbons or medals.
 - 2) **Without Ribbons/Medals.** The insignia is centered above the left pocket with the lower edge of the device 1/4 inch above the top of the pocket.

- 3) **Working Uniforms.** For Navy Working Uniform Type I & Type III the insignia is centered above the left pocket with the lower edge of the fabric tape approximately 1/4 inch above the "USNSCC" tape.
- b. **Secondary Position.** The insignia is centered 1/4 inch below the top of the pocket or pocket flap. NOTE: For Type III uniforms only, two insignias may be worn above the left pocket.

FIGURE 5-1-2 WARFARE INSIGNIA

5103 **NAMETAGS**

1. **Nametags.** Center nametags 1/4 inch above the right breast pocket. On uniforms without a right breast pocket, place nametags on the right front in a position corresponding to ribbons on the left. Nametags are rectangular not exceeding dimensions of 1 inch by 3 1/2 inches, and may be of any color and design as long as the nametag is standard throughout the command.
2. **Velcro Backed Leather Nametag.** Nametags shall be made of plain black leather in 2 inch x 4 inch dimension. Name, rank/rate and "NSCC" shall be embossed in gold for officers, midshipmen, instructors, and chief petty officers and in silver for PO1 and below with lettering in block letters, 1/4 inch high. Only one earned breast insignia or the NSCC crest may be worn. The insignia (silver or gold) shall be embossed above the individual's name. The NSCC Crest is reserved for NSCC Officer only.
3. **Alternate Uniform.** A nametag with an officer rank insignia and the full name or the officer's rank, full name, and NSCC may be worn on the right breast of the alternate dress and working uniforms. If the member is an Instructor, then the NSCC crest will be substituted for the officer rank insignia. The design may either be engraved or a metal collar device affixed, but uniformity is paramount within the unit.

FIGURE 5-1-3 NAMETAGS

THIS PAGE INTENTIONALLY LEFT BLANK

CHAPTER FIVE

BREAST DEVICES/AWARDS/INSIGNIA

SECTION 2: AWARDS

1. GENERAL PROVISIONS	5201
2. RIBBONS.	5202
3. RIBBONS WITH MEDALS.....	5203

5200 **AWARDS**

5201 **GENERAL PROVISIONS**

1. **Authorized Awards.** Those awards described in the NSCC/NLCC Awards Manual are authorized for wear by all NSCC/NLCC personnel. Wear them on designated uniforms in the following manner.
 - a. **Other Organizations Awards.** Cadets will wear only those NSCC/NLCC ribbons and appurtenances specified in the NSCC/NLCC Awards Manual.
 - b. **Badges.** Those badges developed for NSCC cadets for award upon successful completion of advanced training or other like training (SEAL, EOD, etc.) may be worn as approved by NHQ and detailed in the NSCC/NLCC Awards Manual. Manner of wear shall follow that of earned warfare or other qualification insignia, with only two permitted as outlined in Section 5102.
 - c. **Other Service Awards.** Officers, Midshipman and Instructors may wear their awarded OD/DOT/DHS/NOAA/USPHS ribbons and breast insignia on NSCC Uniforms in accordance with the NSCC/NLCC Awards Manual.

5202 **RIBBONS**

1. **Manner of Wearing.** Ribbons are worn on the service coat or jumper of Dress Blue and Dress White, and on the shirt of Service Khaki, Summer White, Winter Blue, NLCC Summer and Winter Dress uniforms. Ribbons are not authorized on formal dress, dinner dress, or working uniforms. Wear up to three ribbons in a single row. When more than three ribbons are authorized, wear them in horizontal rows of three each. If ribbons are not in multiples of three, the top row contains the lesser number, and the center of this row sits over the center of the one below it. Wear ribbons without spaces between ribbons or rows of ribbons. Wear ribbons with the lower edge of the bottom row centered 1/4 inch above the left breast pocket and parallel to the deck.
2. **Mounting.** Ribbons shall be arranged on a bar(s) and attached to uniforms. Ribbons shall not be impregnated with preservatives which change their appearance, or have any transparent covering.
3. **Arrangement.** Arrange ribbons in order of precedence in rows from top down, inboard to outboard. Wear either the three senior ribbons or all ribbons if you have earned three or more.

5203 **RIBBONS WITH MEDALS**

1. **Manner of Wearing.** Wear both large medals and ribbons that do not have corresponding large medals on Full Dress Uniforms. Center ribbons on the right breast in the same relative position as the holding bar of the lowest row of medals in place of the name tag. Arrange ribbons in order of precedence in

rows from top down and inboard to outboard. Wear either the senior three ribbons but no more than the top **six** ribbons. Center medals on the left pocket in order of precedence from inboard to outboard, no more than three per row.

Note. NSCC medal wear is the same as prescribed by the DOD/DOT/DHS/NOAA/USPHS. The wearing of medals is for special occasions only and should only be worn on full dress uniforms only, never on Service Uniforms.

FIGURE 5-2-1 RIBBONS AND MEDALS

THIS PAGE INTENTIONALLY LEFT BLANK

CHAPTER FIVE

BREAST DEVICES/AWARDS/INSIGNIA

SECTION 3: ACCESSORIES

1. AIGUILLETES	5301
2. ASCOT.....	5302
3. BOATSWAIN'S PIPE AND LANYARD.	5303
4. BRASSARDS	5304
5. GUARD BELTS.....	5305
6. GLOVES.....	5306
7. HARNESS.....	5307
8. LEGGINGS.....	5308

5300 **ACCESSORIES**

5301 **AIGUILLETES**

1. **General.** Individuals may wear aiguilletes only when serving in an official capacity during specific events such as color guard presentation, drill team performances, unit drills, service on a recruit division staff.
2. **Description.** Aiguilletes shall be a single loop in design, or single loop double strand with brass or silver tips for Color/Honor Guards only. Single loop design may used with Color/Honor Guards. While yellow/gold or white on the blue uniforms and navy blue on white uniforms are preferred, black, and red, are also authorized.
3. **Manner of Wearing.** Worn on the left shoulder, hanging free and concealing the pin at the neck and under the flap of dress jumpers, or at the upper seam of the shoulder and sleeve while in working uniforms. While not a requirement, the following positions/colors are suggested but are at the discretion of the unit commanding officer or COTC:

1) **Red:**

- a) Master-At-Arms at the unit level or at the discretion of the COTC at advanced trainings. (Single loop)
- b) Recruit Division/Company Commanders. (Single loop)

2) **Yellow:**

- a) Assistant Recruit Division/Company Commanders/Staff Cadets, (Single loop)
- b) Color/Honor Guard in dress blue or dress white uniform. (Single loop double strand with brass or silver tips or single loop)

3) **White:**

- a) Color/Honor Guard in dress blue uniform. (Single loop double strand with brass or silver tips or single loop)

4) **Navy Blue:**

- a) Color/Honor Guard in dress white uniform. (Single loop double strand with brass or silver tips or single loop)

Single Loop

Single Loop Double Strand

FIGURE 5-3-1 AIGUILLETTE

5302 **ASCOTS**

1. **General.** Individuals may wear ascots only when serving in an official capacity during specific events such as color guard presentation, drill team performances or serving as a ceremonial honor guard.
2. **Description.** Ascots will match aiguillette color, if worn.
3. **Manner of Wearing.** Worn tight to the neck with a slight flourish.

5303 **BOATSWAIN'S PIPE AND LANYARD**

1. **General.** The boatswain's pipe and lanyard may be worn around the neck while carrying out official ceremonial duties and military watches. The lanyard is braided with Belfast cord in a traditional style and sennit.
2. **Manner of Wearing.** When hanging free, the bottom of the pipe shall not fall below the top of the belt. Wear white lanyards with dark/blue uniforms and black lanyards with white uniforms. Place the pipe in the left breast pocket when not in use. Do not wear them on liberty.

FIGURE 5-3-2 BOATSWAIN'S PIPE WITH LANYARD

5304 **BRASSARD**

1. **Description.** Brassards are cloth bands, marked with symbols, letters or words, indicating a type of temporary duty, to which the wearer is assigned.
2. **Manner of Wearing.** Wear brassards on the right arm, midway between the shoulder and elbow, on uniforms or outer garments.

FIGURE 5-3-3 BRASSARD

5305 **GUARD BELT**

1. **Description**
 - a. **Ceremonial.** White with polished silver or gold hardware.
 - b. **Watch.** Olive drab green with subdued hardware.

5306 **GLOVES**

1. **Description.** Gloves will be white cotton or synthetic material. Palm may be rubberized for handling of flags and weapons.

5307 **HARNESS**

1. **Description.** Harnesses will be worn by flag bearers on color guard teams and by other honor guards as required. Harnesses will be white or navy blue with polished silver or brass hardware.

5308 **LEGGINGS**

1. **Description.** Standard white canvas or vinyl leggings with lace up sides and retaining strap with buckle. May be worn when participating in ceremonies such as ceremonial guard, drill teams, sentries, guards, and special details.

CHAPTER SIX

SPECIAL UNIFORMS

SECTION 1: CEREMONIAL UNIFORMS

SECTION 2: SPECIFIC SITUATIONS

SECTION 3: RETIRED PERSONNEL

CHAPTER SIX

SPECIAL UNIFORMS

SECTION 1: **CEREMONIAL UNIFORMS**

1. COLOR GUARD TEAMS.....6101
2. HONOR GUARDS AND OTHER CEREMONIAL PERSONNEL.....6102

6100 **CEREMONIAL UNIFORMS**

6101 **COLOR GUARD TEAMS**

1. **General.** The prescribed uniform for color guards and drill teams will comply with the authorized dress uniforms in Chapter THREE; whenever possible; deviations to wear working uniforms during color guard and drill performances must be approved by the Commanding Officer. If a host command such as the US Army requests a Color Guard in working uniform, units will make every attempt to accommodate the host command request. The following modifications can be made to those uniforms only while personnel are actually performing:
 - a. **Uniformity.** Members' uniforms shall be as similar as feasible, keeping Within the regulations, so as not to detract from the flags.
 - b. **NLCC Cadets.** NLCC Cadets serving in color guard with NSCC Cadets may wear the NSCC cadet dress uniforms, with crew neck undershirt, matching trousers (bell bottoms), and oxford style shoes, and NLCC flash and rate insignia, while performing with the teams.
2. **Accessories.** The following accessories are the only authorized items to be worn by color guard team members in the performance of their duties:
 - a. Aiguillettes
 - b. Ascot
 - c. Flag Harness
 - d. Gloves
 - e. Guard Belts
 - g. Leggings
3. **Manner of Wear.** See Section 5300 for description and manner of wearing of uniform accessories.

6102 **HONOR GUARD AND OTHER CEREMONIAL PERSONNEL**

1. **General.** The prescribed uniform for honor guards and other ceremonial personnel will comply with the authorized dress uniforms in Chapter THREE; deviations to wear working uniforms during honor guard and other ceremonial ceremonies is not authorized. Honor guard and other ceremonial duties include funeral details, sideboys, or escorts. The following modifications can be made to those uniforms only while personnel are actually performing:

- a. **Uniformity.** Members' uniforms shall be as similar as feasible, keeping Within the regulations.
 - b. **NLCC Cadets.** NLCC Cadets serving in honor guard and other ceremonial duties with NSCC Cadets may wear the NSCC cadet dress uniforms, with crew neck undershirt, matching trousers (bell bottoms), and oxford style shoes, and NLCC flash and rate insignia, while performing with the teams
2. **Accessories.** The following accessories are the only authorized items to be worn by honor guard and other ceremonial personnel in the performance of their duties:
- a. Aiguillettes
 - b. Ascots
 - c. Gloves
 - d. Guard Belts
 - e. Leggings
3. **Manner of wearing.** See Section 5300 for description and manner of wearing of uniform accessories.

SPECIAL UNIFORMS

SECTION 2: SPECIFIC SITUATIONS

1. QUARTERDECK CEREMONIES.....	6201
2. TRAINING CONTINGENT STAFF.....	6202
3. PROTECTIVE CLOTHING.....	6203
4. RELIGIOUS HEADGEAR.....	6204
5. COVERALL UNIFORM.....	6205
6. PHYSICAL TRAINING UNIFORM.....	6206

6200 SPECIFIC SITUATION

6201 QUARTERDECK CEREMONIES

1. **Uniforms.** The uniforms for quarterdeck personnel are as follows:
 - a. **Command Duty Officer.** The Command Duty Officer on duty will wear the uniform of the day and "CDO" brassard as appropriate. Guard belt may be prescribed.
 - b. **Petty Officers-of-the-Watch.** Personnel on duty as quarterdeck petty officer-of-the-watch wear the uniform of the day. Guard belt and/or boatswain's whistle and lanyard may be prescribed.
 - c. **Messengers.** Personnel on duty as quarterdeck messengers wear the uniform of the day. Guard belt may be prescribed.
 - d. **Sideboys.** Sideboys wear uniform of the day.
2. **Manner of Wear.** See Section 5300 for description and manner of wearing of uniform accessories.

6202 TRAINING CONTINGENT STAFF

1. **Uniforms.** Staff members of recruit and advanced training contingents will wear the uniform of the day.

The following uniform accessories are authorized for wear during the performance of their duties:

- a. **Aiguillettes.** Colored aiguillettes may be worn by staff members to denote position. Commanding Officers of Training Contingents (COTC) will dictate colors and billets authorized to wear. See section 5301 for authorized aiguillette type.
 - b. **Brassard.** A brassard or armband may be worn to denote a duty position, such as CDO, POOW, MAA, etc.
 - c. **Guard Belt.** Guard belts, white or olive drab in color may be worn in a duty status while standing a watch.
2. **Manner of Wear.** See Section 5300 for description and manner of wearing of uniform accessories.

6203 PROTECTIVE CLOTHING

1. **General.** NSCC personnel may wear protective clothing with their uniform only while operating or riding as a passenger on motorcycle or bicycle, and while going between a parking area and muster point.
2. **Description.** Protective clothing consists of such items as helmets, gloves, leather jackets, reflective vest, riding pants, and riding boots.

6204 **RELIGIOUS HEADGEAR**

1. **General.** NSCC personnel may wear religious headgear while in uniform if the headgear meets the following criteria:
 - a. It must be black or neutral in color;
 - b. It must be of a style and size that can be completely covered by standard military headgear;
 - c. It cannot interfere with the proper wear or functioning of protective clothing or equipment;
 - d. It cannot bear any writing, symbols, or pictures;
 - e. It will not be worn in place of military headgear when military headgear is required (outdoors, or indoors when required for duties or ceremonies).

6205 **COVERALL UNIFORM**

1. **General.** NSCC/NLCC personnel may wear the Coverall Uniform when performing dirty work which would permanently soil or prematurely destroy personal clothing.
2. **Provision for Wear.** Uniform will never be designated as the Uniform of the Day nor worn outside the immediate working area (ship, squadron, etc.), or during transit to and from the drill site. A belt will be worn at all times; NSCC/NLCC cadets will wear the blue utility belt with silver buckle and tip, NSCC chief petty officers, instructors, midshipmen, and officer personnel will wear the khaki belt with gold buckle and tip. All personnel will wear a Coyote Brown T-shirt in accordance with Section 3906.13.
3. **Insignia/Patches.** NSCC/NLCC insignia and name tapes are not required. If circumstances dictate identifying markings be placed on the coveralls, Commanding Officers will take the least costly action to comply with the local requirement. I.E., stenciling.
4. **Headgear.** The NSCC/NLCC blue ball cap ,Type III and Type I covers are the only Authorized headgear.

6206 **PHYSICAL TRAINING UNIFORM (PTU)**

1. **General.** All NSCC/NLCC personnel shall wear the Physical Training Uniform (PTU) when engaged in physical training or as after-hours barracks wear while at advanced training. The PTU consists of an official gold USNSCC t-shirt obtained exclusively from Vanguard, and all blue, mid-thigh to knee length athletic shorts.
2. **Provision for Wear.** The PTU shall be utilized at the unit level and at all Recruit/Advanced trainings. USNSCC Sweatshirt/Sweatpants, obtained through Vanguard, are optional uniform items to be worn with the PTU. The sweatshirt/sweatpants may be worn as a complete set or individually.
3. **Headgear.** The NSCC/NLCC blue ball cap as described in Section 4307 is the only Authorized headgear.

FIGURE 6-2-1 PHYSICAL TRAINING UNIFORM

CHAPTER SIX

SPECIAL UNIFORMS

SECTION 3: RETIRED/RESERVE PERSONNEL

- 1. UNIFORMS FOR NSCC RETIRED PERSONNEL.....6301
- 2. UNIFORMS FOR MILITARY RETIRED/RESERVE PERSONNEL.....6302

6300 RETIRED PERSONNEL

6301 UNIFORMS FOR NSCC RETIRED PERSONNEL

- 1. **General.** Retired NSCC officers, who are not actively enrolled, may wear the uniform, insignia, and qualifications corresponding to the rank indicated on the retired list while participating in approved NSCC activities.
- 2. **Regulations.** All regulations regarding components, wear, care, etc. are the same for those members who are actively enrolled in accordance with these regulations.
- 3. **Grooming.** Retired NSCC personnel must comply with the grooming standards outlined in Section 2200.

6302 UNIFORMS FOR MILITARY RETIRED/RESERVE PERSONNEL

- 1. **General.** Reserve and retired members of the military may wear the prescribed uniform of their grade or rate while participating in NSCC/NLCC activities in an official capacity, and while maintaining US Military fitness standard.
- 2. **Manner of Wear.** Reserve and retired personnel must adhere to manner of wear, grooming, and fitness standards as outlined by their respective services. Uniforms worn may be those currently prescribed, or those authorized at the time of their retirement.

REFERENCES

1. UNITED STATES CODE.

1. 10 U.S.C. §772(j). The Secretary of the Navy has authorized the USNSCC, under 10 USC §772(j), to wear the uniforms of the U.S. Navy.
1. 10 U.S.C. §7541(a). The Naval Sea Cadet Corps is authorized to purchase surplus U.S. Navy uniforms at fair value.

2. U.S. NAVY DIRECTIVES.

1. OPNAVINST 5760.5 (Series). The Secretary of the Navy has authorized members of the Sea Cadets to wear appropriately modified versions of the Navy officer, midshipman, and enlisted uniforms as prescribed in the U.S. Navy Uniform Regulations. Additionally, cadets may wear previously authorized Navy uniforms that may not be currently in use. The modifications, designed to clearly identify the wearer as a member of the Sea Cadets, are issued by the Executive Director, Naval Sea Cadet Corps, and approved by COMNAVCRUITCOM. Navy and Naval Reserve personnel, including retired personnel, may wear their Navy uniforms when participating in the program.
1. NAVPERS 15665 (Series). [U.S. Navy Uniform Regulations](#) serve as the basis for the USNSCC Uniform Regulations. NSCC volunteers should be familiar with U.S. Navy Uniform Regulations, and should consult them in any case not covered by USNSCC Uniform Regulations, and as a source of information and guidance on how to correctly wear Navy uniforms modified for NSCC wear.

3. STANDARD TERMS. When referring to uniforms, insignia, and grooming standards, use the following terms:

1. **Basic Uniform Components.** Uniform items required as part of the basic uniform. These are the minimum items that members must wear unless the prescribing authority directs otherwise.
2. **Prescriptible Items.** Uniform items which may be directed or authorized for wear with the basic uniform. Members may wear these items with the basic uniform at their discretion unless otherwise directed.
3. **Optional Items.** Uniform items purchased at the wearer's expense. Members may wear these items the basic uniform at their discretion unless otherwise directed. Authorities may not prescribe these items without appropriate approval.
4. **Conspicuous.** Obvious to the eye, attracting attention, striking, bright in color. What is conspicuous on one person may not be noticeable on another. If it blends with a professional appearance, it is not conspicuous. If it naturally draws attention, or detracts from a professional appearance, it is conspicuous.
5. **Conservative.** Not conspicuous or detracting from a professional appearance.

6. **Faddish.** A fashion followed for a short time with exaggerated zeal. Styles are enduring, while fads are generally short in duration and frequently started by an individual or event in the civilian community. Fads are generally conspicuous and detract from a professional appearance.
7. **Complements Skin Tone.** A conservative color which contributes to the wearer's natural skin tone. Conservative colors are generally inconspicuous and do not detract from a professional appearance.
8. **Phase-Out.** Discontinue wear.
9. **Alternate Uniform.** An NSCC uniform prescribed for certain NSCC volunteers, or for wear on occasions as designated by the prescribing authority. The Alternate Uniform is a uniform, not civilian attire.
10. **Civilian Attire.** Clothing for liberty or occasions when wearing the uniform is inappropriate or will subject the uniform to undue damage.

4. **PRIMARY UNIFORM AND ACCESSORIES**

- 1) **PRIVATE PURCHASE**. Substitutes for regulation uniform items, or uniform items not acquired from official sources of supply, should match the style and appearance of the regulation uniform.
- 2) **UNIFORM AND INSIGNIA**. Sole-source providers contracted by National Headquarters are the only approved sources for official NSCC insignia.

(a) **Primary Providers**

- (i) NSCC National Uniform Depot, order through Magellan for surplus uniform items from the Navy.
 - (ii) Vanguardmil.com for sea cadet-specific items and other accessories.
 - (iii) 1800NAMETAPES for iron-on labels, NWU name tapes, branch tapes, aviation wings, and dress uniform and nameplates.
 - (iv) Trooper Clothing for the smaller sizes that can't be sourced through the Navy
- 3) **UNIFORM REVIEW**. With input from the chain of command, National Headquarters continually reviews uniform matters. The Executive Director evaluates the suitability of currently prescribed uniforms and directs appropriate actions for uniform phase-out, replacement, or adoption.