

CIVIL AIR PATROL

UNIFORMS & INSIGNIA

**THE PAST TWENTY-TWO YEARS
1962 - 1983**

compiled by
Col Louisa S. Morse, CAP

CIVIL AIR PATROL UNIFORMS AND INSIGNIA

The Past Twenty-Two Years

(1962 - 1983)

This is the third and final in a series of books to cover the above titled material.

As explained in the page titled Civil Air Patrol Uniforms, a change has been made in the method of handling this section. Descriptions of standard United States Air Force uniform components have been omitted. Uniforms which are entirely distinctive to Civil Air Patrol have been chronicled.

The Insignia section contains one page which has been revised from The First Ten Years. This was made possible by the discovery of a copy of General Memorandum 103, which authorized the original Civil Air Patrol Service Ribbons. Additional pages for the Insignia section bring this material up-to-date.

Included in the illustrations section are several revised pages as well as many new ones, some of which pre-date 1962.

The discovery of additional obsolete wing or region patches was the basis for the revision of these pages.

Revised pages of reference material are also provided.

The research required to compile this chronology of Civil Air Patrol Uniforms and Insignia is an on-going project. As new material is uncovered, revisions will be made to future editions and an attempt made to provide them by way of the Civil Air Patrol News. If any reader can provide any of the missing (*) reference materials or shed any light on the questions left unanswered in the text, it will be sincerely appreciated. The objective is to make this chronology as complete and accurate as possible.

Louisa S. Morse

LOUISA S. MORSE, Col., CAP
2507 W. 17th St.,
Wilmington, DE 19806

CIVIL AIR PATROL UNIFORMS - 1962 to 1983

Since 1962 the Civil Air Patrol members and cadets have worn primarily United States Air Force service and utility uniform components. When the Air Force authorized a new item, CAP occasionally experienced a delay caused by the shortage of supplies or the necessity of obtaining approval of appropriate insignia.

Additionally, Civil Air Patrol developed its own distinctive uniforms, including the off-duty or blazer uniform, also used for the International Air Cadet Exchange participants, and the jumpsuit.

No attempt has been made in this volume to chronicle the many USAF service and utility uniform components which CAP members were authorized to wear. Dates of approval generally coincided with or followed shortly after those of the Air Force. Phase-out dates, originally far behind those of the USAF, were gradually shortened to coincide with Air Force policy. However, cadets were permitted to wear obsolete uniform items for their local meetings—a policy which eased the financial burden on these younger members.

A listing of significant dates follows:

21 July 1969	Mess Dress Uniform Approved for Civil Air Patrol Seniors.
19 May 1971	White Tape Band Eliminated from Cadet Officer Service Hat.
2 Sept. 1971	Long Mess Dress Skirt Approved for Female CAP Senior Members.
4 June 1976	Pantsuit Approved for Female CAP Members.
July 1976	Jumpsuit Authorized (See Special Section on Jumpsuits).
1 Jan. 1977	Semi-Formal Uniform (Blue Coat, White Shirt) Restricted to Cadets.
1 July 1977	Epaulet Shirt Approved for CAP Members.
June 1982	Pullover Sweater Approved for CAP Members.

Civil Air Patrol Manual 39-1, dated 1 January 1983, includes the following changes:

Authorizes members who do not meet standards for wear of a military-style USAF uniform to wear military grade insignia on the CAP jumpsuit or CAP flightsuit.

Authorizes wear of obsolete uniform items by cadets for a two-year period following phase-out date except when participating in national activities.

In addition to grooming standards, establishes weight standards for wearing military-style uniforms.

Establishes new nameplate (with military grade insignia) for wear on CAP blazer combination.

On the following pages will be found sections covering the International Air Cadet Exchange Uniforms, the Off-Duty or Blazer Uniform, and the Civil Air Patrol Jumpsuit. In the case of the IACE uniform, documentation has been difficult to locate, since information is sent directly to participants instead of being included in CAP regulations or manuals. Anyone finding errors in the uniforms as given herein is asked to contact Col. Louisa S. Morse, CAP, 2507 W. 17th St., Wilmington, DE 19806.

INTERNATIONAL AIR CADET EXCHANGE UNIFORMS

The International Air Cadet Exchange began in 1948 with an exchange between the Air Cadet League of Canada and the Civil Air Patrol. For a number of years CAP participants wore the current CAP military-type uniform, while visiting an increasing number of countries.

Initially, wing patches were not worn, and it has been reported that a UNITED STATES arc was worn on the right sleeve of the USAF "Ike" jacket by participants in the 1951 IACE.

Illustrations of the 1953 exchange show CAP members wearing the UNITED STATES arc on the left sleeve of the "Ike" jackets.

Minutes, National Executive Board Meeting, 5-6 February 1957.
Uniform - International Cadet Exchange Program.

The proposal that a new uniform consisting of grey slacks and a dark blue blazer be adopted as the prescribed uniform for CAP exchange cadets was presented to the Board. No action was taken on this item as it was felt it should be presented to the National Board for action in its May 1957 meeting.

Minutes, National Board Meeting, 10-11 May 1957.
Special Cadet Dress - International Cadet Exchange Program.

In an effort to develop a more versatile type of dress for the cadets participating in the International Cadet Exchange Program, National Headquarters suggested that a new type of dress (grey slacks and dark blue blazer with the CAP crest emblazoned on the upper left pocket) be authorized for wear at social functions while in the foreign countries. The regular cadet uniform would be worn while in a travel status and during other activities not requiring formal-type dress.

The Board believed that, in addition to the grey slacks and dark blue blazer, the blue Air Force tie, white shirt, black socks and black shoes should become a part of the uniform. Also, the senior escorts should be allowed to wear this uniform if they so desire.

Motion was made, seconded and unanimously passed by the Board that this matter be referred to the Cadet Advisory Council for their discussion and recommendations; that the National Commander's Cadet Committee (now known as the National Commander's Training Committee) look into this proposal and submit their findings and recommendations as a result thereof; and that action be taken by the Board prior to next year's exchange based upon the findings and recommendations of these committees.

Minutes, National Board Meeting, 4 March 1958.
Additional Cadet Dress --International Cadet Exchange Program.

. . . The following resolutions were adopted:

RESOLVED by the National Board of the Civil Air Patrol that the gray slacks and dark blue blazer with CAP crest on the upper left-hand pocket, the blue Air Force tie, white shirt, black socks and black shoes, is approved and adopted as additional dress for CAP cadets and senior members participating in the International Cadet Exchange at a cost not to exceed \$30.00 for the blazer and one pair of slacks.

RESOLVED FURTHER by the National Board of the Civil Air Patrol that in the event a cadet selected for the Exchange program cannot afford to purchase this attire, the wing to which the cadet belongs will purchase the uniform for him.

Upon questions from the floor, following the adoption of the above resolutions, the National Commander stated that it was his understanding that the cost of the uniform would not exceed \$30.00, this price to include the cost of the crest. He further stated that this uniform would be incorporated into the 1958 Cadet Exchange Program.

Weekly Bulletin Number 12, 20 March 1958.

6. Uniform for International Cadet Exchange. The National Board has approved a new additional uniform for participants in the International Cadet Exchange. It is mandatory for cadets and CAP escorts participating in the Exchange program to purchase at least one of these uniforms through National Headquarters. A letter will be forwarded to all concerned giving details as to how the uniform will be purchased, prices, measurements, etc. In order to get this information out, it is necessary that the names of cadets and escorts reach this headquarters not later than 31 March.

NOTE: Although it appears that the crest was to be worn on the IACE blazer uniform, it has been determined that participants in the 1959 IACE wore the blazers with a circular white patch, on which was embroidered the CAP seal in dark blue. No other patches of any kind were worn on the blazer, and there were no patches worn on the white shirts.

CAP Manual 39-1, September 1961.

Chapter 3 - Uniforms and Distinctive Insignia for Cadets.

40. Blazer Uniform. The blazer uniform may be worn by male cadets, in either summer or winter, whenever the service uniform is not prescribed for wear. It is a required item for cadets selected to visit countries on the International Air Cadet Exchange program. Wearing of this uniform at CAP social functions instead of the service uniform is encouraged. It may be worn without restriction on non-CAP occasions. It is composed of:

a. Coat. Blazer type, semiformal-fitted, drape, single breasted, two-button model with one breast patch pocket, two lower patch pockets, and rear vent. Material is dark blue flannel or tropical worsted. It is ornamented by the CAP crest, attached or sewn to the breast pocket.

b. Trousers. Medium gray flannel or tropical worsted material, full cut, straight hanging, pleated, cuffed.

c. Shirt. White, dress type.

d. Necktie. Silver-gray.

e. Footwear. Shoes, black; socks, black or dark blue.

CAP Times, May 1965.

Exchange Has Fashionable Flair.

Civil Air Patrol cadets and senior escort officers taking part in this year's International Air Cadet Exchange will strike a note of masculine fashion as well as military uniformity. A new IACE blazer uniform will give CAP personnel traveling overseas this year a well-dressed appearance wherever they go.

The uniform has been authorized by National Headquarters for official wear outside the territorial limits of the United States.

The uniform includes a black three-buttoned blazer bearing a Civil Air Patrol crest with a "United States" name stripe on the left breast pocket.

The trousers are continental style (no front pleats) in medium gray color.

Two pairs of trousers are authorized. The neck tie is grey and an official CAP insignia tie-tack will be worn.

White dress shirts will be worn with the uniform.

Purchase price for the uniform includes two insignia patches for wear on shirt pockets.

IACE participants placed their order with National Headquarters for the uniform before April 15. The price of \$48.25 includes one blazer, two pairs of trousers, one necktie and all necessary coat and shirt pocket patches.

The uniform is similar to that authorized for wear by male members as outlined in CAP Manual 39-1, Chapter 2, paragraph 14.

Minutes, National Executive Committee Meeting, 15-16 March 1968.

Mr. Sorenson: Here is an outfit that is entirely new consisting of dark blue blazer and grey slacks. It has been particularly recommended for the IACE but can be worn by all CAP male members. It is the jacket particularly recommended by Colonel Hale. It is a miracle fabric with a good lining and our bookstore label is inside. It is wrinkle resistant. This IACE crest on the pocket will be slightly smaller than shown and will be cloth. The whole package sells for \$70 for all CAP members. The retail price would be \$100-\$110. For IACE participants, the National Board will underwrite the cost of \$20 for each cadet involved. The blazer, the IACE, the crest, tie, and two pair of slacks all wrinkle resistant would then be available for \$50. This is also the same blazer that will be on sale in the bookstore for about \$39.95. This is a quality material, nothing cheap about any of this. Our youngsters will go and return on the basis of looking good and with something they will be proud to wear later. There is also a cloth patch for the shirt. . . .

In response to a question about an equivalent uniform for female cadets, Major Andrus stated: We have attempted to locate a suitable outfit similar to the one shown for the male cadets but have not yet come up with anything. We should be able to select something in the very near future.

CAP Times, May 1968.

Caption Under Photo: 1968 IACE uniform changes were announced recently, featuring a dark blue, semi-form fitting coat with 55 per cent Dacron Polyester and 45 per cent wool. Cadet Richard Kopf, Maxwell Cadet Sq., Ala., models the three-pocket, three-button, wrinkle-resistant uniform. The slacks are dark gray, without pleats. (Trousers are shown uncuffed. A stripe sewn above the breast pocket reads "IACE - United States.")

Blazer Patch

Shirt Patch

NOTE: Female cadets participated in the International Air Cadet Exchange for the first time in 1968.

Civil Air Patrol News, May 1969.

Caption Under Photo: New Wearing Apparel - Second Lt. Kathryn J. Wilson of National Headquarters models the new blazer and skirt to be worn by cadets selected to attend the International Air Cadet Exchange this summer. Uniform information may be obtained by contacting the CAP Bookstore at Maxwell AFB, Ala. (Illustrated is the blazer with small crest, CAP buttons, and A-line skirt, as pictured in the 18 February 1970 CAP Manual 39-1 -- see Off-Duty-Blazer Uniform section of this book -- but the blouse has a high neck and ruffles down the front.)

CAP News, April 1973.

Females Get New Uniform.

Female participants (cadets and escorts) in the International Air Cadet Exchange (IACE) will wear a new blazer uniform while enjoying their three-week visit to one of seven foreign countries that will exchange girls with CAP during this summer's annual exchange program.

The new uniform is the result of exhaustive research to replace the regular female CAP blazer and skirt combination which is no longer available in the range of sizes required for female IACE participants. The new uniform consists of a navy blue blazer, classic in appearance, yet contemporary in design, a bright red, A-line skirt, and matching slacks. These three items of polyester double-knit fabric, along with a white, short sleeve blouse, and a scarf with the official IACE pin, are required items for each female IACE cadet and escort.

Instructions on how to order this uniform will be sent to each female cadet and escort selected to participate in the 1973 IACE.

(Illustration shows hip-length blazer with CAP buttons, CAP crest with IACE-UNITED STATES stripe above, and standard CAP crest nameplate on opposite side.

CAP News, September 1974.

IACE DRESS - Illustration shows same blazer as 1973, except that slacks are believed to be gray.

CAP News, February 1975.

New Female Uniform Combination Authorized.

Female members, both cadets and seniors, will be authorized to wear grey slacks in lieu of the grey skirt with the blazer combination. The slacks will be plain grey, cuffed or uncuffed, and can be purchased commercially.

OFF DUTY UNIFORM - BLAZER UNIFORM

CAP Letter 35-2, 25 May 1959.

Personnel - Seniors, OFF DUTY UNIFORM

1. Purpose. To describe and authorize the wear of an "off duty" uniform by CAP male personnel.
2. Components of the Off-Duty Uniform. The off-duty uniform consists of:
 - a. Coat, semi-form fitted, drape, single breasted, two-button model with one patch pocket (breast) and two lower patch pockets, and rear vent. Material is dark blue flannel or tropical worsted. The breast pocket is ornamented by the CAP Crest, attached or sewn to breast patch pocket.
 - b. Trousers, of medium grey flannel or tropical worsted material, full cut, straight hanging, pleated and cuffed.
 - c. White dress type shirt, with or without French cuffs, and silver grey four-in-hand necktie, for casual wear and black bow tie for formal wear.
 - d. Black shoes, with black or dark blue socks.
3. When Worn. Male senior members may wear this uniform whenever the regular duty uniform is not prescribed for wear. Its wear is not confined to CAP occasions; members are encouraged to wear this combination whenever wear of a coat is appropriate.
4. Purchase. Although purchase of this uniform is encouraged, it is an optional item, and commanders will not require members to purchase same. Uniform stores catering to Air Force personnel generally stock the above items. At present only GEMSCO, Inc., 395 Fourth Ave., New York 16, N.Y. produces the CAP Crest. Specifications will be released to other manufacturers as soon as possible.

Sketch of CAP Crest of gold bullion and CAP colors used on CAP National Flag. May be sewn or attached to breast pocket with fasteners.

CAP Times, June 1959.

Cadet Uniform Changes Eyed.

. . . Two off-duty outfits for both senior and cadet male members have received approval and will be detailed in a new uniform manual to be published soon. Wearing the off-duty garb already is authorized.

National Headquarters has approved an off-duty blazer outfit to be worn whenever informal clothing is appropriate. It consists of a dark blue coat, grey trousers, white shirt and grey necktie. Plain silver color buttons are used on the blazer.

A Civil Air Patrol crest is worn on the left breast of the blazer. This crest resembles the official CAP seal, with the words "Civil Air Patrol" embroidered in gold on a scroll at the bottom. A headquarters spokesman said the crest will be available from Gemsco, Inc., 395 Fourth Avenue, New York 16, N.Y. Details on the blazer and seal will be included in CAP Letter 35-2.

CAP Manual 39-1, September 1961.

Chapter 2 - Uniforms and Insignia for Seniors.

14. Blazer Uniform, Male. The blazer uniform may be worn by male senior and cadet members, in either summer or winter, whenever the service uniform is not prescribed for wear. Wearing of this uniform at CAP social occasions instead of the service uniform is encouraged. It may be worn without restriction on non-CAP occasions. It is composed of:

a. Coat. Blazer type, semiformal-fitted, drape, single-breasted, two-button model with one breast patch pocket, two lower patch pockets, and rear vent. Material is dark blue flannel or tropical worsted. It is ornamented by the CAP Crest, attached or sewn to the breast pocket.

b. Trousers. Medium grey flannel or tropical worsted material, full cut, straight hanging, pleated, cuffed.

c. Shirt, White, dress type.

d. Necktie. Silver-grey for normal wear. Black bowtie for formal occasions.

e. Footwear. Shoes, black; socks, black or dark blue.

19. Blazer Uniform, Female. Female members may wear the blazer uniform, which is similar to the blazer uniform for men, whenever the service uniform is not prescribed for wear. Wearing of this uniform at CAP social occasions instead of the service uniform is encouraged. It may be worn without restriction on non-CAP occasions. It is composed of:

a. Coat. Form-fitted, three-button, commercial-model blazer with one breast patch pocket and two lower patch pockets. Material is dark blue flannel, tropical worsted, or similar commercial blend. It is ornamented by the CAP crest attached or sewn to the breast patch pocket.

b. Skirt. Full pleated of medium gray flannel, tropical worsted, or similar commercial blend.

c. Blouse. White, simple design, without ruffles or excessive ornamentation.

d. Footwear. Either black tailored pumps with neutral nylon hose or black leather loafers with blue anklets, as appropriate.

Chapter 3 - Uniforms and Distinctive Insignia for Cadets.

40. Blazer Uniform. The blazer uniform may be worn by male cadets, in either summer or winter, whenever the service uniform is not prescribed for wear. It is a required item for cadets selected to visit countries on the International Air Cadet Exchange program. Wearing of this uniform at CAP social functions instead of the service uniform is encouraged. It may be worn without restriction on non-CAP occasions. It is composed of:

a. Coat. Blazer type, semiformal-fitted, drapes, single breasted, two-button

model with one breast patch pocket, two lower patch pockets, and rear vent. Material is dark blue flannel or tropical worsted. It is ornamented by the CAP crest, attached or sewn to the breast pocket.

b. Trousers. Medium gray flannel or tropical worsted material, full cut, straight hanging, pleated, cuffed.

c. Shirt. White, dress type.

d. Necktie. Silver-gray.

e. Footwear. Shoes, black; socks, black or dark blue.

44. Blazer Uniform. Female members may wear the blazer uniform, which is similar to the blazer uniform for men, whenever the service uniform is not prescribed for wear. Wearing of this uniform at CAP social occasions instead of the service uniform is encouraged. It may be worn without restriction on non-CAP occasions. It is composed of:

a. Coat. Form-fitted, three-button, commercial-model blazer with one breast patch pocket and two lower patch pockets. Material is dark blue flannel, tropical worsted, or similar commercial blend. It is ornamented by the CAP crest, attached or sewn to the breast pocket.

b. Skirt. Full pleated of medium gray flannel, tropical worsted, or similar commercial blend.

c. Blouse. White, simple design, without ruffles or excessive ornamentation.

d. Footwear. Either black tailored pumps with neutral nylon hose or black leather loafers with blue anklets, as appropriate.

Minutes, National Executive Committee Meeting, 15-16 March 1968.

Mr. Sorenson: Here is an outfit that is entirely new consisting of dark blue blazer and grey slacks. It has been particularly recommended for the IACE but can be worn by all CAP male members. It is the jacket particularly recommended by Colonel Hale. It is a miracle fabric with a good lining and our bookstore label is inside. It is wrinkle resistant. This IACE crest on the pocket will be slightly smaller than shown and will be cloth. The whole package sells for \$70 for all CAP members. The retail price would be \$100-\$110. For IACE participants, the National Board will underwrite the cost of \$20 for each cadet involved. The blazer, the IACE, the crest, tie, and two pair of slacks all wrinkle resistant would then be available for \$50. This is also the same blazer that will be on sale in the bookstore for about \$39.95. This is a quality material, nothing cheap about any of this. Our youngsters will go and return on the basis of looking good and with something they will be proud to wear later. There is also a cloth patch for the shirt. . . .

In response to a question about an equivalent uniform for female cadets, Major Andrus stated: We have attempted to locate a suitable outfit similar to the one shown for the male cadets but have not yet come up with anything. We should be able to select something in the very near future.

CAP Times, June 1968.

Blazer Uniform Called "Distinctive".

A new blazer uniform for men, now available from National Headquarters, is tabbed by officials as the most distinctive, attractive and quality-filled non-service uniform ever available to all male members.

The blazer coat is dark blue and suitable for year-round wear. The wool and dacron coats are now stocked in 36-42 short, 36-44 regular and 40-46 long sizes. There are also extra long sizes of 40, 42, 43 and 46.

The wrinkle-resistant, crush-proof garment is listed at \$34.95. It sports hand embroidered CAP crest on the left-breast pocket and is made of metallic thread to duplicate the official colors . . . red, white, blue and gold. Orders should be addressed to National Headquarters CAP-USAP, ATTN:CPC,

Maxwell AFB, Ala. 36112 and include \$6.25 and catalog number 980 for the crest.

The civilian-type buttons must be replaced by the purchaser with official CAP buttons . . . three 30 line and four 25 line, sets are 50¢ and orders should specify blazer uniform.

The men's slacks are charcoal gray and may be purchased in either of two fabrics. The 100 per cent wool is wrinkle-resistant, crush-proof and permanent press ranging in sizes 29 and 30-44 (even sizes). An equivalent quality slacks on the commercial market sell for \$25, to CAP members the cost is \$17. Orders should show catalog number 972.

The other slack fabric is synthetic, is permanent press, wrinkle-resistant and washable. The price for these drip-dry slacks is \$8.50, orders should include catalog number 974.

Ties come in two choices, four-in-hand, silver-gray made of silk synthetic (\$4.50 catalog no. 976) and a four-in-hand design clip on made of dacron and wool (\$1.80 catalog no. 978).

National Headquarters expects that equivalent quality ladies uniforms will arrive from the manufacturer in the near future, and will feature the same qualities as the male uniforms.

CAP Manual 39-1, 18 February 1970.

Chapter 6 - The CAP Blazer.

6-1. Men. The CAP blazer and slacks combination (figure 6-1) may be worn by all male members of the Civil Air Patrol regardless of grade. It consists of:

a. Coat. Blazer type, semiformal-fitted, drape, single-breasted, two- or three-button model with one breast patch pocket, two lower patch pockets, and rear vent. Material is dark blue flannel, tropical worsted, or similar commercial blend. It is ornamented by the CAP crest (figure 6-3), attached or sewn to the breast pocket.

b. Trousers. Medium gray flannel or tropical worsted material, full cut, straight hanging, pleated or unpleated, cuffed or uncuffed.

c. Shirt. White, dress type.

d. Necktie. Conservative, solid color.

e. Footwear. Shoes, black; socks, black or dark blue.

6-2. Women. The CAP blazer and skirt combination (figure 6-2) may be worn by all female members of the Civil Air Patrol regardless of grade. It consists of:

a. Coat. Form-fitted, three-button, commercial model blazer with one breast patch pocket and two lower patch pockets. Material is dark blue flannel, tropical worsted, or similar commercial blend. It is ornamented by the CAP crest (figure 6-3), attached or sewn to the breast pocket.

b. Skirt. Straight or A-line. Medium gray flannel, tropical worsted, or similar commercial blend.

c. Blouse. White, simple design, without ruffles or excessive ornamentation.

d. Footwear. Either black tailored pumps or black loafers with neutral nylon hose, as appropriate.

6-3. When Worn. The blazer may be worn during any season of the year. It is encouraged for wear at CAP social occasions in lieu of the service uniform. It may be worn without restriction on non-CAP occasions.

NOTE: Illustrations show that the size of the CAP crest has been reduced, and that the male blazer uniform may be worn with black bow tie for semi-formal wear.

CAPM 39-1

18 FEBRUARY 1970

Figure 6-2. Women's Blazer

Figure 6-1. Men's Blazer

Figure 6-3. CAP Crest

CAP News, February 1975.

New Female Uniform Combination Authorized.

Female members, both cadets and seniors, will be authorized to wear grey slacks in lieu of the grey skirt with the blazer combination. The slacks will be plain grey, cuffed or uncuffed, and can be purchased commercially.

CAP Manual 39-1, 1 January 1977.

Chapter 7 - The CAP Blazer.

7-1. Men. Same as 6-1 of CAP Manual 39-1, 18 February 1970.

7-2. Women. The CAP blazer and skirt combination or the blazer and slacks combination may be worn by all female members of the Civil Air Patrol regardless of grade. It consists of:

a. Coat. Formfitted, two- or three-button, commercial model blazer with one breast patch pocket and two lower patch pockets. Material is dark blue flannel, tropical worsted, or similar commercial blend. It is ornamented by the CAP crest, attached or sewn to the breast pocket.

b. Skirt. Straight or A-line. Medium gray flannel, tropical worsted, or similar commercial blend. (Pleated skirts are not authorized.)

c. Slacks. Medium gray flannel, tropical worsted, or similar commercial blend material. The pants should have straight legs (not tapered or bell-bottom). They may be cuffed or uncuffed.

d. Blouse. White, simple design, without ruffles or excessive ornamentation. A plain white sweater "shell" may also be worn.

e. Footwear. Either black tailored pumps or black leather loafers with neutral nylon hose, as appropriate.

7-3. When Worn. Same as 6-3 of CAP Manual 39-1, 18 February 1970.

Minutes, National Uniform Committee Meeting, 1 December 1978.

4. A white turtleneck sweater was approved for wear with the blazer combination. The Committee decided that this would be a commercial item not carried in the bookstore and could be worn by both men and women. Both regular and mock turtlenecks will be authorized. Also brought out during this discussion was the subject of buttons on the blazer. After some discussion it was decided that the blazer would have CAP buttons of the appropriate size on it. Members will replace buttons on the blazer the same as they do when buying an Air Force uniform.

CAP Manual 39-1, 1 April 1980.

Chapter 7 - The CAP Blazer.

7-1. a. Coat. Added: Commercial buttons will be replaced with CAP buttons of appropriate size.

c. Shirt. White, dress type, or white turtleneck sweater (regular or mock).

7-2. a. Coat. Added: Commercial buttons will be replaced with CAP buttons of appropriate size.

d. Blouse. White, simple design, without ruffles or excessive ornamentation. A plain white sweater "shell" or turtleneck sweater may also be worn.

Minutes, National Board Meeting, 13 August 1982.

New Name Plate.

Colonel Brookfield explained that the new nameplate with the individual's name, rank, organization, and the CAP crest was designed to be worn with the CAP blazer uniform or civilian clothes. He said the nameplate will satisfy some of the objections of individuals who cannot wear the uniform because of weight and appearance standards. Colonel Brookfield stressed that commanders must enforce the requirement that members either meet weight and appearance standards or wear the blazer uniform or other appropriate uniforms.

Blazer Nameplate (Wing or Region)

Blazer Nameplate (National Officer)

Minutes, National Uniform Committee Meeting, 3 December 1982.

3. General Brookfield pointed out that the wear policy for members not meeting the grooming or fitness standards applies to all USAF style uniforms to include the service uniforms, dress uniforms, and fatigues. However, any member may wear the CAP distinctive uniforms with grade insignia (blazer, jumpsuit, and CAP flight suit).

5. Mr. Kopf received a proposal for a CAP tie similar to one worn by Air Force Association members except that the CAP logo would be placed higher for visibility. The tie could be worn either with the CAP blazer combination or civilian attire. He was having difficulty finding a suitable vendor and plans to contact the AFA for the name of their manufacturer. The Committee authorized him to proceed.

11. A new option consisting of CAP blazer, plain white shirt, and black bow tie was authorized. One CAP miniature medal may be worn on this combination, above the pocket, in a manner so as not to obscure the CAP crest.

CAP Manual 39-1, 1 January 1983.

Chapter 7 - The CAP Blazer.

7-1. Men. . . .

f. (Added) Nameplate (Blazer). Black with CAP crest, grade insignia and state or region. Worn immediately above the left breast pocket or above the CAP crest if blazer has no pocket. NOTE: In order that name badges can be used with other civilian attire, only geographical areas will be used, that is, Wisconsin, Pacific, not wing and region identifiers.

7-2. Women. . . .

f. (Added) Nameplate (Blazer). Black with CAP crest, grade insignia and state or region. Worn immediately above the left breast pocket or above the crest if the blazer has no pocket. Option for females: If there is not sufficient space for the nameplate to show on the left breast, it may be worn in a corresponding position on the right. NOTE: In order that name badges can be used with other civilian attire, only geographical area will be used, that is, Wisconsin, Pacific, not wing and region identifiers.

CIVIL AIR PATROL JUMPSUIT

CAP News, July 1976.

NEC Authorizes New Jumpsuit.

. . . A new special-design jumpsuit uniform has been authorized by Civil Air Patrol's National Executive Committee. The jumpsuit will be the only authorized uniform for new CAP cadets joining after Aug. 31, 1976, through completion of the third contract (Wright Brothers).

The cadet will then have the option of continuing to wear the jumpsuit through the fourth contract (Rickenbacker) or wearing the basic service uniform.

Upon completion of the fourth contract, the cadet will be required to wear the minimum basic uniform, but the jumpsuit may continue to be worn as an optional utility uniform.

The jumpsuit will also be authorized as an optional utility item for all other cadets and senior members both male and female.

These uniforms will be available through the bookstore in time for implementation on Sept. 1, 1976.

More details will be forthcoming.

CAP News, September 1976.

New CAP Jumpsuit Now Optional Uniform.

The new Civil Air Patrol jumpsuit will be an OPTIONAL uniform which may be worn by both cadets and senior members for flying activities or as an OPTIONAL utility uniform.

It was designed to be functional and at the same time to project an appealing public image of Civil Air Patrol members in action.

While it may be worn as an OPTIONAL utility uniform, it was not designed as a "work" uniform and should always be kept clean, pressed, and in good repair.

The jumpsuit may also be authorized by the local commander for wear by cadets for classroom meetings or special purpose activities. Special purpose activities include, but are not limited to, drills, parades, tours of military installations, military airlift, manning recruiting booths, participating in approved fund-raising activities, or any group situation where the basic service uniform is not mandatory.

The jumpsuit will be available through the CAP Bookstore for \$13.95. This price includes the CAP Cloth Seal and CIVIL AIR PATROL tape which will be already sewn on the garment and will also include a wing patch and name-tape which will be sewn on by the member. Collar insignia (embroidered for seniors and metal for cadets) must be purchased separately.

Order forms are now being printed and will be distributed to all units. Complete details will be covered in the new CAP uniform manual which is due for distribution early next month.

Minutes, National Uniform Committee Meeting, 10 December 1976.

3. . . It was the committee's recommendation that Chapter 6 (of the new uniform manual) concerning wear of the jumpsuit without grade insignia be expanded to include cadets who do not meet the grooming standards. (During the 90-day orientation phase the uniform is optional, and cadets are not required to meet grooming standards.)

CAP Manual 39-1, 1 January 1977.

Chapter 6 - Jumpsuits - is reproduced in its entirety on the next two pages.

1 Jan 77

CAPM 39-1

CHAPTER 6 JUMPSUITS

6-1. Wear Policy. The jumpsuit is an optional uniform which may be worn by both cadets and senior members for flying activities or as an optional utility uniform. It was designed to be functional and at the same time to project an appealing public image of Civil Air Patrol members in action. While it may be worn as an optional utility uniform, it was not designed as a "work" uniform and should always be kept clean, pressed, and in good repair. The jumpsuit may also be authorized by the local commander for wear by cadets for classroom meetings or special purposes. Special purpose activities include, but are not limited to, drills, parades, tours of military installations, military airlift, manning recruiting booths, participating in approved fund-raising activities, or any group situation where the basic service uniform is not mandatory.

6-2. Description. The jumpsuit is a bright royal blue color, commercial style (short or long sleeves) and has an elastic gathered waistband with velcro adjustments, front zipper, and a left breast pocket. The jumpsuit will come from the manufacturer with the "CIVIL AIR PATROL" cloth tape and cloth CAP seal sewn on. The wing patch and cloth name tape will be provided to be sewn on by the individual member.

6-3. Where the Jumpsuit Can Be Purchased. The jumpsuit is a special manufacture item available only through the CAP bookstore. It can be ordered on special order forms available to all units.

6-4. Authorized Badges and Devices. For reasons of standardization and uniformity, only those badges and devices listed below will be worn on the jumpsuit:

- a. Wing patch on the left sleeve.
- b. "CIVIL AIR PATROL" tape above the pocket on the left breast.
- c. Name tape on the right breast.
- d. Cloth CAP seal above the name tape.
- e. Collar Insignia:

(1) Cadets. Cadet airmen will wear the metal chevrons on the right collar and the metal C.A.P. cutout on the left collar. Cadet officers will wear the miniature officer grade insignia on the right collar and the metal C.A.P.

cutout on the left collar. NOTE: Cloth collar devices are not authorized for cadets since the jumpsuit may be worn for other than utility purposes, and, in addition, the metal pin-on insignia greatly facilitates changing rank insignia as new grades are earned.

(2) Seniors. Senior members will wear the grade insignia embroidered on a blue background on the right collar and the C.A.P. cutout embroidered on a blue background on the left collar. Senior members without grade will wear the cloth C.A.P. cutout on both collars.

f. Aviation Badge. Cadets will wear metal badges. Seniors will wear embroidered cloth.

g. A communicator's patch or National Emergency Assistance Training (NEAT) patch may be worn centered on the left pocket. (The member may wear one or the other, not both.)

h. The Aerial, Radiological Monitoring patch or an approved organizational emblem may be worn on the right shoulder. (The member may wear one or the other, not both.)

6-5. Accessories:

a. Any type plain black shoe, boot, or loafer.

b. Black socks or neutral hose.

c. Headgear. Flight cap or beret. In addition, wing commanders may authorize any type special headgear such as baseball caps, helmet liners, etc., for use in flying or special purpose activities. NOTE: Headgear is optional for female members except that the commander may specify headgear in those situations where uniformity is desired.

d. Outergarments. Since the jumpsuit is uniquely Civil Air Patrol and is not a USAF clothing item, any type cold weather outergarment may be worn.

6-6. Grooming Standards. Senior members not meeting military-style grooming standards are authorized to wear the jumpsuit; however, in such cases, military rank insignia will not be worn. The cloth C.A.P. cutout will be worn on both collars by senior members without grade and by senior members with grade who do not meet the grooming standards required for wear of the service uniform.

CAPM 39.1

1 Jun 77

MAY HAVE SHORT
OR LONG SLEEVES

Figure 6-1. CAP Jumpsuit.

Change 1 to CAP Manual 39-1, 9 November 1977.

Paragraph 6-6. Grooming Standards. Senior members and new cadets . . .

Minutes, National Uniform Committee Meeting, 3 March 1978.

8. There was considerable discussion about wear of the CAP jumpsuit. The Committee expressed concern that the people didn't realize that this uniform was not considered a service uniform. It is an optional utility uniform or flight uniform. The Committee felt that everyone should be made aware that this uniform is not to be worn to participate in public business meetings such as the National Board. Ms. Williams will publicize.

9. The subject of an under garment for the jumpsuit was brought up. Colonel Palka suggested that some sort of light weight long sleeve turtle neck sweater be authorized for cool weather. After considerable discussion no decision was reached. Colonel Palka volunteered to bring a sample to the June meeting.

Minutes, National Uniform Committee Meeting, 2 June 1978.

6. Colonel Palka displayed the CAP jumpsuit with a light-weight, long sleeve shirt underneath for consideration. It was decided that this garment would give additional warmth and should be authorized. The committee determined that a long-sleeved, dark blue turtle neck could now be worn under the jumpsuit. These will be of commercial design and will not be stocked in the bookstore.

Minutes, National Uniform Committee Meeting, 27 April 1979.

7. Colonel Morse stated that the policy on the wear of the CAP jumpsuit needed to be standardized for members not meeting the grooming standards since there was currently no policy for cadets. It was decided that members (cadet or senior) not meeting the grooming standards would wear the jumpsuit with nothing on the collar (no CAP cutouts).

CAP Manual 39-1, 1 April 1980.

6-5. d. A long-sleeved, dark blue, turtle neck shirt may be worn under the jumpsuit.

6-6. Grooming Standards. Senior members and new cadets not meeting military-style grooming standards are authorized to wear the jumpsuit; however, in such cases, military rank insignia and CAP cutouts will not be worn.

Minutes, National Uniform Committee Meeting, 5 December 1980.

5. Colonel McCormack brought up several suggestions concerning modifying the jumpsuit. He felt that the currently designed jumpsuit was not satisfactory. The Committee agreed and after considerable discussion asked Mr. Kopf to check into the possibility of modifying the jumpsuit to include such things as map pockets and slits in the pockets. He was also asked to check into some sort of jumpsuit type uniform that would be more practical for women.

Minutes, National Uniform Committee Meeting, 20 March 1981.

9. Mr. Kopf advised the committee that the next shipment of jumpsuits would have the slits in the pocket as requested by the Committee in December.

Minutes, National Uniform Committee Meeting, 16 April 1982.

14. A proposal to move senior member grade insignia from the collar of the jumpsuit to the shoulder was also approved (consistent with flightsuit policy). Cadets will continue to wear the grade on the collar.

CAP Manual 39-1, 1 January 1983.

6-4. e. (2) Seniors. Senior members will wear regular size grade insignia

(cloth or plastic) centered horizontally on top of each shoulder with bottom edge of insignia placed one-half inch from shoulder seam. CAP cutouts will not be worn. (Jumpsuits with insignia sewn on the collar may be worn until no longer serviceable.)

6-6. Grooming Standards. Senior members and new cadets not meeting military-style grooming and fitness standards are authorized to wear the jumpsuit.

less than 10 words per minute in International Morse Code, and hold the FCC Restricted Radio License or higher.

CAP Instructions, Supply 61 62, 10 Nov 43

Uniforms, Insignia - Caution against Incorrect Wear

2. It has come to the notice of this Headquarters that some CAP flight personnel are wearing modified AAF pilot insignia instead of the pilot and observer insignia designed for Civil Air Patrol by the Office of the Quartermaster General. This practice must be discontinued immediately.

General Memorandum 103, 2 December 1943.

1. The War Department and Quartermaster General has approved the following Service Ribbons for members of the Civil Air Patrol:

a. Description of ribbons:

(1) Ribbons $\frac{1}{2}$ " in length and $1\frac{1}{2}$ " in width of white with the Civil Air Patrol insignia imposed in the center in natural colors. For ribbons signifying 250 hours, ends of ribbon are to have a $\frac{5}{16}$ " green stripe; for ribbons signifying 500 hours, the stripe is to be red; for ribbons signifying 1000 hours, the stripe is to be blue.

(2) The ribbons will be worn by CAP members on CAP uniforms ONLY and only one ribbon will be worn at one time. If a green ribbon is awarded, and subsequently a red or a blue ribbon is awarded, only the highest ranking ribbon will be worn.

(3) Time computed for service will NOT be restricted to flying time, but will include all ACTUAL hours spent on CAP work.

b. Awards to be made as follows:

(1) 250 actual working hours with one year minimum enlistment will be entitled to the green striped ribbon.

(2) 500 actual working hours with a minimum of eighteen months enlistment will warrant the red striped ribbon.

(3) 1000 actual working hours with a minimum of two years enlistment will justify the blue ribbon.

2. The above hours include active duty service, active duty flight service and actual working hours in the field.

3. Permission for wearing these ribbons will be granted by the Wing, Group or Squadron Commanders and a record of each ribbon given out by a Commander must be sent in to National Headquarters by filling out CAP Form No. 62-12, which will be kept with applicant's Service Record. . . .

CAP Handbook, 1944 Edition (Southern Flight), 1 February 1944

19 Personnel, Appointments

1. 1 A Wing Commander, on recommendation of a unit commander, may appoint a member in the title of INSTRUCTOR. A member so appointed may wear the officers' type uniform but will not wear insignia of officer grade unless appointed also as an officer pursuant to 18 and 19. Instructor appointments by the Wing will be only for members who are doctors, or hold a degree in engineering, or hold a teacher's certificate issued by the State, or are certified as flight or ground instructors by CAA, or hold airline pilot ratings, or have served as officers of the armed forces of the United States.

62 Insignia

1. 1 Shoulder sleeve emblem--CAP emblem with US, $2\frac{1}{2}$ " diameter, cloth; sew on left sleeve of all outer garments except on Army issued fleece-lined flying jackets $\frac{1}{2}$ " below shoulder seam.

1. 11 Instructor—Only for instructors appointed by Wing Commanders pursuant to (19-1.1); the shoulder sleeve emblem (62-1.1) with a white semi-circle underneath bearing the word "INSTRUCTOR" in red letters, 3/8" high; wear in lieu of regular emblem on all outer garments.
4. 6 Lieutenant Colonel: Silver oak leaf.
11. Sleeve Functional Insignia, optional, strip denoting Wing, Group, or Squadron Commander or Staff, or Flight Leader, embroidered on blue tape 3/8" wide and about 3 1/4" long, in white letters 1/8" high. Wear 1/2" below shoulder sleeve emblem.
12. Silver Caduceus, For Medical Officers only in place of the wing and propeller (62-3).

96 CADETS, Supply

2. Insignia will be worn by all Cadets as follows:

1 CAPC emblem, cloth: red 3-bladed propeller on white triangle on 2 1/4" blue disc, same as CAP emblem with "US" and with "CADET" added below in red letters on white background sewn on the left sleeve of shirt and field jacket, 1/2" below the shoulder seam.

2 Silver CAPC pin: 1 1/2" long in letters 3/8" high: worn centered above the right shirt pocket with the bottom of the letters 1/4" above the top of the pocket flap.

a Woven CAPC optional in lieu of silver, white letters on navy blue, 2 1/4" x 1 1/4".

3 CAPC cap emblem, cloth: red 2-bladed propeller with white wings on a 1 1/4" blue disc; sewn on the left side of the garrison cap, 1" from the front and half way between the top and bottom of the cap.

3. AC silver wings may be worn by members of the Air Corps Enlisted Reserve in the buttonhole of the left shirt pocket of the CAPC uniform.

a In lieu of the silver wings, an oval cloth emblem, white on navy blue, 2-3/4" x 2", is available to be sewn on the left shirt pocket.

4. Insignia for CAPC officers are authorized as follows:

1 Functional titles, cloth (62-11) optional for Squadron Commander, Squadron Staff, and Flight Leader: white letters 1/2" high woven on blue fabric to be sewn on the left sleeve centered 1/2" below the CAPC emblem.

2 Chevrons, cloth, (62-5) for grades prescribed in (91-7): khaki on red background same as prescribed for CAP, sewn on both sleeves half way between the shoulder seam and the elbow.

5. On civilian garments, CAP Cadets will wear no CAP or CAPC insignia except the small lapel emblem (62-7) prescribed for CAP.

CAP Bulletin Vol. III, No. 17, 28 April 1944 - Civil Air Patrol

BAND EMBLEM—An emblem for members of CAP band units, a golden lyre on a black background, is now available at 10¢ each from Warner Woven Label Co., 200 Fifth Ave., New York, N. Y. This emblem may be worn on the right sleeve, 2" above the top of the cuff on the shirt or above the braid on the officers' blouse.

GM-129, 29 June 1944 - National Headquarters, Civil Air Patrol

Shirt Collar and Cap Insignia

1. All CAP commissioned officers and warrant officers are hereby authorized to wear rank insignia on the right side of the shirt collar and the silver CAP wings-and-propeller insignia on the left side of the shirt collar whenever the shirt is worn as the outer garment of the CAP uniform.

2. The CAP plain disk cap insignia is required to be worn on the garrison (over-seas) cap by all personnel and on the service cap by all enlisted personnel. The CAP wreathed disk cap insignia is required to be worn on the service cap by all warrant and flight officers. The CAP winged cap insignia is required to be worn on the service cap by all commissioned officers.

Monthly Bulletin Number 4, 19 April 1963

4. New Ribbon for Senior Members. Pending revision of CAPR 39-3, authority is hereby granted for award of "Senior Member Recruiter Ribbon." Eligibility for award will include recruiting accomplished on or after 1 January 1963. Award of this ribbon may be made by the unit commander to senior members of his unit who qualify as shown:

Ribbon--Awarded for recruiting seven senior members.

Bronze Clasp--Awarded for each additional 10 senior members recruited. (No more than 4 bronze clasps may be issued.)

Silver Star--Awarded in lieu of fifth bronze clasp for additional 10 members after 4 bronze clasps have been awarded; and for each additional 50 members recruited after award of first silver star. (No more than five silver stars may be awarded. Bronze clasps will not be worn with silver stars.)

Gold Propeller--Awarded by National Headquarters upon recommendation by wing commander in lieu of a sixth silver star upon recruitment of 50 additional members after award of fifth silver star. (Clasps or stars will not be worn with gold propeller.)

How Bronze Clasps are Attached. The first Bronze Clasp will be placed on the left inside blue stripe. The second clasp on the right inside blue stripe. The third Bronze Clasp on left outside blue stripe. The fourth on right outside blue stripe.

How Silver Stars are Attached. The first Silver Star will be positioned on the center red stripe. The second Silver Star on the left middle red stripe. The third Silver Star on the right middle red stripe and the fourth Silver Star on the left outside red stripe and the fifth on the right outside red stripe.

How the Gold Propeller is Attached. The Gold Propeller will be positioned in the center of the Senior Member Recruiter Ribbon.

Wolf-Brown, Inc., 636 South Broadway, Los Angeles 14, California, has advised that the ribbon will be ready for shipment to units and other stores in two weeks.

CAP Times, December 1963.

The new CAP Cadet Program includes four phases that are designed to develop carefully selected and highly qualified young men and women in the Civil Air Patrol organization.

The four phases of instruction in the program are: Phase I, Orientation; Phase II, Aerospace Education; Phase III, Civil Air Patrol Leadership; and Phase IV, Aerospace Leadership.

In Phase I, Orientation, there is one achievement, the General J. F. Curry Achievement, named for the first National Commander of Civil Air Patrol. . It is presented upon satisfactory completion of the requirements and the cadet is appointed to the grade of Cadet Basic.

Phase II, Aerospace Education, is composed of six achievements: The General Hap Arnold, the General Jimmy Doolittle, the Dr. Robert H. Goddard, the Charles A. Lindbergh, the Wright Brothers, and the Capt. Eddie Rickenbacker. . The achievements in Phase II may be completed in any order.

When a cadet completes all of Phase II requirements and attends a summer encampment or approved substitute activity, he becomes eligible for the General Billy Mitchell Award, the CAP Certificate of Proficiency and promotion to the grade of Cadet Master Sergeant.

Phase III, Civil Air Patrol Leadership, consists of eight achievements, which may be completed in any order. Upon satisfactory completion of any one achievement in Phase III, cadets are promoted to the grade of Cadet 2nd Lt.

Upon satisfactory completion of any four achievements in Phase III and the satisfaction of other prescribed requirements, the cadet receives the Amelia Earhart Award and is promoted to the grade of Cadet 1st Lt., if this grade has not been attained previously.

The General Carl A. Spaatz Award is given for completion of all requirements in Phase III.

Phase IV, Aerospace Leadership, is the final phase of the new program. The Falcon Award, highest award given in the cadet program, is presented for satisfactory completion of Phase IV.

Leadership Shoulder Insignia for Cadet Non-Coms: Flight Sergeant, First Sergeant, Academic Sergeant, Administrative Assistant, Squad Leader, Guidon Bearer, and Color Guard. Shoulder Insignia as pictured will be worn by cadets under the new cadet program when it becomes mandatory July 1, 1964. Squadron commanders may order these insignia from National Headquarters.

Shoulder Boards, like those pictured, will identify cadet officers in the new CAP Cadet Program. The Boards will be official grade insignia for all cadet uniforms and may be worn only by qualified cadets who have completed one achievement in Phase III and successfully passed the CAP Cadet Leadership Examination. The Boards may be purchased from National Headquarters any time after Feb. 15, 1964.

The Falcon Award Ribbon and Medal are illustrated.

Minutes, NEC Meeting, 6 December 1963.

Members of the National Executive Committee agreed there was a definite need for a Master Observer rating in Civil Air Patrol.

Civil Air Patrol Regulation 39-3, 20 March 1964.

2. CAP Awards:

a. The medals and ribbons which may be awarded are listed below and illustrated in attachment 1:

Decorations (in order of precedence)

Silver Medal of Valor
Bronze Medal of Valor
Distinguished Service Award
Exceptional Service Award
Meritorious Service Award
Unit Citation Award (for units)
Unit Citation Award Ribbon
(for individuals)

Service Ribbons (worn in order earned)

Air Search and Rescue Ribbon
Red Service Ribbon
White Service Ribbon
Blue Service Ribbon
Organizer Ribbon
Cadre Ribbon
Cadet Advisory Council Ribbon
Cadet Recruiter Ribbon
Senior Recruiter Ribbon
ECI Training Ribbon

Award Badges

Solo Badge Award
Stewardess Badge Award

Award Ribbons (worn in order earned)

General Billy Mitchell Award Ribbon
Amelia Earhart Award Ribbon
General Carl A. Spaatz Award Ribbon
Falcon Award Ribbon

Achievement Ribbons (worn in order earned)

General J. F. Curry Achievement Ribbon
General Hap Arnold Achievement Ribbon
General Jimmy Doolittle Achievement Ribbon
Dr. Robert H. Goddard Achievement Ribbon
Charles A. Lindbergh Achievement Ribbon
Captain Eddie Rickenbacker Achievement
Ribbon
Wright Brothers Achievement Ribbon

Activity Ribbons (worn in order earned)

National Drill Ribbon
Special Activities Ribbon
Encampment Ribbon (for seniors only)
International Exchange Ribbon
Girls Exchange Ribbon
Jet Orientation Course (JOC) Ribbon
Aerospace Age Orientation Course (AAOC)
Ribbon
Space Age Orientation Course (SAOC) Ribbon
FAA Orientation Course (FAAOC) Ribbon

3. Decorations, Ribbons, and Badges That May Be Awarded and Worn on the CAP Uniform.

a. . . . (Service and achievement ribbons earned while a cadet will not be worn by senior members; however, if earned, the Mitchell, Earhart, Spaatz, and Falcon Award Ribbons, as well as one activity ribbon may be worn.) . . .

14. Eligibility Criteria for Award and Achievement Ribbons:

a. Falcon Award Ribbon. This award is given only to those former cadets who have achieved the highest accomplishments possible within the CAP Cadet Program and taken the subsequent steps to become a dynamic American and Aerospace Leader. This award is authorized only by National Headquarters and is given to those cadets who have completed all of the requirements specified in CAPR 50-6, achieved the Spaatz Award, served in the Cadet Honor Cadre, and accomplished at least one of the following:

- (1) Secured admission to Air Force Academy and successfully completed the second year of instruction.
- (2) Secured admission to advance Air Force ROTC in an accredited college or university.
- (3) Become an active senior member of CAP and be recommended by the unit commander.

b. Other Award and Achievement Ribbons. These ribbons are awarded to denote the level of achievement in the cadet program as described in CAPR 50-6.

- (1) General J. F. Curry Achievement Ribbon. Successful completion of all Phase I requirements.
- (2) General Hap Arnold Achievement Ribbon. Successful completion of the specific requirements in Phase II listed for this achievement.
- (3) General Jimmy Doolittle Achievement Ribbon. Successful completion of the specific requirements in Phase II listed for this achievement.
- (4) Dr. Robert H. Goddard Achievement Ribbon. Successful completion of the specific requirements in Phase II listed for this achievement.
- (5) Charles A. Lindbergh Achievement Ribbon. Successful completion of the specific requirements in Phase II listed for this achievement.
- (6) Captain Eddie Rickenbacker Achievement Ribbon. Successful completion of the specific requirements in Phase II listed for this achievement.
- (7) Wright Brothers Achievement Ribbon. Successful completion of the specific requirements in Phase II listed for this achievement.
- (8) General Billy Mitchell Award Ribbon. Successful completion of Phase I, the six achievements of Phase II, "Operation Countdown," an encampment, and possession of General Billy Mitchell Award Certificate (Certificate of Proficiency). Certified and awarded only by National Headquarters.
- (9) Amelia Earhart Award Ribbon. Successful completion of the specific requirements in Phase III. Certified and awarded only by National Headquarters.
- (10) General Carl A. Spaatz Award Ribbon. Successful completion of Phases I, II, and III, and other requirements listed for this award in CAPR 50-6. Certified and awarded only by National Headquarters.

15. Criteria for Award of Service Ribbons:

a. Air Search and Rescue Ribbon. . . .

- (3) Combined Participation. A member who earns the Air Search and Rescue Ribbon as an aircrew member, identifies himself as an aircrew member by having the bronze propeller attached to the ribbon. If this same indi-

vidual earns clasps as a ground member of searches or missions, he is authorized to attach the clasps to the same ribbon with the bronze propeller. This applies also to the individual who initially earned the Air Search and Rescue Ribbon as a member of a ground search party and at some later date participates in enough searches as an aircrew member; he is then authorized to attach the bronze propeller to the ribbon. The first clasp, when awarded to a member with a bronze propeller already on the ribbon, is placed in the middle of the wearer's left-hand side of the ribbon between the edge and the propeller; the second, on the opposite side in the same position. Additional clasps are placed so that the ribbon will have a balanced appearance until a silver clasp replaces five bronze clasps.

b. Red Service Ribbon. Awarded for 500 hours of active participation in CAP activities and 2 years as a senior member in good standing.

c. White Service Ribbon. Awarded for 1,000 hours of active participation in CAP activities and 4 years as a senior member in good standing.

d. Blue Service Ribbon.

(1) Awarded for 2,000 hours of active participation in CAP activities and 6 years as a senior member in good standing. A bronze clasp is awarded for each additional 500 hours, plus 2 years additional membership. A silver clasp is worn in place of five bronze clasps. The total service need not be consecutive years.

(2) Twenty-Year Service Device. To denote 20 years service in CAP, gold-color, metal, 1/4-inch numerals "20" are worn in the center of the Blue Service Ribbon. These numerals will replace all silver and bronze clasps on this ribbon. To qualify, the member must have served in CAP for a total of 20 years, not necessarily consecutive.

g. Cadet Advisory Council Ribbon. Awarded by region or wing commanders to cadet officers who have participated as a member of two or more Cadet Advisory Council meetings, held at either wing or region.

h. Cadet Recruiter Ribbon. Awarded by a unit commander to any cadet in his unit whose efforts are successful in recruiting two new qualified senior or cadet members for his unit. A cadet who has earned the Cadet Recruiter Ribbon will be awarded a bronze clasp for wear on the Recruiter Ribbon for each additional two members recruited.

i. Senior Recruiter Ribbon. Awarded by a unit commander to any senior member of his unit whose efforts are successful in recruiting seven new qualified senior or cadet members for the membership unit. . . .

16. Criteria for Award of Activity Ribbons and Badges:

a. National Drill Ribbon. Awarded for participation in the CAP National Drill Competition as a team member, drill instructor, escort, or member of National Drill encampment staff.

b. Special Activities Ribbon. Awarded for completion of special courses or programs within a wing not otherwise covered in this regulation, which have been approved by National Headquarters for this award. (To obtain approval, a request with full outline of program and description of activities must be forwarded through channels to National Headquarters.)

c. Encampment Ribbon. Awarded to senior members only for satisfactory completion of an encampment as a member of an encampment staff.

e. Girls Exchange Ribbon. Completion of a visit as a female cadet or senior escort on any girls' exchange between wings or regions that have been formally established and operated by wings or regions. Other visits by individuals or groups of members outside their wing which are not a part of a wing or region officially established girls' exchange program do not qualify for this ribbon. Members previously awarded the International Exchange Ribbon for a girls' exchange program will wear the Girls Exchange Ribbon instead.

g. Aerospace Age Orientation Course (AAOC) Ribbon. Participation as a

cadet or escort in the Aerospace Age Orientation Course. (This course was formerly called the Jet Age Orientation Course.)

j. Solo Badge Award. The Solo Badge may be awarded by any unit commander to any cadet or senior member who has exhibited satisfactory evidence that he has soloed an airplane or a glider, but it will not be worn by any member who possesses a CAP aeronautical rating of Command Pilot, Senior Pilot, Pilot, Senior Observer, or Observer. The badge will be worn in the same position on the uniform as a CAP aeronautical badge. The Solo Badge does not entitle the wearer to any special benefits or rating, and it does not constitute an aeronautical rating.

k. Stewardess Badge Award. The Stewardess Badge may be awarded any female cadet who successfully completes a Stewardess Course. To qualify, the course must be sponsored by a recognized airline and approved by National Headquarters as a special activity. The Stewardess Badge will not be worn if the cadet holds any CAP aeronautical rating. Wing commanders are authorized to award this badge to any cadet meeting the requirements of this paragraph. The badge will be worn in the same position on the uniform as a CAP aeronautical badge. The Stewardess Badge does not entitle the wearer to any special benefits or rating, and it does not constitute an aeronautical rating.

Page 4 of Attachment 1 - Obsolete Ribbons: Effective with date of this regulation, these ribbons may no longer be awarded. Individuals previously awarded these ribbons may continue to wear them: Blue, White and Red Cadet Training Ribbons, International Drill Ribbon, Certificate of Proficiency Ribbon.

Monthly Bulletin No. 5, 15 May 1964.

5. Model Rocketry in CAP. National Headquarters has recently received several inquiries concerning CAP's rocketry program. At the present time, CAP does not have a model rocketry program. A program of this type is in the preliminary stage, but it will be some time before it is fully developed. As soon as a sound, workable, and professional model rocketry program is devised and officially adopted, all units will be advised.

Monthly Bulletin No. 3, 19 March 1965.

1. CAP Seal Authorized for use on Wing Stationery. CAPR 900-1 states that the Civil Air Patrol seal may be used on "Stationery of the National Board, National Executive Committee, national committees, National Headquarters, and Region Headquarters." This paragraph of CAPR 900-1 is hereby amended to permit the use of the seal on Wing Headquarters stationery. This will be incorporated in the regulation upon revision. All concerned should ensure that CAP stationery is not used for any correspondence other than official business.

Operations and Safety Bulletin No. 7, July 1965.
New Emergency Services Patch.

Most of you have probably noticed the "unorthodox" Emergency Services Patch which appears on the heading of this Bulletin. This patch has been selected as the new Emergency Services Patch and should become available in the near future. (See CAP Times, August 1966.)

Monthly Bulletin Number 11, 19 November 1965.

3. Wing Soaring Encampment Ribbons. Wing Soaring Encampment Ribbons are available at the National Headquarters Bookstore. These ribbons sell for 20¢ each.

Monthly Bulletin Number 1, 20 January 1966.

11. Special Awards Ribbons Available at Bookstore.

a. The new Senior Member Incentive Awards System authorizes the incumbents of the positions shown in the following table to wear the Special Awards Ribbon with the prescribed attachments:

Special Awards Ribbon	Squadron Commanders
Special Awards Ribbon w/Bronze Star	Group Commanders
Special Awards Ribbon w/Silver Star	*Wing Commanders
Special Awards Ribbon w/Two Silver Stars	*Regional Commanders and NEC Members
Special Awards Ribbon w/Three Silver Stars	**Chairman and Vice- Chairman of National Board

*Past wing and regional commanders and members of the NEC are authorized to wear this ribbon.

**Past Chairmen of the National Board are authorized to wear this ribbon.

b. The Special Awards Ribbon is worn as follows:

(1) Only one Special Awards Ribbon may be worn, the one recognizing the highest position held (from the list above). For example, a wing commander who became the regional deputy commander would continue to wear the wing commander's ribbon, but a wing commander who became a regional commander would wear only the regional commander's ribbon.

(2) Attachments are centered in the blue area of the ribbon, and the ribbon is worn in relation to other ribbons as follows:

(a) If one ribbon is in the top row of earned ribbons, the Special Awards Ribbon is placed next to that earned ribbon, and both are centered on the top row. (Special Awards Ribbon will be to wearer's right.)

(b) If two ribbons are in the top row of earned ribbons, the Special Awards Ribbon is worn centered above these.

(c) If three ribbons are in the top row of earned ribbons, the Special Awards Ribbon is worn centered above these.

c. Special Awards Ribbons sell for 20¢ each. Qualified senior members may order appropriate ribbons from the National Headquarters Bookstore. . . The ribbon required and the CAP position held (squadron commander, wing commander, NEC member, etc.) should be entered in any vacant space on the order form.

Civil Air Patrol Regulation 39-3, 22 June 1966.

3. Decorations, Ribbons, and Badges That May Be Awarded and Worn on the CAP Uniform:

a. Any decoration or ribbon described herein and any decoration or ribbon previously authorized by National Headquarters that has been awarded to a member may be worn. (Service and achievement ribbons earned while a cadet will not be worn by senior members: however, if earned, the Mitchell, Earhart, Spaatz, and Falcon Award Ribbons, as well as one activity ribbon may be worn.) Decorations, awards, ribbons, and certificates previously authorized but not described in this regulation, including CAP wartime service ribbons, may not be awarded after the effective date of this regulation.

15. Criteria for Award of Senior Program Ribbons:

- a. CAP Membership Award Ribbon. Pass the Phase II Examination and complete a recognized first aid course.
- b. CAP ECI Award Ribbon. Complete ECI Course 7C, including passing the CAP test on Drill and Ceremonies.
- c. Leadership Award:
 - (1) Basic Ribbon. Complete all training prescribed in the appropriate staff position study guide and fill a staff officer position 1 year (in the grade of second lieutenant).
 - (2) Bronze Star Attachment To Be Worn on the Basic Ribbon. Complete all training prescribed in the appropriate staff position study guide and fill a SECOND staff officer position 2 years (in the grade of first lieutenant).
 - (3) Silver Star Attachment To Be Worn on the Basic Ribbon, Replacing the Bronze Star:
 - (a) Complete all training prescribed in the appropriate command position study guide and fill a COMMAND position 2 years (in the grade of captain); OR,
 - (b) Form a new CAP unit and serve as its commander for 3 consecutive years. (NOTE: In this situation, the basic leadership ribbon is presented with the silver star attachment.)
- d. Aerospace Award:
 - (1) Basic Ribbon. Attend one wing or regional conference in 2 years, pass the Aerospace Doctrine Examination, hold the senior member Certificate of Proficiency (which requires attendance at a CAP encampment or prior U. S. military service), and complete ECI Course 2, "Squadron Officer School."
 - (2) First Bronze Star To Be Worn on the Basic Ribbon. Attend two wing or regional conferences in 4 years, complete professional reading (five books), and complete ECI Course 3, "Air Command and Staff College."
 - (3) Second Bronze Star To Be Worn on the Basic Ribbon. Attend three wing or regional conferences in 6 years and complete ECI Course 4, "Air War College."
- e. Gill Robb Wilson Award Ribbon. Attain the Phase IV Leadership Award with the silver star attachment (which includes achieving the grade of major) and attain the Aerospace Award Ribbon with the first bronze star attachment.
- f. National Commander's Citation Ribbon. Attain the Gill Robb Wilson Award (which includes achieving the grade of lieutenant colonel), attain the second bronze star to the Aerospace Award Ribbon, and complete the Industrial College of the Armed Forces correspondence course "Economics of National Security."

17. Criteria for Award of Activity Ribbons and Badges:

- a. International Exchange Ribbon. Participate as a cadet or an escort in the International Air Cadet Exchange outside the continental limits of the United States.
- b. National CAP Summer Flying Encampment Ribbon:
 - (1) This ribbon is awarded by National Headquarters to cadets who complete a National CAP Summer Flying Encampment, as follows:
 - (a) Basic Ribbon. Attend and complete a National CAP Summer Flying Encampment, either sailplane or single-engine airplane.
 - (b) Basic Ribbon with One Silver Star Attachment. Attend and complete a CAP National Summer Flying Encampment and achieve the FAA private glider pilot's license at the encampment.
 - (c) Basic Ribbon with Two Silver Star Attachments. Attend and complete a CAP National Summer Flying Encampment and achieve the FAA private pilot's license at the encampment.

(2) If a cadet who has received the basic ribbon with attachment(s) attends a second CAP encampment and earns the other private pilot rating at that encampment, the star or stars are removed from the basic ribbon and a bronze clasp is worn centered on the ribbon.

g. Region/Wing Flying Encampment Ribbon:

(1) This ribbon is awarded by the regional or wing commander to cadets who complete a regional or wing flying encampment, as follows:

(a) Basic Ribbon. Attend and complete a regional or wing flying encampment (sailplane or airplane).

(b) Basic Ribbon and One Silver Star Attachment. Attend and complete a regional or wing flying encampment and achieve the FAA private glider pilot's license at the encampment.

(c) Basic Ribbon and Two Silver Star Attachments. Attend and complete a regional or wing flying encampment and achieve the FAA private pilot's license at the encampment.

(2) If a cadet who has received the basic ribbon with attachment(s) attends a second regional or wing flying encampment and earns the other private pilot rating, the star or stars are removed from the basic ribbon and a bronze clasp is worn centered on the ribbon.

18. Criteria for Award of Service Ribbons:

a. Twenty-Year, Twenty-Five Year, and Thirty-Year Service Devices. To denote 20, 25, or 30 years' service in Civil Air Patrol, the gold-colored, metal, 1/4-inch numerals "20," "25," or "30," as appropriate, are worn in the center of the Blue Service Ribbon. These numerals will replace all silver and bronze clasps on the ribbon. To qualify, the member must have served in Civil Air Patrol the stated number of years, not necessarily consecutively.

f. Cadet Advisory Council Ribbon. Awarded by regional or wing commanders to cadet officers who have participated as a member of two or more Cadet Advisory Council meetings, held at either wing or region. Up to three bronze stars are authorized for participation at regional conferences, one star for every two conferences attended.

Attachment 2 to Civil Air Patrol Regulation 39-3, 22 June 1966, is reproduced on the next page. It gives the arrangement of ribbons for both cadets and senior members.

CAP Times, August 1966.

A new emergency services emblem was approved by the National Executive Committee (NEC) at its meeting in Colorado Springs held in conjunction with the Rocky Mountain Region conference.

The new patch was unanimously adopted and will include a T-34 aircraft on the emblem. As in the past, the patch will come in two sizes, one for the breast pocket and a smaller one to be worn on the cap.

At the previous meeting of the NEC, an emergency services patch was proposed but the committee recommended changes in the design.

Attachment 2 to Civil Air Patrol Regulation 39-3, 22 June 1966.

THE ARRANGEMENT OF RIBBONS WORN ON THE CAP UNIFORM, STARTING WITH THE TOP ROW, SHOULD BE AS FOLLOWS:

CADETS

Silver Medal of Valor Ribbon
 Bronze Medal of Valor Ribbon
 Distinguished Service Award Ribbon
 Exceptional Service Award Ribbon
 Meritorious Service Award Ribbon
 Unit Citation Award Ribbon
 Falcon Award Ribbon
 General Carl A. Spaatz Award Ribbon
 Amelia Earhart Award Ribbon
 General Billy Mitchell Award Ribbon (or Certificate of Proficiency Ribbon*)
 Phase II Achievement Ribbons (Worn in order earned):
 General Hap Arnold Achievement Ribbon
 General Jimmy Doolittle Achievement Ribbon
 Dr. Robert H. Goddard Achievement Ribbon
 Charles A. Lindbergh Achievement Ribbon
 Captain Eddie Rickenbacker Achievement Ribbon
 Wright Brothers Achievement Ribbon
 Blue Cadet Training Ribbon*
 White Cadet Training Ribbon*
 Red Cadet Training Ribbon*
 ECI Training Ribbon**

 International Exchange Ribbon
 National CAP Summer Flying Encampment Ribbon
 Jet Orientation Course Ribbon
 Aerospace Age Orientation Course Ribbon
 Federal Aviation Agency Orientation Course Ribbon
 Space Age Orientation Course Ribbon
 Region/Wing Flying Encampment Ribbon
 International Drill Ribbon*
 National Drill Ribbon* *
 Girls Exchange Ribbon* *
 Special Activities Ribbon
 Cadet Advisory Council Ribbon
 Cadet Recruiter Ribbon

SENIORS

U. S. Military Decorations and Ribbons (Worn in order of precedence)

 Silver Medal of Valor Ribbon
 Bronze Medal of Valor Ribbon
 Distinguished Service Award Ribbon
 Exceptional Service Award Ribbon
 Meritorious Service Award Ribbon
 Unit Citation Award Ribbon

 Special Award Ribbon
 National Commander's Citation Ribbon
 Gill Robb Wilson Award Ribbon
 Aerospace Award Ribbon
 Leadership Award Ribbon
 CAP ECI Award Ribbon
 CAP Membership Award Ribbon
 Certificate of Proficiency Ribbon*
 ECI Training Ribbon**
 Blue Service Ribbon**
 White Service Ribbon**
 Red Service Ribbon**

 Falcon Award Ribbon earned while a cadet
 Spaatz Award Ribbon earned while a cadet
 Earhart Award Ribbon earned while a cadet
 Mitchell Award Ribbon earned while a cadet
 One Activity Ribbon earned while a cadet

 International Exchange Ribbon
 Jet Orientation Course Ribbon
 Aerospace Age Orientation Ribbon
 Federal Aviation Agency Orientation Course Ribbon
 Space Age Orientation Course Ribbon
 International Drill Ribbon**
 National Drill Competition Ribbon**
 Girls Exchange Ribbon**
 Special Activities Ribbon
 Encampment Ribbon**
 Air Search and Rescue Ribbon
 Organizer Ribbon
 Cadre Ribbon
 Senior Recruiter Ribbon
 Antisubmarine Coastal Patrol Ribbon***
 Southern Liaison Patrol Ribbon***
 Tow-Target and Tracking Ribbon***
 Courier Ribbon***
 Forest Patrol Ribbon***
 Missing Aircraft Ribbon***

* May be worn only if earned prior to 20 Mar 64.

** May be worn only if earned prior to 22 Jun 66.

*** May be worn only if earned between Feb 42 and Jul 45.

CAP Times, October 1966.

Of immediate interest to all CAP members are the recent approved changes to uniform insignia and ornaments. The controversial red and blue "coca-cola" patch, will disappear from the CAP uniform. In its place will be a neat senior or cadet member's metal breast badge. The badge measures 5/8" x 3-3/8", with raised block letters and clutch back. The badge is white bronze with matted oxidized background. The senior badge will read: CIVIL AIR PATROL, AUXILIARY UNITED STATES AIR FORCE. Cadet badges will read: CADET, CIVIL AIR PATROL. New oxidized buttons have also been approved for uniform wear. They will replace the present buttons. Buttons are not yet available. A new collar insignia has also been adopted. This will consist of white bronze cut-out letters: CAP. . . The new format eliminates the "periods" and the letter "C" formerly used to designate a cadet.

Monthly Bulletin No. 12, 5 December 1966.

2. Uniform Buttons. The new buttons for CAP uniforms will not be available until next summer. An announcement will be made as soon as they may be ordered.

4. New Senior Member and Cadet Identification Badges. The new senior member and cadet identification badges are to be worn centered 1/2" above the seam of the right breast pocket on service coats and on shirts worn as an outer garment. The name tag is to be worn centered on the flap of the right breast pocket 1/2" below the seam.

Civil Air Patrol Regulation 39-3, 10 April 1967.

15. b. (8) General Billy Mitchell Award Ribbon. Successfully complete all requirements in Phases I and II of the CAP Cadet Program. Certified and awarded only by National Headquarters.

17. a. ***Past Chairmen and Vice Chairmen of the National Board are authorized to wear this ribbon. (Special Award Ribbon with Three Silver Stars.)

18. b. National CAP Summer Flying Encampment Ribbon:

(1) This ribbon is awarded by National Headquarters to cadets and senior member encampment staff officers who complete a National CAP Summer Flying Encampment. . .

i. Encampment Ribbon. Awarded to cadets for satisfactory completion of an encampment and to seniors for service as a member of an encampment staff.

19. c. Blue Service Ribbon:

(2) Twenty-Year Service Device. To denote 20 years' service in Civil Air Patrol, the gold-colored, metal, 1/4-inch numerals "20," are worn in the center of the Blue Service Ribbon. These numerals will replace all silver and bronze clasps on the ribbon. To qualify, the member must have served in Civil Air Patrol the stated number of years, not necessarily consecutively.

d. Silver Service Ribbon. Awarded to denote 25 years of membership in the Civil Air Patrol. Service as a cadet and service as a senior member may be combined for the cumulative total of 25 years' service. A bronze clasp is awarded to denote each additional five years membership.

Monthly Bulletin No. 5, 10 May 1967.

5. Cadet NCO Leadership Shoulder Insignia: Non-commissioned officer leadership shoulder insignia is worn by Phase II cadets who are appointed to the positions of cadet flight sergeant, cadet first sergeant, cadet academic sergeant, cadet administrative assistant, cadet squad leader, cadet guide, cadet guidon bearer and cadet color guard. The insignia is worn centered on the right shoulder. Squadron commanders may obtain NCO leadership shoulder insignia by submitting CAP Form 12A, Cadet Insignia Order Form, to National Headquarters.

Monthly Bulletin No. 8, 26 September 1967.

1. Criteria for Award of International Exchange Ribbon - 1966 Alternate IACE Participants Only. Waiver is hereby granted to that portion of CAPR 39-3 reading: "Outside the continental limits of the United States." This waiver authorizes all cadets and escorts who participated in the 1966 alternate IACE to be awarded the International Exchange Ribbon.

CAP Times, October 1967.

New Corporate Plane Markings Announced.

Markings for new corporate aircraft were approved by the National Executive Committee of the Civil Air Patrol at its quarterly meeting Sept. 8 in Burley, Idaho. . . .

An official 15-inch Civil Air Patrol seal will be placed on each side of the vertical stabilizer, centered forward of the rudder. Seals will be available through the National bookstore.

A red, white and blue stripe with the name of the state or owning wing will be placed below each of the seals on the vertical stabilizer. Size of stripe will be published in a forthcoming revision of CAPR 900-1.

The letters "CAP", 18 inches high, will be placed on the under side of the left wing and on top of the right wing, centered half-way between the fuselage and the wing tip.

The state initials of the CAP wing owning the aircraft may be placed on the opposite sides of the wing, using the same size letters. This state marking is optional.

Change 1, CAPR 39-3, 20 October 1967.

16. b. CAP ECI Award Ribbon. Complete course 7C (or prior equivalent ECI course), including passing the CAP test on Drill and Ceremonies.

19. k. Added: Rescue Ribbon. Awarded by the wing commander (or a subordinate commander if authority is delegated by the wing commander) to any CAP member of his wing who makes an actual "find" on search and rescue missions. The find may be either from the air or on the ground. This may involve downed aircraft, lost persons, or both. A bronze clasp is awarded for each additional find. Also, if desired, the rescue ribbon may be painted on the aircraft in which the find was made.

(1) Finds by Aircrew Members. In case of a search and rescue find by aircraft, a ribbon will be awarded to all crew members. This applies to both "find and rescue" operations and "find and report" operations. For example, when the search objective is sighted, rescue by aircraft may be impossible, so the crew reports the find by relaying the information to an official ground station. A bronze three-bladed propeller device will be worn centered on the rescue ribbon earned as aircrew members.

(2) Finds by Ground Personnel. If the find is made by search and rescue ground teams, the ribbon will be awarded to all members of the team which locates the objective. Ground personnel will wear the rescue ribbon without the propeller clasp.

(3) Combined Participation. A member who earns the rescue ribbon as an aircrew member identifies himself as an aircrew member by having the bronze propeller attached to the ribbon. If this same individual earns a clasp as a ground member who makes a find, he is authorized to attach the clasp to the same ribbon with the bronze propeller. This also applies to the individual who initially earns the rescue ribbon as a member of a ground search party and at some later date makes a find as an aircrew member; he is then authorized to attach the bronze propeller to the ribbon.

Page 1 of Attachment 1. Decorations. The note under the Unit Citation Streamer should be changed to read: A silk scarlet streamer with the words "Unit Citation Award" in white silk embroidered letters. The streamer is attached to the top of the unit banner staff. (The date will no longer be included on the streamer.)

CAP Times, November 1967.

New type CAP buttons were first advertised as available for purchase.

Monthly Bulletin No. 10, 28 November 1967.

1. Senior Members Certificate of Proficiency Ribbon. Senior members who earn the Certificate of Proficiency are authorized to wear the former cadet COP ribbon. The ribbon has a blue background broken by three horizontal white stripes centered with a white propeller. This ribbon may be obtained from commercial sources. It cannot be purchased from the CAP book store. When a senior member has completed the first half of the ECI course in Phase III (defined in CAPM 50-17), he is eligible to apply for the CAP Senior Member Certificate of Proficiency. The application form for this certificate is CAP Form 11B, which must include the following attachments: authenticated test report indicating a passing score on the Phase II: Indoctrination Examination; authenticated test report indicating a passing score on the Drill and Ceremonies Examination; ECI Form 20, "Postcard Reply," indicating "Satisfactory" completion of the Volume Review Exercises on Units IV and VI in ECI Course 7C; and evidence of prior U. S. military service or evidence of participation at a CAP encampment.

CAP Manual 39-1, 15 January 1968.

5-2. h. Specialty Insignia. Chaplains, medical officers, nurses and communicators will wear their specialty insignia centered one-half inch above the left breast pocket of jackets, coats, or shirts worn as outer garments. If ribbons and aviation badges are also worn, the specialty insignia will be worn one-half inch above these.

i. Gunnery and Small Arms Qualifying Badges. One Junior National Rifle Association Marksmanship Badge may be worn by cadets when earned as an achievement in accordance with the Civil Air Patrol cadet program. Male cadets will wear the badge with the top edge centered on the left pocket flap of the service coat or shirt worn as an outer garment. Female cadets will wear the badge with the top edge centered one-half inch below the top edge of the left pocket of the service coat. None will be worn on the shirtwaist. Other gunnery and small arms badges will not be worn on the uniform.

j. Cadet NCO Leadership Shoulder Insignia. Noncommissioned officer leadership insignia is worn by Phase II cadets who are appointed to the positions of cadet flight sergeant, cadet first sergeant, cadet academic sergeant, cadet administrative assistant, cadet squad leader, cadet guide/guidon bearer, and cadet color guard. The insignia is worn centered on the right shoulder.

k. Organizational Emblem. Emblem approved by a wing commander for a subordinate unit may be worn centered on the right breast pocket of the utility uniform. (Not authorized on service uniform.)

Figure 5-3. Chevrons denoting senior member airman grades: Master Sergeant, Technical Sergeant, Staff Sergeant, Sergeant (3 stripes), Airman First Class (2 stripes), and Airman (1 stripe).

Figure 5-5. CAP cut-outs worn by Cadet Male Airmen and Cadet Male Officers on both sides of the collars of outer garment shirts in same position on both open and closed collars. Insignia are parallel to top edge of collar.

Figure 5-7. Chevrons denoting cadet airman grades: Cadet First Sergeant, Cadet Master Sergeant, Cadet Technical Sergeant, Cadet Staff Sergeant, Cadet Sergeant (3 stripes), Cadet 1st Class (2 stripes), and Cadet Airman (1 stripe). Chevrons worn with points down, bars, if any, above the V's.

Figure 5-16. Specialty Insignia. Includes Communicator Badge.

Figure 5-17. Cadet NCO Leadership Shoulder Insignia. Seven types are illustrated: Flight Sergeant, First Sergeant, Academic Sergeant, Administrative Assistant, Squad Leader, Guide and/or Guidon Bearer, and Color Guard.

Communications Newsletter, Vol. 2, No. 1, 20 January 1968.

COMMUNICATIONS AWARDS: Two types of awards have been approved for communicators. They are the CAP Communications Badge and the CAP Communications Service Ribbon. The badge, which will be awarded to both cadets and senior members who work in the communications program, is primarily a specialty badge. The ribbon is for sustained service to the CAP communications program. A bronze star attachment may also be worn on the basic ribbon. The following criteria must be met for each of the awards:

Communications Badge

The Communications Badge will be awarded to all CAP communicators, senior and cadets, who work in the CAP communications program and meet all the following criteria:

- a. Pass the CAP Radio Operator's Proficiency Test and/or hold a valid CAP Radio Operator's Proficiency Certificate.
- b. Actively serve in any communications position within CAP.
- c. Participate in at least one communications exercise.
- d. Serve as a communicator in one CAP operational mission.

CAP Communications Service Ribbon - Basic Ribbon

The Communications Service Ribbon will be awarded to senior members who meet all the following criteria:

- a. Possess the Communications Badge or meet criteria for the award of the badge.
- b. Complete the senior member program functional training study guide for squadron communications officer.
- c. Serve as a communications officer in any position for a minimum of three years.
- d. Serve as communications officer on at least two of the following:
 - (1) SAR test.
 - (2) SAR mission.
 - (3) CD exercise.
 - (4) CD mission.
 - (5) Any other CAP mission involving the safety of human life.

Bronze Star Attachment to Service Ribbon

A Bronze Star attachment will be awarded for wear on the CAP Communications Service Ribbon to senior members who meet the following criteria:

- a. Possess a valid amateur license, conditional or higher, or
- b. Possess a valid commercial license, second class or higher.

Monthly Bulletin No. 3, March 1968.

2. CAP Uniforms. An errata sheet to CAPM 39-1 is being prepared and will be published in the near future. The main items to be clarified are listed below:

- a. Figure 5-5. Collar Insignia. The cadet grade insignia should be deleted from the cadet officer illustration. The "CAP" cutout should be

worn on both the right and left collar for cadet airmen and officers. Cadet grade insignia will be worn only on the shoulder boards.

b. Figure 5-6. Cadet Officer Shoulder Boards. Illustration is not correct. Cadet officer grade insignia will be centered on the shoulder board on the light blue band and will be placed parallel to the red-on-white stripes.

c. Figure 5-11. Service Caps. Cadets will not wear the service cap authorized for senior members. Cadets will continue to wear the flight cap and service hat authorized prior to publication of the new uniform manual.

Minutes, NEC Meeting, 15 March 1968.

Following the reading of National Headquarters Personnel Action Number 9, promoting Colonel Castle to the grade of Brigadier General, CAP, General Viccellio, Commander of Continental Air Command, and General Wilcox, the National Commander, invested General Castle with the insignia of his new grade.

CAP Times, April 1968.

Col. Castle Receives First Star.

National Board Chairman Lyle W. Castle was named a CAP Brigadier General at the recent National Executive Committee meeting at Maxwell AFB, Ala. (Mid-March). . . It is the first time in CAP's 27 year history that the CAP rank of general officer has been conferred on any of its national executives.

General Billy Mitchell Award - CAPM 50-16, The Civil Air Patrol Cadet Program is currently under revision. When the revised manual is released, cadets receiving the Mitchell Award will be promoted to the grade of cadet warrant officer.

Until such time as this manual becomes effective, the earned grade for recipients of this award will remain that of cadet master sergeant.

New Decals Available. CAP emblem decals for aircraft are now available through the National Headquarters Bookstore at a cost of \$4.80 each.

Attachment 1 to CAPR 900-1, instructions regarding aircraft marking, specifies two emblems are required for each aircraft, one on each side of the tail section.

New Badge Now Available from Nat'l Hq. The National Headquarters Bookstore is now stocking the Communications Badge, which may be ordered on the regular book store order form.

Monthly Bulletin No. 5, 20 May 1968.

4. Change to Airman Grades (Cadets and Seniors): Please note that CAP airman grades are consistent with USAF grades to include the recent redesignation of the three lower grades. Three stripes is now "Sergeant," two stripes is "Airman First Class," and one stripe is "Airman."

Change 2 to Civil Air Patrol Regulation 39-3, 20 June 1968.

1C. c. (2). Change the first sentence of the paragraph to read as follows: "Only one Unit Citation Award certificate and streamer will be presented to the unit receiving the award. For example, if an entire group (rather than just the group headquarters) receives the Unit Citation Award, the certificate and streamer will be displayed at group headquarters only; however, all members of group headquarters and squadrons within that group are authorized to

wear the Unit Citation Ribbon."

18. h. Special Activities Ribbon. The Spiritual Life Conference is an approved special activity on a permanent basis and does not require the request for approval. . .

18. i. The entire paragraph should be changed to read as follows: "A senior member may wear the Encampment Ribbon after having served successfully on the staff of a Type A or Type B encampment. A cadet member may wear the ribbon after he has earned the Billy Mitchell Award and at the conclusion of his second Type A or Type B encampment, one of which he must have served successfully as a staff member."

Monthly Bulletin No. 6, 20 June 1968.

1. Revised Cadet Program. . . A new grade has been established to recognize and reward more equitably those who earn the General Billy Mitchell Award, and each cadet completing Phase I training sews on one stripe. Perhaps the best way to show the new grade structure is to summarize it as follows:

Phase I Achievement - Cadet (1 stripe)

Phase II, completion of 1st Achievement - Cadet First Class (2 stripes)

Phase II, completion of 2nd Achievement - Cadet Sergeant (3 stripes)

Phase II, completion of 3rd Achievement - Cadet Staff Sergeant (4 stripes)

Phase II, completion of 4th Achievement - Cadet Technical Sergeant (5 stripes)

Phase II, completion of 5th Achievement - Cadet Master Sergeant (6 stripes)

Phase II, completion of 6th Achievement - No award of grade

Phase II completion, General Billy Mitchell Award - Cadet Warrant Officer.

. . . blanket promotions will not be effective until publication of CAPM 50-16.

Monthly Bulletin No. 10, 18 October 1968.

Change to CAPR 39-3: The following change will appear in the next revision of CAPR 39-3:

18. c. Jet Orientation Course (JOC) and ATC Advanced Jet Familiarization Course (ATCAJFC) Ribbon.

(1) Basic Ribbon. Awarded to cadets and escorts who attend either course.

(2) Basic Ribbon and One Silver Star Attachment. Awarded to cadets and escorts who have attended both courses.

Monthly Bulletin No. 7, 21 July 1969.

Mess Dress Uniform Approved for CAP.

Insignia to be worn with mess dress uniform is described as follows:

Female: 3 20 ligne CAP buttons slanted on each side of jacket.

Male: 3 30 ligne CAP buttons on each side of front of jacket, with a button (30 ligne) chain fastening across the wristline.

Both: 1/2" ultramarine blue braid 2" from sleeve end. (Officers only.)

Shoulder boards, similar in design to AF shoulder boards, but the braid to be ultramarine blue. Grade insignia to be standard embroidered insignia of rank. Appropriate material. (Officers only.)

CAP Seal. Enameled on a metal convex disk in gold, light and dark blue, red and white. Measures 2-5/8" in diameter. Appropriate metal. Worn covering center button on right side.

Monthly Bulletin No. 10, 17 October 1969.

New Distinguished Service Medal.

The Distinguished Service Award is the highest award for service bestowed by the Civil Air Patrol. Accordingly, to further enhance the award and afford

appropriate recognition to recipients, a medal is currently being designed to accompany the Distinguished Service Award. An effective date will be announced when the medal becomes available. Upon the effective date, "Distinguished Service Medal" will be used to refer to the former "Distinguished Service Award." The medal will be provided free of charge to all recipients after the effective date and will be available for purchase through the CAP Bookstore for members earning this award prior to design of the new medal. The miniature medal to be worn on the mess dress uniform will be purchased at the wearer's own expense.

Ribbons for Cadet Special Activities.

Cadets attending the following courses are authorized the Special Activities Ribbon. No new ribbons are being designed for these courses:

Advanced Jet Orientation Course	Aerospace Career Exploratory Seminar
Air Force Academy Survival Course	Cadet Leadership School
Nurse Orientation Course	Communications Electronics Course
Spiritual Life Conference	

Communications Newsletter, Vol. 3, Nos. 10, 11 & 12. Oct., Nov. & Dec. 1969
Communications Patch Authorized.

Male senior and cadet communications personnel authorized to wear the "Communications Specialty Identification Badge" (in accordance with para 10-1, CAPM 100-1) are now authorized to wear the patch as described below on the right shirt pocket of the utility uniform. Female seniors and cadets will wear the "Communications Specialty Identification Badge" with the blue slacks and shirt which is prescribed as their utility uniform in newly revised CAPR 39-1 scheduled for printing in the near future. The new communications patch is now available from the National Headquarters Bookstore and may be ordered on the regular bookstore order form. Cost per patch is \$.85 post paid.

Monthly Bulletin No. 2, 18 February 1970.

Two new ribbons have been approved for wear by members meeting the criteria outlined below. The National SAR Training Ribbon is new and will be available through commercial outlets in the near future. The Civil Defense Ribbon is the same ribbon issued by the Office of Civil Defense and is available through Civil Defense sources until they become available from commercial outlets manufacturing CAP ribbons.

a. National SAR Training Ribbon. Awarded by wing commanders to members of their wings who meet either of the following criteria:

(1) Satisfactorily completed the prescribed course of instruction and is a graduate of the National Search and Rescue School, Governors Island, New York. The graduation emblem awarded by the school will be affixed to the center of the training ribbon.

(2) Satisfactorily completed a CAP search and rescue school established and supervised by a graduate of the National Search and Rescue School.

b. Civil Defense Ribbon (red, white, and blue). Awarded by wing commanders to members of their wings who meet any one of the following four criteria:

(1) Completion of the 32 hour Civil Defense Course, "Radiological Monitoring for Instructors."

(2) Completion of the 16 hour Civil Defense Course, "Radiological Monitoring (RAMOND)," and participation in one USAF authorized Civil Defense effectiveness test in any capacity.

(3) Completion of any resident OCD Staff College Course at Battle Creek, Michigan, and participation in one USAF authorized Civil Defense effectiveness test in any capacity.

(4) Completion of any two OCD Staff College correspondence courses and

participation in one USAF authorized Civil Defense effectiveness test in any capacity.

CAP Manual 39-1, 18 February 1970.

5-2. j. CAP Communicator's Badge. The CAP communicator's badge will be worn centered below the pocket flap (or simulated opening) on the left breast pocket. (NOTE: Badge was formerly worn above pocket flap.)

n. Model Rocketry Badge. The Model Rocketry Badge may be worn by cadets when earned in accordance with the Civil Air Patrol Model Rocketry Program (CAPM 50-20). Male cadets will wear the badge centered on the left pocket of the service coat or shirt when worn as an outer garment. Female cadets will wear the badge with the top edge centered one-half inch below the top edge of the left pocket of the service coat. The badge will not be worn on the female shirt.

o. CAP Enamel Mess Dress Seal. The enamel seal will be worn affixed to the lower right front of the mess dress jacket as depicted in figure 2-5 and figure 3-3.

p. CAP Communications Patch. May be worn by members qualified for the Communications Specialty Identification Badge in accordance with CAPM 100-1. Patch will be worn centered on the left breast pocket of the male utility shirt. The patch will not be worn on any CAP uniform, except the utility uniform.

q. CAP National Staff College Badge. Graduates of the CAP National Staff College will wear the CAP National Staff College Badge centered below the pocket flap (or simulated opening) on the left breast pocket of all uniform combinations. The badge may also be worn in lieu of the CAP crest on the CAP blazer on an optional basis.

r. CAP Cloth Seal. (Optional. May be authorized by the wing commander for wear on flying clothing only.) The seal will be worn on the right breast of the flying jacket/coveralls. This seal will not be worn on any CAP uniform, except flying clothing.

s. Emergency Services Patch. (Optional. May be authorized by the wing commander for wear on flying clothing only.) The emergency services patch may be worn by cadets and senior members qualified to participate in emergency services missions in accordance with CAPM 50-15. The patch will be worn on the right breast of the flying jacket/coveralls and centered on the front of the baseball-type flying caps (if these caps are authorized by the wing commander). The patch will not be worn on any CAP uniform, except flying clothing.

t. Emergency Services Decal. (Optional. May be authorized by the wing commander for wear on the white helmet liner by members participating in emergency services missions.) The emergency services decal will be worn centered on the front of the white helmet liner by cadets and senior members participating in emergency services missions.

Figure 5-6. Cadet Officer Grade on Shoulder Boards. (Cadet warrant officer grade insignia same as cadet 2Lt insignia except it is gold and will be worn on the shoulder strap and collar in the same manner as insignia prescribed for senior member officers. Shoulder boards are not authorized for wear by cadet warrant officers.)

Change 3 to Civil Air Patrol Regulation 39-3, 19 August 1970.

8. c. Distinguished Service Medal. Conspicuous performance of outstanding service in a duty of great responsibility where the position held and results obtained reflect upon the accomplishments and prestige of CAP on a national scale. Recognition should be for an extremely difficult duty of marked national significance which is performed in a clearly outstanding manner or service which clearly aided CAP in furthering national policies.

d. Exceptional Service Award. Exceptionally outstanding service to

the Civil Air Patrol in a duty of great responsibility while serving in any capacity with CAP. However, the duty should carry the ultimate responsibility for the successful operation of a region, wing, or major project within the region or wing. The discharge of such duty must involve the acceptance and fulfillment of the obligation so as to greatly benefit the wing or region and Civil Air Patrol.

e. Meritorious Service Award. Outstanding achievement or meritorious service rendered specifically on behalf of Civil Air Patrol. Superior performance of normal duties does not, in itself, constitute automatic justification for the Meritorious Service Award. Awards should be restricted to the recognition of achievements and services which are clearly outstanding and unmistakably exceptional when compared to similar achievements and accomplishments of personnel of like rank and responsibilities. In instances where many individuals are affiliated with an exceptionally successful program, project, or mission, the Meritorious Service Award should be awarded to the relatively few individuals whose contributions clearly stand out from the others, and who have contributed most to the success of the program. The regional commander is authorized to award the Meritorious Service Award to members of units within his region.

f. Unit Citation Award. Exceptionally meritorious service or exceptionally outstanding achievement which clearly sets the unit above and apart from similar units:

(1) Recognition of meritorious service should cover a period of at least twelve months in order to permit the recommending authority to consider simultaneously units with related missions, compare all the units within his wing or region, and select the truly outstanding unit meriting the award.

(2) Recognition of outstanding achievement is intended to recognize a single specific act or notable accomplishment that is separate and distinct from the normal mission or regular function of the unit. The period of an outstanding achievement is normally short and characterized by definite beginning and ending dates.

Monthly Bulletin No. 10, 21 October 1970.

National Staff College Badge No Longer Authorized.

Effective immediately paragraph 5-2q and figure 5-24, CAP Manual 39-1, as pertains to the National Staff College Badge, is hereby rescinded. This badge is no longer authorized and will not be worn on the CAP uniform. This decision will be reflected in an upcoming revision to CAP Manual 39-1.

Monthly Bulletin No. 11, 18 November 1970.

CAP Ribbons.

In keeping with the CAP and USAF policy of a clean-line, uncluttered uniform, the National Commander directed that we evaluate the excessive number of ribbons authorized for wear on the CAP uniform. There were 35 cadet ribbons and 42 senior ribbons. This did not include the U. S. military and ROTC ribbons which were also authorized for wear on the CAP uniform. The problem was presented to the National Uniform Committee for consideration. After very careful deliberation and coordination with the interested staff agencies in National Headquarters, the committee recommended that the number of ribbons be substantially reduced for both seniors and cadets. Cadet ribbons were reduced to a possible 16 (or 13 depending on cadet achievements) and the senior ribbons were reduced to 19. The revised CAPR 39-3 will reflect this new policy. Ribbons not authorized in the revised regulation must be removed from the uniform no la-

ter than 1 January 1971. In this connection, miniature medals for the new dress uniform are being developed for all senior ribbons retained. However, this will be a time-consuming process and the medals will not be available for some time to come. A listing of the ribbons to be retained are listed below, along with a brief summary on each category:

CADET RIBBONS

- a. Although cadets are eligible for all CAP decorations, most cadets do not earn these awards; therefore, most cadets will wear the achievement ribbons only.
- b. No more than six achievement ribbons will be worn at any one time--the Curry through the Doollittle. When the Billy Mitchell Ribbon is earned, all previous achievement ribbons leading up to it are removed. (This is already the practice in several wings.)
- c. The Goddard Ribbon has been eliminated completely since the Billy Mitchell Ribbon will be awarded upon completion of all achievements in Phase II (the Goddard Achievement is the last achievement in Phase II).
- d. After the Billy Mitchell Ribbon is earned, the cadet may wear the Earhart and Spaatz ribbons (if earned).
- e. Cadets are now authorized to wear the Rescue "Find" Ribbon and the Air Search and Rescue Ribbon for participation in ground search and rescue activities. (These were restricted to senior members in the past.)
- f. Cadets are now authorized to wear the Red Service Ribbon (same criteria as for senior members).
- g. All activity ribbons, except for IACE, have been deleted.
- h. ROTC ribbons are no longer authorized.

SENIOR RIBBONS

- a. Senior member ribbons selected for retention are representative of all facets of the senior member program.
- b. Seniors are authorized to wear either the Falcon Award Ribbon or the highest ribbon earned as a cadet.
- c. CAP wartime service ribbons will continue to be worn.
- d. Ribbons were eliminated where another form of recognition existed. For example, the communicators had a badge and a ribbon, so the ribbon was eliminated.
- e. Only the Red Service Ribbon (in lieu of the red, white, blue, and silver service ribbons) will be used to denote length of service. The basic ribbon will be authorized upon completion of two years CAP service (both cadet and senior service count). The first bronze clasp is added for three additional years service (denoting a total of five years service) and then bronze clasps are added for each additional five years service. A silver clasp replaces five bronze clasps.
- f. Special activity ribbons were completely eliminated.
- g. All U. S. military ribbons and ROTC ribbons are no longer authorized for wear on the CAP uniform.

<u>Cadet Ribbons</u>		<u>Senior Ribbons</u>	
Decorations	6	Decorations	6
Silver Medal of Valor		Silver Medal of Valor	
Bronze Medal of Valor		Bronze Medal of Valor	
Distinguished Service Medal		Distinguished Service Medal	
Exceptional Service Award		Exceptional Service Award	
Meritorious Service Award		Meritorious Service Award	
Unit Citation Award		Unit Citation Award	
Achievements		Senior Program Awards	2
Spaatz		National Commander's Citation	
Earhart	3	Gill Robb Wilson	
*Billy Mitchell		Service	1
or		Red Service Ribbon (with	
Doolittle		clasps for additional	
Lindbergh		service)	
Rickenbacker	6	Cadet Awards	1
Wright		Falcon Award or highest	
Arnold		ribbon earned as a cadet	
Curry		Activity	3
Service	1	Rescue "Find" Ribbon	
Red Service Ribbon		Air Search and Rescue	
Activity	3	Civil Defense	
Rescue "Find" Ribbon		Wartime Service Ribbons	6
(ground crew)		Antisubmarine Coastal	
Air Search and Rescue		Patrol	
(ground crew)		Southern Liaison Patrol	
IACE		Tow-Target and Tracking	
Possible	13 or 16 (de-	Courier	
pending on cadet achieve-		Forest Patrol	
ments)		Missing Aircraft	
		Possible	19

*When Billy Mitchell is earned, all previous achievement ribbons (Curry thru Doolittle) will be removed.

Monthly Bulletin No. 6, 23 June 1971.

Cloth Tapes for the Male Utility Uniform.

The National Uniform Committee has approved a cloth tape depicting the words "Civil Air Patrol" and a cloth name tape for wear on the male utility uniform. Both tapes will be ultramarine blue colored woven tape 1-1/8" wide by 6" long with 7/8" high white letters woven integrally into the tape. Only the last name will be used on the name tape. The "CAP" tape will be worn centered immediately above the left breast pocket and the name tape will be worn centered immediately above the right breast pocket. Tapes may be purchased through the CAP bookstore. The metal ID badge and plastic name plate may be worn pending receipt of the new cloth tapes. However, unauthorized cloth badges of various sizes and descriptions will not be worn.

Civil Air Patrol Regulation 39-3, 23 June 1971.

3. Decorations, Ribbons, and Award Badges That May Be Worn on the CAP Uniform:

- a. All decorations, ribbons, and badges described herein and wartime

service ribbons awarded during the period February 1942 - July 1945 may be worn on the CAP uniform. However, senior members will not wear all ribbons earned as a cadet, but will wear only the highest cadet ribbon earned. Other CAP decorations, ribbons, and badges previously authorized but not described in this regulation will not be worn.

b. All decorations, ribbons, and rating badges earned through qualification and awarded by competent authority to a member for service performed in any branch of the Armed Forces of the United States or its allies may be worn on the CAP uniform. (Foreign decorations, ribbons, badges, etc., awarded in writing to a member not in the Armed Forces of the United States may also be worn.) Aeronautical badges, emblems, insignias, ribbons, etc., given by a foreign government, or agency, as souvenirs or emblems of friendship do not qualify as earned awards and will not be worn on the CAP uniform. All cases where doubt exists as to the propriety of a badge, medal, or other device being worn will be referred to National Headquarters for decision.

14. Cadet Program Awards and Achievements.

a. Frank Borman Falcon Award. This award is given only to those former cadets who have achieved the highest accomplishments possible in the CAP Cadet Program and have taken subsequent steps to become a dynamic American and aerospace leader (both members and non-members are eligible for this award). The Falcon Award is authorized only by National Headquarters and is awarded only to former cadets who complete all the requirements specified in CAPM 50-16, achieve the Spaatz Award, and accomplish at least one of the following:

(1) Secure admission to the Air Force Academy and successfully complete the second year of instruction.

(2) Secure admission to advanced Air Force ROTC in an accredited college or university.

(3) Become an active senior member of Civil Air Patrol and be recommended by the unit commander.

b. (1) General Carl A. Spaatz Award. Successfully complete all phases of the CAP Cadet Program and the General Carl A. Spaatz Award Examination. This award is certified and awarded only by National Headquarters.

15. Senior Program Awards.

a. Gill Robb Wilson Award:

(1) Successfully complete Phase IV of the Senior Member Incentive Awards System.

(2) Successfully complete Levels One and Two in Phase V of the Senior Member Incentive Awards System.

b. National Commander's Citation:

(1) Hold the Gill Robb Wilson Award.

(2) Complete Level III, Phase V, of the Senior Member Incentive Awards System.

(3) Complete the Industrial College of the Armed Forces Correspondence Course, "National Security Management," or attend a National Security Seminar sponsored by the Industrial College of the Armed Forces.

18. Criteria for Award of Activity Ribbons and Badges:

a. International Air Cadet Exchange Ribbon. Awarded to cadets and senior member escorts participating in the International Air Cadet Exchange outside the continental limits of the United States.

d. Civil Defense Ribbon. Awarded for participation in five USAF authorized Civil Defense tests and/or disaster relief missions and successful completion of one of the following requirements:

(1) CAP Regional Civil Defense Coordinators Course.

(2) Civil Defense Management Course.

- (3) Radiological Monitoring for Instructors.
- (4) Radiological Defense Officer Course.
- (5) Civil Defense Planning and Operations Course.
- (6) Sixteen-hour RAMONT Course in conjunction with an eight-hour Airborne Radiological Monitoring Course.

(7) Participation in other equivalent CD activities totalling at least 32 hours of activity certified by a CD director to include any combination of training courses such as the Aerial Radiological Survey Course, Basic Monitoring Course, or participation in effectiveness tests and exercises and natural disaster support (in addition to the five missions outlined above), etc.

Attachment 1. CAP Ribbons - Order of Precedence. Same as given on page 86 except that ROTC Ribbons were reinstated by CAPR 39-3, 23 June 1971, and followed Civil Air Patrol Ribbons for both cadets and senior members. U. S. Military Decorations and Ribbons (worn in order of precedence) were reinstated for senior members, and preceded CAP Decorations. For senior members, the Falcon Award or highest ribbon earned as a cadet was placed above the Service Ribbon and the IACE Ribbon was added to the Activity Ribbons. In addition to and following ROTC Ribbons, Foreign Decorations were reinstated for senior members. A notation was added that Wartime Service Ribbons (CAP) may be worn only if earned between February 1942 and July 1945.

Monthly Bulletin No. 9, 2 September 1971.

Cadet Advisory Council Ribbon.

Although the Cadet Advisory Council Ribbon has been reinstated, we wish to point out that the criteria authorizing the wear of the ribbon has changed. The ribbon is now authorized ONLY for the chairmen and vice chairmen of the advisory councils. Chairmen and vice chairmen of the Wing Cadet Advisory Councils will wear the ribbon only. Chairmen and vice chairmen of the Region Cadet Advisory Councils will wear the ribbon with one bronze star. The Chairman and the Vice Chairman of the National Cadet Advisory Council will wear the ribbon with one silver star.

CAP Ribbons.

Effective immediately, the following CAP ribbons are reinstated:

CADETS. All achievement ribbons leading up to the Billy Mitchell Award (these are now taken off when the Billy Mitchell Ribbon is earned); the Cadet Advisory Council Ribbon; and the Cadet Recruiter Ribbon.

SENIORS. The CAP Membership Award Ribbon (Phase I), Leadership Award Ribbon (Phase II), Aerospace Award Ribbon (Phase III), and the Senior Member Recruiter Ribbon.

This change will be reflected in the next revision of CAPR 39-3.

In the order of precedence, the Cadet Program Achievement Ribbons (which will now continue to be worn) follow the Billy Mitchell Award for cadets. Following the IACE Activity Ribbon for cadets is the Cadet Advisory Council Ribbon and then the Cadet Recruiter Ribbon. For seniors, following the Gill Robb Wilson Ribbon come the Aerospace Award Ribbon, Leadership Award Ribbon, and the Membership Award Ribbon, in that order. The Senior Recruiter Ribbon follows the IACE Ribbon as a Senior Activity Ribbon.

Monthly Bulletin No. 1, 5 January 1972.

NSC Name Plate. It has been noted that some CAP senior members who have attended the CAP National Staff College (NSC) are wearing the NSC name plate on their uniform. The NSC name tag will not be worn except during actual attendance as a student at the NSC, Maxwell AFB, AL.

Monthly Bulletin Number 2, 3 February 1972.

Uniform Tip of the Month.

Specialty Insignia. Chaplains, medical officers and nurses will wear their specialty insignia centered one-half inch above the left breast pocket of jackets, coats, or shirts worn as outer garments. If ribbons are worn, the specialty insignia will be worn one-half inch above these. If an aviation badge is also worn, the specialty insignia will be centered one-half inch above the ribbons and one-half inch beneath the aviation badge, except for the chaplains insignia which will be worn one-half inch above the aviation badge.

Monthly Bulletin Number 4, 4 April 1972.

Changes to CAP Uniform Policy.

New or changed uniform items are not authorized without approval of the National Uniform Committee and National Headquarters. The National Uniform Committee, which is comprised of senior CAP officers, is responsible for maintaining a plain, but distinctive uniform and a consistent policy on all uniform matters. This committee takes advantage of the collective judgment and experience of senior CAP officers to develop and solicit items of uniform clothing, accessories, and insignia. Unit commanders will forward recommended changes to the uniform, accessories, or related items through channels to National Headquarters (DPYP). These suggestions will be forwarded in turn to the National Uniform Committee for consideration. National Headquarters will advise the unit of the committee's approval or disapproval. Suggestions not recommended for adoption by wing or region headquarters should not be forwarded to National Headquarters.

Monthly Bulletin Number 6, 6 June 1972.

Goddard Ribbon is Back.

Since cadet achievement ribbons continue to be worn even after the Billy Mitchell Award ribbon is earned, the Goddard Ribbon has been reinstated to represent the last achievement in Phase II of the cadet program. This change is effective immediately.

Uniform Tip of the Month.

Wing commanders may authorize certain items to be worn for specific purposes within their respective wings (drill team members might wear white belts and matching helmets, for example). However, members are reminded that these items have no national significance or recognition as a part of the CAP uniform. Therefore, they will not be worn at nationally sponsored activities unless specifically authorized by National Headquarters.

Monthly Bulletin Number 9, 6 September 1972.

Uniform Tip of the Month.

The following rules should be observed when miniature medals are worn on the mess dress uniform:

When fewer than 5 miniature medals are worn, all must be fully exposed. If more than 4 miniature medals are worn on one row, each medal will equally overlap the medal to the left but the overlap will not exceed 50%; the medal nearest the lapel will be fully exposed. Upper rows will be placed to cover the ribbon portion of the medals below.

1 to 7 medals - 1 row; 8 or 9 medals - 4 or 5 in bottom row and 4 in second row; 10 or 11 medals - 5 or 6 in bottom row and 5 in second row; 12 or 13 medals - 6 or 7 in bottom row and 6 in second row; 15 medals - three rows of 5 each; 16 medals - 6, 5, 5; 17 medals - 6, 6, 5; 18 medals - 6, 6, 6, etc. (No row contains more medals than the row below, or under, it.)

Monthly Bulletin No. 9, 6 September 1972, continued.
Airman/NCO Grades Under the New Officer Promotion System.

Airman and NCO grades have been eliminated under the new CAP promotion system. However, members currently in these grades will not be affected; there simply will not be any airman/NCO promotions in the future. Members currently in these grades have the option of retaining their current airman/NCO grade or of being reclassified as senior members without grade. Airman/NCO grades currently in the system will be phased out through attrition.

Cadet Officer Shoulder Boards.

Cadet officer shoulder boards are worn on all male service uniform combinations to include the summer shirts (Tan 1505 and Blue 1550). Shoulder boards are worn on all female service uniforms except the new overblouse when worn as an outer garment. Shoulder boards are not worn on fatigues.

CAP Regulation 39-3, 6 September 1972.

15. Senior Program Awards.

a. Frank Borman Falcon Award. Awarded to those cadets and former cadets who have achieved the highest accomplishments possible in the CAP cadet program and who have taken subsequent steps to become dynamic Americans and aerospace leaders. Although this award is partly in recognition of cadet program achievements, an individual must also meet criteria which are not associated with the cadet program. Therefore, this award is administered under the senior program. Individuals qualifying for this award must have completed all requirements of the cadet program as outlined in CAPM 50-16, "The Leader's Handbook for the Cadet Program," achieved the General Carl A. Spaatz Award, and accomplished at least one of the following:

(1) Secure admission to the Air Force Academy and successfully complete the second year of instruction.

(2) Secure admission to Advanced Air Force ROTC in an accredited college or university.

(3) Serve at least one year as an active senior member of Civil Air Patrol and be recommended by the unit commander.

NOTE: This is the only achievement award in Civil Air Patrol which can be awarded even though the recipient might no longer be a CAP member. For example, if a cadet drops his membership when he enters the Air Force Academy, he would still qualify for the award upon application to National Headquarters.

c. CAP Membership Award (Level I). Successfully complete Level I requirements of the Senior Member Training Program, to include passing the Level I Comprehensive Examination.

d. Leadership Award (Level II). Awarded for achievement in functional specialty tracks in Level II of the Senior Member Training Program as follows:

(1) Basic Ribbon - Technician Rating.

(2) Bronze Star Attachment - Senior Rating.

(3) Silver Star Attachment - Master Rating. (NOTE: The silver star attachment replaces the bronze star attachment. Both devices are not worn.)

e. Aerospace Award (Level III). Successfully complete Level III re-

quirements of the Senior Member Training Program as follows:

- (1) Be assigned to a command or staff position.
- (2) Attend the CAP National Staff College.
- (3) Attend at least four wing or region conferences.
- (4) Complete selected readings in leadership and management.

These readings must include, but are not limited to, CAP Pamphlet 300, "Introduction to CAP Leadership," and CAP Pamphlet 301, "Introduction to CAP Management."

(5) Attend a nationally approved training course such as a Joint Emergency Operations Seminar, AIC Circuit Rider Course, National SAR School, Disaster Preparedness Course, etc.

f. Gill Robb Wilson Award:

- (1) Hold the Senior Member Certificate of Proficiency.
- (2) Hold the Aerospace Award.
- (3) Complete ECI Courses 2C and 2D, Squadron Officer School

Correspondence Program.

(4) Complete selected aerospace readings identified in CAP Pamphlet 19, "CAP Reading Guide." A minimum of three books is required to satisfy this requirement.

(5) Present an aerospace/CAP topic to a non-CAP organization or write an article suitable for publication on a pertinent aerospace topic.

g. National Commander's Citation:

- (1) Hold the Gill Robb Wilson Award.
- (2) Complete the Air War College Correspondence Course.
- (3) Serve as commander or staff officer at group level or

higher for a minimum of three years.

19. d. Civil Defense Ribbon.

- (1) CAP Regional or Wing Sponsored Civil Defense Coordinators Course.
- (2) thru (7) Same as previously listed.

e. Cadet Advisory Council Ribbon. Awarded to the chairman and vice chairman of the cadet advisory councils as follows:

(1) Basic Ribbon. Chairman and vice chairman of the Wing Cadet Advisory Council.

(2) Bronze Star Attachment. Chairman and vice chairman of the Region Cadet Advisory Council.

(3) Silver Star Attachment. Chairman and vice chairman of the National Cadet Advisory Council. (Note: The silver star replaces the bronze star. Both devices are not worn on the ribbon.)

f. Recruiter Ribbons. Awarded by the unit commander to cadets and senior members in recognition of outstanding efforts to recruit new members for Civil Air Patrol.

(1) Cadet Ribbon. Awarded to cadets who recruit two new qualified cadets or senior members for Civil Air Patrol. A bronze clasp is awarded for each additional two members recruited. A silver clasp replaces five bronze clasps. Bronze clasps are not worn after the silver clasp is awarded. An additional silver clasp will be awarded for each additional 10 members recruited.

(2) Senior Ribbon. Awarded to senior members who recruit seven new qualified cadets or senior members for Civil Air Patrol. A bronze clasp is awarded for each additional ten members recruited. A silver clasp replaces five bronze clasps. Bronze clasps are not worn after the silver clasp is awarded. An additional silver clasp is awarded for each additional 50 members recruited.

Attachment 1 to CAPR 39-3, 6 September 1972.

CAP RIBBONS - ORDER OF PRECEDENCE

CADET RIBBONS

Decorations

Silver Medal of Valor
Bronze Medal of Valor
Distinguished Service Medal
Exceptional Service Award
Meritorious Service Award
Unit Citation Award

Cadet Program Awards

Frank Borman Falcon Award
Gen Carl A. Spaatz Award
Amelia Earhart Award
*Gen Billy Mitchell Award

Cadet Program Achievements

Dr. Robert H. Goddard Achievement
Gen Jimmy F. Doolittle Achievement
Charles A. Lindbergh Achievement
Capt Eddie Rickenbacker Achievement
Wright Brothers Achievement
Gen Hap Arnold Achievement
Gen J. F. Curry Achievement

Service

Red Service Ribbon

Activity

Rescue "Find" Ribbon (Ground)
Air Search and Rescue (Ground)
IACE
Cadet Advisory Council Ribbon
Cadet Recruiter Ribbon

ROTC Ribbons

* When the Billy Mitchell Ribbon is earned, all previous achievement ribbons (Curry thru Goddard) will continue to be worn.

SENIOR RIBBONS

U. S. Military Decorations and Ribbons
(Worn in order of precedence)

Decorations

Silver Medal of Valor
Bronze Medal of Valor
Distinguished Service Medal
Exceptional Service Award
Meritorious Service Award
Unit Citation Award

Senior Program Awards

National Commander's Citation
Gill Robb Wilson Award
Aerospace Award
Leadership Award
Membership Award

Cadet Awards

Col Frank Borman Falcon Award
OR HIGHEST RIBBON EARNED AS A
CADET

Service

Red Service Ribbon

Activity

Rescue "Find" Ribbon
Air Search and Rescue Ribbon
Civil Defense Ribbon
IACE
Senior Recruiter Ribbon

**Wartime Service Ribbons

Antisubmarine Coastal Patrol
Southern Liaison Patrol
Tow-Target and Tracking
Courier
Forest Patrol
Missing Aircraft

ROTC Ribbons

Foreign Decorations

** May be worn only if earned between February 1942 and July 1945.

CAP News, January 1973.

Changes Approved for CAP Uniform.

Two changes to the Civil Air Patrol uniform were approved during the December meeting of the National Uniform Committee.

The first change authorizes qualified Aerial Radiological Monitors to wear a special patch on their flying clothing. This patch will afford those CAP members recognition as prescribed by the Defense Civil Preparedness Agency. The new patch will be available through the CAP Bookstore at a later date.

The other change involves the authorization of CAP members wearing a distinctive headgear (hard hats) with the CAP emergency services decal for use during disaster activities for easy identification. This change would be an optional item for CAP members. The headgear will also be available through the Bookstore.

Monthly Bulletin Number 2, 7 February 1973.

New Emblem Approved for the Senior Member Flight Cap.

HQ USAF recently approved a new device (miniaturized service hat insignia) for wear on the senior member flight cap. Two devices will be employed (as they are on the service hat)--one for officer personnel and another for senior member airmen and senior members without grade. The CAP Bookstore is currently in the process of procurement, and an announcement will be made as soon as the devices become available for purchase. All members are encouraged to obtain the new emblem as soon as possible, but not later than 1 July 1973. (Placement is illustrated as 1" from the front for female flight cap and 1½" from the front for male flight cap).

Monthly Bulletin Number 3, 8 March 1973.

New Specialty Insignia Approved for CAP Legal Officers.

Headquarters USAF recently approved specialty insignia for CAP legal officers for wear on the CAP uniform. An illustration of the new device is shown below. Since so few members qualify to wear this insignia, a problem in procurement is anticipated. However, the CAP Bookstore is currently negotiating with several vendors for manufacture and an announcement will be made as soon as the device becomes available for purchase.

Monthly Bulletin Number 12, 4 December 1973.

Eligibility for Falcon Award Expanded.

Current CAP directives permit. . . one of the following: (1) Successful completion of the second year at the U. S. Air Force Academy; (2) admission to an advanced Air Force ROTC program; or (3) completion of one year service as an active senior member and be recommended by the unit commander. Forthcoming changes to CAPR 39-3, CAPM 50-16, and CAPM 50-17 will include the expansion of alternatives (1) and (2), above. Alternate (1) will be expanded to successful completion of the second year at the U. S. Military

Academy, U. S. Naval Academy, or the U. S. Air Force Academy. Alternative (2) will be changed to reflect admission to an advanced Army, Navy, or Air Force ROTC program. Alternative (3) above is unchanged. The expansion of these eligibility criteria is effective immediately.

Monthly Bulletin No. 1, 3 January 1974.

The recruiting ribbon or clasp will be awarded to all members (senior and cadet) who recruit one additional member between 12 October 1973 and 31 December 1974. This is a temporary change to support the +1 recruiting program and to provide immediate recognition to those members who have met this program's minimum goal.

CAP News, May 1974.

Hat Device Now Available.

The cadet officer's hat device for the male service cap and female beret is now available from the bookstore. . . It is a very attractive emblem and was designed and modified from the cadet shoulder board insignia. This device is to be worn by cadet warrant officer through cadet colonel.

Note for male officers: The flight cap grade insignia will be worn as shown in CAPM 39-1.

CAP News, February 1975.

Uniform Changes.

Civil Air Patrol Manual 39-1, CAP Uniforms, is currently under revision and is not expected to be issued for several months. In the meantime some illustrations on grooming standards and the proper placement of devices on the uniform have been included in the 1975 Squadron Commander's Guide (CAP Pamphlet 51). In addition, the National Uniform Committee has approved the following changes to the uniform:

Placement of the ID Badge and Name Plate on Male Uniform.

The ID badge will be worn resting directly on top of the pocket and the name plate will be aligned with the pocket seam as shown in the illustration here.

There will be no change in the placement of these devices on the female uniform. The name plate will be worn centered 1/2" below the identification badge.

Placement of the Communicator's Badge on Female Uniform.

Females will wear the communicator's badge 1/2 inch above the ribbons and below the wings (in the same position as other specialty insignia). If a female member is also qualified for other specialty insignia, such as a nurse, then the communicator's badge will be worn above the ribbons and below the specialty insignia. The position on the pocket for the male remains unchanged.

Uniform Test Item.

The lightweight combination ID badge and name plate combination has been authorized for test purposes for members of the National Board and certain selected members of the Middle East Region. This device will be worn on the lightweight summer shirt only and will be worn only by those senior members authorized during the test period.

The Bulletin Board, CAP News, July 1975.

1. Clarification of Uniform Policy. At the June meeting of the National Uniform Committee, clarification concerning wear of the female ID badge and nameplate was provided as follows: "The metal ID plate will be worn centered directly above the nameplate." This policy supersedes any previous contradictory published guidance.

CAP Regulation 39-3, 2 January 1976.

15. a. (2) Leadership Award Ribbon. Awarded for achievement in functional specialty tracks in Level II training as follows:

- (a) Basic Ribbon - Technician Rating.
- (b) Bronze Star Attachment - Senior Rating.
- (c) Silver Star Attachment - Master Rating. (Up to three may

be worn in recognition of each Master's Rating earned.)

b. (1) Frank Borman Falcon Award. . . Application will include verification of the following eligibility criteria:

- (a) Recipient of the General Carl A. Spaatz Award.
- (b) Completion of one of the following:

1 Second year of instruction at U. S. Military, Naval, Air Force, or Coast Guard Academy.

2 Admission to Advanced Army, Navy, or Air Force ROTC.

3 One year's service as active senior member and commander's recommendation.

(3) Grover Loening Aerospace Award. . . Application will include verification of the following eligibility criteria:

- (a) Current command or staff assignment.
- (b) Year attended CAP National Staff College.
- (c) Title and date completed other nationally approved training course.

(d) Attendance at four region or wing conferences.

(e) Completion of CAPPs 300, 301, and 302.

(4) Gill Robb Wilson Award. . . Award application will include certification of the following criteria:

(a) Date of Senior Member Certificate of Proficiency or completion of ECI Course 7C, "CAP Officer Course."

(b) Date of Level III training completion (includes attendance at National Staff College).

(c) Attach ECI Forms 8 reflecting completion of ECI Courses 2E, "Military Management (SOS)," and ECI Course 2F, "International Environment and Military Employment (SOS)," or Squadron Officer School Diploma.

(d) Titles of three aerospace books read.

(e) Topic of aerospace presentation and to what non-CAP group presented, or attach copy of manuscript presented for publication.

(5) National Commander's Citation. . . Award application will include certification of the following eligibility criteria:

(a) Number and date of Gill Robb Wilson Award.

(b) Attach copy of Air War College Associate Program diploma or certificate of completion.

(c) Minimum of three years' experience as commander or staff officer at group or higher level.

19. c. Rescue "Find" Ribbon. Awarded by the wing commander (or a subordinate commander if authority is delegated by the wing commander) to any CAP member of his wing making an actual find on a search and rescue mission. The find may involve downed aircraft, lost persons, or in some instances, emergency locator transmitters (ELTs), but normally a definite search objective must have been assigned, located and positively identified. Occasionally there will be circumstances surrounding missions which are not covered, or clearly defined, by regulation. In these cases, the wing commander or his authorized subordinate commander will evaluate the find in question using all applicable guidance as the basis for his decision to award the ribbon. When a decision cannot be reached, or the criteria is not clearly defined, the problem should be referred to National Headquarters/DOS for guidance. A bronze clasp is a-

warded for each additional find. Also, if desired, the Rescue "Find" Ribbon may be painted on the aircraft in which the find was made.

(1) Finds for the United States Coast Guard (USCG) or the USCG Auxiliary. Exceptions to the above criteria may be made for finds accomplished during missions conducted in concert with the USCG or USCG Auxiliary. The bulk of this joint effort consists of CAP flying patrol missions commonly referred to as "sundown patrol." When a CAP member or crew locates a boat or persons in distress and is instrumental in their safe discovery, a "find" ribbon may be awarded, provided the effort is classified as an "assist" by the USCG.

(2) ELT Finds. ELT finds will be credited only if it is considered a distress signal when the mission is assigned. In addition, locating an ELT signal at night or while flying above an undercast will not be considered a find unless the locating aircraft can effectively direct a ground party to the source of the ELT transmission.

(3) Finds by Aircrew Members. In case of a search and rescue find by aircraft, a ribbon will be awarded to all crew members. This applies to both "find and rescue" operations and "find and report" operations. For example, when the search objective is sighted, rescue by aircraft may be impossible, so the crew reports the find by relaying the information to an official ground station. A bronze three-bladed propeller device will be worn centered on the Rescue "Find" Ribbon earned as aircrew members.

(4) Finds by Ground Personnel. If the find is made by search and rescue ground teams, the ribbon will be awarded to all members of the team which locates the objective. Ground personnel will wear the Rescue "Find" Ribbon without the propeller clasp.

(5) Combined Participation. A member who earns the Rescue "Find" Ribbon as an aircrew member identifies himself as an aircrew member by having the bronze propeller attached to the ribbon. If this same individual earns a clasp as a ground member who makes a find, he is authorized to attach the clasp to the same ribbon with the bronze propeller. This also applies to the individual who initially earns the Rescue "Find" Ribbon as a member of a ground search party and at some later date makes a find as an aircrew member; he is then authorized to attach the bronze propeller to the ribbon.

Attachment 1.

The Civil Defense Ribbon is authorized for cadets, coming between the Air Search and Rescue (Ground) Ribbon and the IACE Ribbon in the order of precedence.

ROTC Ribbons will be worn only while participating in the ROTC program. They will no longer be worn when the cadet or senior member ceases to participate in the active program.

The Bulletin Board, CAP News, May 1976.

1. New CAP Uniform Items. The new style long-sleeve shirt with epaulets recently approved for USAF men and the pantsuit for USAF women will be authorized for CAP members BUT not until wear policy and placement of insignia and

devices have been determined by the uniform committee. An announcement will be made as soon as the new items are approved for CAP members.

2. Authorized Tie Tack/Bar--Clarification. The National Uniform Committee recently clarified the policy on the authorized tie tack or bar to specify that only those with the CAP crest in an oxidized finish are authorized. Shiny materials and enamel crests with colors are not authorized. Tie bars with miniature officer grade insignia may also be worn, but only with the blouse.

Civil Air Patrol Insignia - Page 97

Minutes, National Uniform Committee Meeting, 4 June 1976.

3. a. Ms. Williams advised the committee that AFJROTC had formally approved pin-on chevrons for CAP cadets similar to those to be used by JROTC.

c. Authority to use the acronym NEAT (National Emergency Assistance Training) was approved for use on the so-called ranger patch.

4. b. A proposal to authorize a new ribbon for SAR saves was approved, but was modified to authorize a basic ribbon for any life saved (now given the Certificate of Recognition) and a bronze propeller added for any save credited by AFRCC. Authorization to be retroactive for all members awarded the Certificate of Recognition, but the SAR saves to be retroactive only to 1 January 1976.

CAP News, September 1976.

New CAP Jumpsuit Now Optional Uniform.

. . . The jumpsuit will be available through the CAP Bookstore for \$13.95. This price includes the CAP Cloth Seal and CIVIL AIR PATROL tape which will be already sewn on the garment and will also include a wing patch and nametape which will be sewn on by the member. Collar insignia (embroidered for seniors and metal for cadets) must be purchased separately.

CAP News, November 1976.

New Grade Insignia Increases Cost of Achievement Packets.

. . . Effective Jan. 1, 1977, the new metal pin-on chevrons will be used, and a single chevron will be included in each of the appropriate packets. (Grades listed, all cadet, are: MSgt, TSgt, SSgt, Sgt, AIC, Amn.)

CAP Manual 39-1, 1 January 1977.

Figure 2-3 and Figure 3-3, Senior Male and Female Flight Caps--The same flight cap emblem (officer type without ring around eagle) is shown for both officers and airmen. This is an error, which was corrected by Change 1 to CAPM 39-1, 9 November 1977, where both types of emblems are given.

Figure 4-3, Life-Saving Ribbon and National Cadet Competition Ribbon are included for cadets. Life-Saving Ribbon follows Red Service Ribbon and National Cadet Competition Ribbon follows IACE in order of precedence.

Figure 4-4, Life-Saving Ribbon is included for seniors, following Red Service Ribbon in order of precedence.

Table 5-2. Cadet Officer Grade Insignia - Miniature size insignia will be worn on the collar of the overblouse (as outergarment), long-sleeve wool shirt, field shirt (female), utility shirt (optional), jumpsuit, poplin jacket (female), top-coat/raincoat (female).

NOTE: Cadet airmen will wear metal chevrons on the right collar/lapel of all uniforms.

Table 5-4. Proper Placement of Badges and Devices on the Uniform.

1. CAP Identification Badge - Female: 1/2 inch above the nameplate.

6. Nameplate - Female: New Semifitted Box Jacket and Pantsuit Jacket: On the right breast 2 to 2½ inches above top button. Overblouse: In the most attractive and comfortable position on the right breast, aligned with or slightly above the second covered button. Summer Dress (Cotton Cords) and Field Shirt: On the right breast aligned with top button. Old Service Coat: Immediately above the right pocket or simulated pocket, 1 to 2 inches above the top button.

NOTE: When ribbons are worn, the nameplate will always be aligned with the bottom row of ribbons.

11. Aerial Radiological Monitoring Patch - 1/2 inch below the shoulder seam of the right sleeve of the male utility shirt and jumpsuit. It will not be

worn on the female field shirt.

12. National Emergency Assistance Training (NEAT) Patch - On the left breast pocket of the male utility shirt and jumpsuit. It will not be worn on the female field shirt.

17. CIVIL AIR PATROL tape - Immediately above the left breast pocket on the male utility shirt and jumpsuit. It is not worn on the female field shirt.

18. Cloth Name Tape (Ultramarine Blue) - Utility Shirt: Immediately above the right breast pocket. It is not worn on the female field shirt. Jumpsuit: On the right breast directly opposite the CIVIL AIR PATROL tape.

20. CAP Cloth Seal - On the right breast of the flying jacket/coveralls and jumpsuit.

24. Tie Tac/Tie Bar w/Crest - On the tie.

Figure 5-10. Aviation Badges: Illustrated (straight wings, not drooping) are: Command Pilot, Senior Pilot, Pilot, Glider Pilot, Master Observer, Senior Observer, Observer, and Solo Badge Award, the latter being unchanged from previous illustrations).

Figure 5-11. Senior Member Specialty Insignia: Includes Legal Officer.

CAP Regulation 39-3, 25 April 1977.

18. Criteria for Award of Activity Ribbons. . .

c. National Cadet Competition Ribbon. Awarded for participation as a team member in the National Cadet Competition. The basic ribbon will be worn by the winners of the wing competition. A bronze star will be affixed for the winners of the region competition, and a silver star will be worn by the sweepstake winners of the national competition. (NOTE: Award of this ribbon is retroactive to the 1974 National Cadet Competition.)

19. Criteria for Award of Service Ribbons. . .

d. Life-Saving Ribbon. Awarded by National Headquarters to members earning the Certificate of Recognition for Life (or Lives) Saved. A bronze propeller will be added for any aircrew search and rescue save credited by ARRS. Award of the basic ribbon is retroactive to all members earning the Certificate of Recognition. Search and rescue saves will be retroactive to 1 January 1976.

Minutes, National Uniform Committee Meeting, 3 June 1977.

9. Some question had also been raised about what would be worn on the uniform with the new epaulets. It was clarified that the only change was that the grade insignia and metal CAP cutout now worn on the collar will be replaced by the epaulet. All other badges and devices--wing patch, nameplate, etc.--will still be worn. Several samples of the new epaulet were displayed. The committee felt the epaulet would be more attractive if the CAP letters were closer to the collar end of the epaulet. However, since shipment had already been received from the manufacturer, it was decided to leave the placement as is, but when the next order is placed, the manufacturer will be told to place the embroidered CAP 3/4" from the collar end.

CAP News, June 1977.

Epaulet Shirt for CAP Wins OK.

The new long-sleeve blue shirt and the overblouse with distinctive CAP epaulets, and embroidered grade insignia, have been approved for wear by members of Civil Air Patrol. The epaulets must have the letters "CAP" embroidered on them and will be available only through the CAP Bookstore. Hand embroidery is not authorized.

Change 1 to CAP Manual 39-1, 9 November 1977.

The flight cap emblem for male and female airmen has a ring added around the eagle.

Figure 5-2. 1. Shoulder Mark Insignia To Be Worn with the New Epaulet Shirt: Company Grade (Captain and Below) - Embroidered CAP and regular size embroidered insignia of grade, without stripes.

Field Grade (Major and Above) - Embroidered CAP and regular size embroidered insignia of grade, with embroidered 1/8" stripe in silver at sleeve end of epaulet.

General Officer - 1/8" embroidered stripe in silver at collar end of epaulet, embroidered CAP and regular size embroidered star, with embroidered 1/4" stripe in silver at sleeve end of epaulet.

Minutes, National Uniform Committee Meeting, 2 December 1977.

3. The new epaulet shirt for cadets was discussed at considerable length, and the committee approved Combination 2 as an optional uniform for cadets. They also approved the sample shoulder mark insignia provided by Mr. Kopf for wear by cadet officers. It will be a basic blue shoulder mark insignia with CAP embroidered in silver with miniature cadet officer pips pinned on. The committee also stressed that the current cadet officer shoulder boards will not be worn on the shirt, but will continue to be worn on garments as currently authorized. This new insignia will also be authorized for female cadet officers to wear on the new version of the overblouse (with epaulets). Cadet airmen will wear the CAP cutout on the left collar and the metal chevron on the right. They will not wear anything on the epaulet. Also, the committee voted to allow cadet warrant officers to wear cadet officer shoulder boards.

4. After much discussion, the committee decided that the Gill Robb Wilson and National Commander's Citation ribbons would not be renamed. The National Commander's Citation ribbon will remain, but simply will not be awarded under the new program; the current Gill Robb Wilson ribbon will remain as is and those earning the Gill Robb Wilson Award under the new criteria will wear the old Gill Robb Wilson ribbon with a bronze star on it. A new ribbon will be designed for the Paul E. Garber Award.

6. The wear policy on the Emergency Services Patch was expanded to include fatigues. This change will enable qualified cadets to wear the patch (had previously been restricted to flying clothing worn primarily by senior members). The wording in the uniform manual will be changed to read that the emergency services patch may be worn on flying clothing and fatigues. This will apply to seniors as well as cadets. The possibility of authorizing this patch on the jumpsuits was also discussed but disapproved since the jumpsuit had been designed to include only a few standard items in order to present a clean-line, uncluttered appearance.

9. Mr. Kopf briefed the committee that only a limited number of cadet identification badges were left in stock and recommended that in the future cadets be authorized to wear the senior member badges when the current stock of cadet badges is depleted. The committee approved his recommendation, with the provision that the cadet badges remain optional during the transition period.

12. The uniform wear policy for dual enrolled cadets (AFJROTC and CAP) was discussed. The committee confirmed the joint AFJROTC/CAP policy whereby cadets wearing the same uniform for both programs could wear the ROTC patch on the left sleeve and the CAP patch on the right.

13. Mr. Kopf displayed samples of the current senior member shoulder mark insignia along with samples of the originally requested placement since it is time to reorder his stock. The committee reaffirmed that the embroidered CAP would be 3/4 of an inch off the top of the device; however, those now being worn with the CAP in the middle would be worn out.

Minutes, National Uniform Committee Meeting, 3 March 1978.

3. Shoulder mark insignia for senior members without grade was considered. The Committee recommended that senior members without grade wear nothing on the epaulet of the new long sleeve shirt. They will wear their wing patch, ID badge and nameplate to distinguish them as Civil Air Patrol members. The absence of military rank insignia will further distinguish these members from USAF members.

Minutes, National Uniform Committee Meeting, 2 June 1978.

3. Ms. Williams announced that approval had been received from the USAF Permanent Uniform Board for CAP members to wear the new three-line blue plastic nameplate. Mr. Kopf presented the members of the committee with complimentary nameplates and everyone was pleased with the overall appearance. The only suggested change was that the pins be adjusted for better fit. Mr. Kopf said he could do this. It was also reaffirmed that these new nameplates would be worn on all service uniform combinations, except Combinations 1, A and C. The metal ID badge and black nameplate will still be worn on the blue service coats.

4. A proposal to eliminate the Find Ribbon was discussed. Apparently some wings are awarding this ribbon for all finds including ELT finds that are not distress signals. It was decided that the criteria would be changed by removing paragraph c(2) ELT Finds, of CAPR 39-3. This would, in effect, leave the decision to the wing commander's discretion as to whether an ELT find qualifies for the ribbon.

5. . . The chaplain insignia may now be worn on the utility cap instead of grade insignia.

Change 2 to CAP Manual 39-1, 4 August 1978.

Table 2-3. Added:

8. Emergency Services Patch, embroidered, worn one-half inch above the name tape on the utility uniform.

Table 5-2. Added:

NOTE: Cadet officers and warrant officers will wear miniature size metal insignia on the new epaulet shirt shoulder mark insignia as shown in figure 5-4.1.

Figure 5-5. Added:

NOTE: Cadet Identification badges are being phased out of the CAP inventory. Cadets are authorized to wear the senior member identification badge. Cadet badges will remain optional during the transition period.

Figure 5-5.1. Added:

New 3-Line Nameplate.

(Shown with CIVIL AIR PATROL, UNITED STATES AIR FORCE AUXILIARY, and name.)

MALE: Worn resting on top of right pocket flap.

FEMALE: Aligned with second button on overblouse and top button on field shirt.

NOTE: Effective 1 July 1978 all members are authorized to wear the new 3-line blue nameplate instead of the combination metal CAP Identification Badge and black nameplate on uniform combinations 2, 3, and 4 for men and combinations B, D, and the field uniform for women. The metal CAP Identification Badge and black nameplate will continue to be worn on uniform combination 1 for men and combinations A and C for women and will remain optional for other uniform combinations until phase out date is announced.

Minutes, National Uniform Committee Meeting, 1 December 1978.

3. A proposed "wing" patch for overseas squadrons was discussed. The Alconbury Cadet Squadron (RAF Alconbury, England) submitted the original standardized CAP shoulder patch and the Andersen Cadet Squadron on Guam submitted a design for their own patch. After some discussion it was decided that all

overseas units would wear the patch submitted by Alconbury in the same position as the wing patch in the Continental United States. If overseas units also desire to have a unit patch, they may authorize one for wear on the fatigues.

4. . . It was decided that the blazer would have CAP buttons of the appropriate size on it. Members will replace buttons on the blazer the same as they do when buying an Air Force uniform.

8. Colonel Brookfield introduced a proposal to wear emergency medical technician/paramedic insignia on the uniform. This is a cloth patch that is awarded only after completion of the EMT training program established by the Federal Department of Transportation. After considerable discussion the Committee approved the wear of this patch on the left pocket of the fatigue uniform in the same position as the communicators patch. If a member is qualified for both patches, he will wear one to the exclusion of the other.

9. Mr. Kopf brought up the subject of the old CAP AFX patches. He has approximately 400 in stock and would like to be able to sell these as blazer patches. The Committee agreed that Mr. Kopf could list these patches in the catalog for sale as blazer patches, etc. They will not be worn on the uniform.

10. . . The Committee agreed that when the current supply of each plastic ribbon is depleted there will be no more plastic ribbons.

The Bulletin Board, CAP News, January 1979.

2. Falcon Award Discontinued. The Frank Borman Falcon Award will be discontinued beginning 1 July 1979. The award winners may continue to wear the ribbon. The decision was made by the National Executive Committee 2 December 1978.

CAP News, February 1979.

NEC Deletes an Award.

The December 1978 National Executive Committee (NEC) decided to delete the Frank Borman Falcon Award, effective July 1, 1979.

For some time the award has not exactly fit either the cadet program or the senior member program. The award, given only to Spaatz Award winners, was considered the highest cadet award. It was not exclusively tied to active achievement in Civil Air Patrol.

The NEC pointed out that as a result of their decision the Spaatz Award would truly be the top cadet award. However, present holders of the Falcon Award may continue to wear the ribbon during their service in Civil Air Patrol.

Minutes, National Uniform Committee Meeting, 27 April 1979.

5. Mr. Kopf proposed that all senior members be allowed to wear the same hat insignia. Currently senior member officers and senior members without grade wear different devices creating a double inventory. Also, most seniors have to make two purchases--one when they first come in and another when they become an officer. Since the bookstore inventory is currently low for non-officers, he suggested we authorize the same insignia for all senior members and authorize the current insignia for senior members without grade as an optional item until the present supply is depleted. The proposal was approved. (This deleted only the service hat emblem with the circle around the eagle.)

7. . . It was decided that members (cadet or senior) not meeting the grooming standards would wear the jumpsuit with nothing on the collar (no CAP cutouts).

CAP Regulation 39-3, 1 September 1979.

15. e. Paul E. Garber Award. Successfully complete Level IV training requirements.

f. Gill Robb Wilson Award (with Bronze star attachment.) Successfully complete Level V training requirements. NOTE: The ribbon is worn with a Bronze star attachment to distinguish it from the Gill Robb Wilson Award earned under different criteria prior to 1 January 1978.

g. Discontinued awards still authorized for wear on the CAP uniform:

(1) National Commander's Citation. Highest award in the Senior Member Training Program prior to 1 January 1978. Replaced by the new Gill Robb Wilson Award with Bronze star attachment.

(2) Gill Robb Wilson Award (without Bronze star attachment). The second highest award in the CAP Senior Training Program prior to 1 January 1978. Replaced by the Paul E. Garber Award.

(3) Frank Borman Falcon Award (discontinued 30 June 1979). Awarded to members who achieve the highest possible accomplishments in the CAP cadet program (Spatz Award) and who took subsequent steps to become dynamic Americans and aerospace leaders.

19. c. Rescue "Find" Ribbon.

(2) ELT Finds, has been deleted, so as to leave the decision to the wing commander's discretion as to whether an ELT find qualifies for the ribbon.

f. Cadet Advisory Council Ribbon. Awarded to all primary members of each cadet advisory council. The ribbon with appropriate device as indicated below is a permanent cadet activity award. Additionally, a shoulder cord is worn as a means of identifying current CAP members; however, it is worn only during the term of office.

(1) Wing Level. Basic ribbon and red shoulder cord.

(2) Region Level. Basic ribbon with bronze star and blue shoulder cord.

(3) National Level. Basic ribbon with silver star and gold shoulder cord. (Note: The silver star replaces the bronze star. Both devices are not worn.)

Attachment 1.

For senior ribbons, order of precedence for Senior Program Awards is:

Gill Robb Wilson Award w/Bronze Star Attachment

National Commander's Citation (earned prior to 1 January 1978)

Paul E. Garber Award

Gill Robb Wilson Award w/o Bronze Star Attachment (earned prior to 1 January 1978)

Grover Loening Aerospace Award

Leadership Award

Membership Award

Minutes, National Uniform Committee Meeting, 7 December 1979.

5. A proposal for a Red Cross Service Ribbon was discussed. The Committee did not feel that approval of an additional ribbon was warranted at this time. However, since Mr. Kopf was already concerned about the metal device on the Civil Defense Ribbon, the Committee felt they could possibly solve both problems at the same time. Since the term, Civil Defense, is now passé, the currently authorized metal device is meaningless. By using the same basic ribbon and expanding the criteria to include Red Cross and other disaster relief service, a Disaster Relief Ribbon could be established. LtCol Mattson will work with Ms. Williams on developing the criteria which will include all types of disaster relief work and disaster training.

CAP Manual 39-1, 1 April 1980.

Senior Officers and Airmen, Male and Female, authorized to wear service hat emblems previously restricted to officers. The airman service hat insignia may continue to be worn by senior member airmen until a phaseout date is announced. Flight cap and beret insignia for airmen still had ring around the eagle.

The new 3-line blue nameplate may be worn instead of the metal CAP identification badge and black nameplate on uniform combinations 2, 3, and 4 for men and combinations B, D, and the field uniform for women. The metal CAP identification badge and black nameplate will continue to be worn on combination 1 for men and combinations A and C for women and will remain optional for other uniform combinations until phaseout date is announced.

CAP Regulation 60-1, 5 May 1980.

Chapter 4 - Aeronautical Ratings.

4-1. Ratings and Requirements. Requirements for CAP aeronautical ratings are as follows:

a. A CAP solo pilot must:

- (1) Be a CAP member, age 16 or older. Minimum age is 14 years for a glider or balloon solo pilot.
- (2) Hold a valid FAA medical certificate (not required for glider or balloon).
- (3) Hold an FAA student pilot certificate.
- (4) Hold an FCC restricted radiotelephone operator permit.
- (5) Have received instruction from an FAA CFI.
- (6) Have soloed.

4-4. Authority to Wear an Aviation Badge.

a. CAP aviation badges denote qualification by training and experience. Authority to wear a designated CAP aviation badge is granted only to members who are formally awarded an aeronautical rating. The badge must be purchased by the individual.

CAP News, June 1980

NEAT Patch - New Name Needed.

There is apparently widespread objection to the acronym for the National Emergency Assistance Training (NEAT) patch. If you have ideas for a more suitable term, please forward it to National Headquarters/DPH, Maxwell AFB, AL 36112. These will be presented to the National Uniform Committee for consideration in December. Recommendations must be received no later than Oct. 15 in order to receive consideration.

CAP Regulation 39-3, 1 September 1980.

9. Criteria for Awarding Decorations.

f. Commander's Commendation Award. Outstanding duty performance where achievements and services are clearly and unmistakable exceptional when compared to similar achievements and services of members of like rank and responsibility. In instances where several members are affiliated with an exceptionally successful program, project or mission, the Commendation Award will be awarded only to those who clearly stand out from the others and who contributed most to the success of the program. The Exceptional Service Award and the Meritorious Service Award differ from the Commendation Award in that they recognize achievements and services significantly above and beyond normal duty performance.

g. Life-Saving Award. Awarded to members who save a human life, but do not meet the criteria for the Bronze or Silver Medal of Valor. A bronze pro-

pellor will be added for any aircrew search and rescue save credited by ARRS. Award of the basic ribbon is retroactive to all members earning the Certificate of Recognition. Search and rescue saves are retroactive to 1 January 1976.

NOTE: This regulation changed the Life Saving-Ribbon from a service ribbon to a decoration, and added the Commander's Commendation Award. In order of precedence, the Meritorious Service Award is followed by the Commander's Commendation Award and then the Life-Saving Award.

19. Criteria for Award of Service Ribbons.

d. Disaster Relief Ribbon. Awarded for participation in five actual/test disaster relief missions and completion of two of the following:

(1) All of the following Red Cross courses: Introduction of Disaster Services; How the Red Cross Chapter Renders Emergency Assistance Disaster Damage Assessment; and Shelter Management.

(2) The Red Cross course, Damage Assessment Supervision in Disaster.

(3) The Red Cross courses, Cardio-Pulmonary Resuscitation and Advanced First Aid.

(4) Radiological Monitoring for Instructors.

(5) Radiological Defense Officer Course.

(6) Airborne Radiological Monitoring Course.

(7) Participation in other equivalent disaster relief activities totalling at least 40 hours of activity certified by a disaster relief agency. This could include any training similar to the above courses and/or actual mission activity (in addition to the five required missions).

Minutes, National Uniform Committee Meeting, 5 December 1980.

3. It was brought to the Committee's attention that the Bookstore stock of Cadet NCO Leadership Insignia has been almost depleted. It was suggested that this insignia be deleted since, according to TT, many units are no longer using them. The Committee approved the recommendation and the insignia will be phased out. Members who have currently earned these insignia may continue to wear them if they wish.

6. The recent revision of CAFM 6G-1 established a solo pilot aeronautical rating, therefore, the solo badge award will be taken out of CAPR 39-3 and awarded in accordance with 6G-1 as the other CAP aviation badges are.

9. After the last meeting of the Committee the general membership was asked for suggestions for a new acronym for the NEAT patch. Quite a few suggestions were received, but none were acceptable. It was decided that when the Bookstore receives this patch the word NEAT will be deleted. The Committee felt that the patch itself was distinctive enough and no one objected to the design, just the word, "NEAT." Members who are authorized to wear this patch may continue to wear the current design until the new patches become available.

12. It was brought up that current policy concerning who is authorized to wear the Unit Citation Ribbon no longer agrees with the Air Force policy. Our regulation states that any individual who was a member of the unit during any portion of time for which the award was given may wear the ribbon. In addition, individuals who join the unit after this period may wear the ribbon as long as they are members of the unit. The Air Force policy is that this ribbon is worn as a permanent part of the uniform by each person who was assigned to the unit at any time during the period of action for which the award was given. The Committee agreed to change the CAP policy to agree with the Air Force policy. It was also determined that future Unit Citation Awards would not be given to entire wings and regions to automatically include subordinate units and their members. Each individual unit

should be recognized with a separate award and in the future any Unit Citations will be awarded to the wing/region headquarters only, and separate citations awarded to subordinate units within the wing/region if appropriate.

15. Mr. Kopf briefed the Committee that the current stock of the metal breast plates and ID badges was almost depleted. He suggested that this item be phased out at the end of the current fiscal year. After much discussion, the Committee decided that effective immediately the blue, three-line combination ID badge/nameplate would be authorized as an optional item on the Class A uniform. As of 1 July 1981 this item will become mandatory.

The Bulletin Board, CAP News, December 1980.

1. New CAP Decoration. The Commander's Commendation Award is now available and may be awarded to members who have demonstrated outstanding duty performance where achievements and services are clearly and unmistakably exceptional when compared to similar achievements and services of members of like rank and responsibility. Approval is at wing level. Until CAP Form 120 is revised, unit commanders desiring to initiate recommendations for the Commendation Award should add this award to Part One of the form and forward through channels to the appropriate wing commander for approval.

5. The Committee approved the use of metal numbers to be affixed on the red service ribbon to denote length of service. These numbers will be available in increments of five beginning with 20 years service.

Change 1 to CAP Manual 39-1, 16 March 1981.

Figure 5-10. Change notes to read: "The new blue plastic 3-line nameplate may be worn with all service uniform combinations and the field shirt for women. The CAP metal identification badge and black nameplate combination is optional until 1 July 1981 at which time the blue, 3-line nameplate will be mandatory on all service uniform combinations and the field shirt for women.

Figure 5-16. Delete. Cadet NCO Leadership Insignia are being phased out of the CAP inventory. Cadets who are currently authorized the insignia may continue to wear them until a phasout date is announced.

In Figure 4-4 the Falcon Award ribbon is illustrated as with vertical stripes, white, red, wide blue with white stars, white, red, and white. This ribbon replaces the old enamel falcon head badge. The Falcon Award ribbon could only be worn if earned prior to 1 July 1979.

Minutes, National Uniform Committee Meeting, 27 August 1981.

9. Mr. Kopf showed samples of the new longevity device (20, 25, etc.) . . . which were well received by the Committee.

Change 1 to CAP Regulation 39-3, 30 September 1981.

12. c. (2) Only one Unit Citation Award certificate and streamer will be presented to the unit receiving the award. For example, if an entire group (rather than just the group headquarters) receives the Unit Citation Award, the certificate and streamer will be displayed at group headquarters only; however, all members of group headquarters and squadrons within that group are authorized to wear the Unit Citation Ribbon. The members of each unit which receives the Unit Citation Award are authorized to wear the Unit Citation Ribbon. This ribbon is not furnished by National Headquarters but may be purchased from the CAP Bookstore or commercial sources. The Unit Citation Ribbon may be worn permanently by all individuals who were members of the unit during any portion of the period of time shown in the National Headquarters personnel action announcing the award. (Those members who have been authorized to wear the ribbon temporarily because they joined a unit af-

ter the period of service cited in a National Headquarters personnel action dated before 1 January 1981 may continue to wear the ribbon until they cease to be members of the unit which won the award.) Evidence of membership as stated above is all that is necessary for an individual to wear the ribbon. Unit commanders will post the members' records to show their eligibility to wear the ribbon.

19. Criteria for Award of Service Ribbons.

a. Red Service Ribbon. Awarded at the end of two years (as a cadet or senior member in good standing).

(1) First Bronze Clasp. Awarded at the end of three additional years (total of five years).

(2) Additional Bronze Clasps. One additional bronze clasp will be awarded for each additional five years' service. A maximum of three bronze clasps (denoting 15 years' service) will be worn.

(3) Longevity Device. A metal number, denoting years' service, awarded at the end of 20 years and in increments of five years thereafter. The longevity device is worn centered on the red service ribbon and the bronze clasps are no longer worn.

e. Cadet Advisory Council Ribbon. . .

(3) National Level (discontinued September 1980). Basic ribbon with silver star may still be worn by primary members of a national council who were appointed prior to September 1980. The gold shoulder cord may be worn by current members until September 1981. (NOTE: The silver star replaces the bronze star. Both devices are not worn on the ribbon.)

Summary of Changes: . . . Deletes the Solo Badge which will be awarded in accordance with CAPR 60-1.

The Bulletin Board, CAP News, November 1981.

PERSONNEL

3. Wear of Chaplain's Insignia on the Utility Cap. Effective immediately, CAP chaplains may wear the Chaplain's Insignia on the utility cap in lieu of grade insignia. Insignia will be centered on the front of the utility cap 1/2 inch above the visor. This change will be included in CAPM 39-1 upon revision.

Minutes, National Uniform Committee Meeting, 1 December 1981.

7. A proposal to modify the current Communicators Badge was approved. The new proposal allows for members who have earned the technician's rating to wear the current Communicators Badge. Members who have earned the senior rating will wear the badge with a star over top, and members who have earned the master's rating will wear the current badge with a star and a wreath.

9. Mr. Kopf proposed a plan to phase in new standard size ribbons similar to the ribbons now used on the miniature medals. The designs vary slightly from the current ribbons but the colors would remain the same. Each ribbon that currently has a design in the center will be replaced by a ribbon with the same coloring simply omitting the center design. This will result in a more professional appearance, standard size and less inventory/cost for the bookstore. The Committee approved this proposal and the new ribbons will be phased in starting in July 1982.

13. Ms. Williams showed the Committee the proposed certificate, ribbon and medal for the new Aerospace Education program being introduced. The Committee approved the ribbon and design.

CAP News, February 1982.

Executive Committee Members Hear Details of New Education Program.

. . . The AEP SM (Aerospace Education Program for Senior Members) will use the CAP textbook, "Aerospace: The Challenge," as its basic text, and a special study guide will be written to assist the CAP senior members in their study. Completion of the program will be evaluated by a 100-question, comprehensive examination with a passing score of 70 per cent. Upon successful completion of the program, a certificate, wallet card and a new aerospace education ribbon will be awarded to the senior member.

The new program will be available to the senior membership on July 1, 1982. Between Jan. 1, 1982, and the July 1 implementation date the CAP National Board members will be completing the program.

Minutes, National Uniform Committee Meeting, 16 April 1982.

6. The proposal to allow senior members to wear the Cadet Competition Ribbon earned in cadet status as a participant in the National Cadet Competition was approved.

14. A proposal to move senior member grade insignia from the collar of the jumpsuit to the shoulder was also approved (consistent with flightsuit policy). Cadets will continue to wear the grade on the collar.

The Bulletin Board, CAP News, May 1982.

New Standardized Senior Member Ribbons. The National Executive Committee recently adopted a plan to phase in new CAP ribbons of standard size and design. The design of the new ribbons will match the ribbons now used on the miniature medals. The new ribbons will become available in the Bookstore as current stocks are depleted. The first two ribbons of the new design and size now available in the Bookstore are the Meritorious Service Award and the Grover Loening Aerospace Award ribbons. Eventually all ribbons sold in the Bookstore will be of the same standard size and design. The old ribbons may continue to be worn until all of the new ribbons are available and a phase-out date announced.

CAP News, June 1982.

New Pullover Sweater Approved for Members.

The dark blue, all-wool pullover sweater recently adopted by Air Force has now been approved for Civil Air Patrol members, according to personnel officials here. The sweater is for indoor or outdoor wear and may be worn with male uniform combinations 2, 2A and 3 or female uniform combinations B and D.

Senior members and cadet officers wear CAP shoulder mark insignia on the epaulets. Cadet airmen wear metal chevrons centered horizontally on the epaulet with bottom of insignia placed one inch from the shoulder seam. A shoulder patch must be worn on the left sleeve by all members.

The Bulletin Board, CAP News, July 1982.

7. Longevity Devices on Miniature Medal. Some questions have arisen concerning wear of the numeral longevity devices on the ribbon of the miniature medal. We are now trying to locate a source for miniature numerals proportionate to the smaller ribbons. In the meantime, wear of the regular size device on the miniature medal ribbon is optional.

CAP News, August 1982.

Senior Member Ribbons Now Available.

Effective July 1, 1982 the new senior member ribbons are in stock. Only the new ones will be issued. Order under the current Catalog Number. Note: Although the propeller has been removed from the Red Service Ribbon, this version is for senior personnel only. Cadets will continue to order the Cat. No. 703A. Senior members should order 703B.

Minutes, National Board Meeting, 13 August 1982.

New Name Plate.

Colonel Brookfield explained that the new nameplate with the individual's name, rank, organization, and the CAP crest was designed to be worn with the CAP blazer uniform or civilian clothes. He said the nameplate will satisfy some of the objections of individuals who cannot wear the uniform because of weight and appearance standards. Colonel Brookfield stressed that commanders must enforce the requirement that members either meet weight and appearance standards or wear the blazer uniform or other appropriate uniforms.

Minutes, National Executive Committee Meeting, 12 August 1982.

Elimination of Warrant Officer Grades.

A motion was passed that the grades of CAP warrant officers are eliminated and the following grade structure and grade insignia unique to CAP are authorized for CAP senior members under the age of 21, subject to approval of HQ CAP-USAF:

		<u>FORMER CADETS</u>		
<u>AWARD LEVEL</u>		<u>INITIAL GRADE</u>		<u>Grade at Age 21</u>
Mitchell		Flight Officer		2 Lt.
Earhart		Tech. Flight Officer		1 Lt.
Spatz		Senior Flight Officer		Captain
<u>ALL OTHER SENIORS (18-21)</u>				
<u>INITIAL GRADE</u>	<u>TRAINING</u>	<u>TIME-IN-GRADE</u>		<u>Grade at Age 21</u>
Flight Officer	Level I	N/A		2 Lt.
Tech. Flight Officer	Level II-Tech.	6 mo. as FO		1 Lt.
Senior Flt. Officer	Level II-Senior	12 mo. as TPO		Capt.

Modification of CAP Corporate Seal.

A motion was passed that the Civil Air Patrol Corporate Seal be modified to place "United States Air Force Auxiliary" at the top and "Civil Air Patrol" at the bottom and to delete the Civil Defense triangle from the crest.

Note 1: The resolution was passed with the understanding that there is not and under no conditions will there be an intent to change the name of the Civil Air Patrol Corporation; that members' rank will continue to be designated as "CAP" rank; and that there will be no changes to CAP unique features of the uniform as it now exists (i.e., CAP buttons, CAP cutouts, etc.).

Note 2: Subsequent to this meeting, numerous objections to deleting the CD triangle have been raised. Accordingly, the Executive Director will reintroduce this item during the December 1982 NEC meeting.

Minutes, NEC Meeting, 3 December 1982.

It was voted to place United States Air Force Auxiliary at the top of the CAP seal and Civil Air Patrol at the bottom. All other colors and design of the former seal to be retained.

CIVIL
AIR
PATROL
GUARD

(Blue disc, white letters, and
crossed red rifles, which do
not show up in the photocopy.)

No directive has been located to document this insignia. It is believed that it was used at some Coast Patrol bases. Whether or not it was locally designed and used or nationally approved is unknown.

This patch is illustrated in the National Geographic Magazine, June 1943, with the caption: Guard at Base. The text states: "GUARD AT BASE. Letters CAPG stand for CAP guard. Worn on left sleeve at shoulder." (This is in conflict with the requirement that all CAP members wear the basic Civil Air Patrol shoulder sleeve emblem on the left sleeve just below the shoulder seam.)

Insignia and Decorations of the U. S. Armed Forces, Revised Edition, December 1, 1944, published by the National Geographic Society, omits the CAP guard insignia and substitutes service ribbons first authorized in October 1943.

PILOT AND OBSERVER WINGS

COMMAND PILOT

SENIOR PILOT

PILOT

SENIOR OBSERVER

OBSERVER

CAP News Bulletin, Vol. IV, No. 25 - 24 August 1945.

NEW INSIGNIA--With the cooperation of the Heraldic Division of the Office of the Quartermaster General, a number of new items of CAP and CAPC insignia have been designed. On completion of the drawings and the publication of new regulations, CAP will have a completely consistent set of insignia.

For members participating in the flight proficiency program, the CAP pilot wings with a star will be awarded to those who qualify as Pilot Officers and wings with star and wreath for Master Pilot Officers. Observer wings with star have been designed for Observer Officers.

CAP News Bulletin, Vol. IV, No. 35 - 2 November 1945.

INSIGNIA--As announced in CAP News Bulletin No. 25, the Office of the Quartermaster General has been developing designs for certain new CAP insignia. Completion of working drawings is expected soon after the first of the year, for publication to inform CAP members and for the use of manufacturers. . . .

For pilots who check out in the flight proficiency program as CAP Flight Officer, the CAP pilot wings will bear a star; for Senior Flight Officers a star and wreath; and for Observer Officers, the observer wing with star.

CAP Regulation 50-1, 20 December 1948, is known to have authorized the new "drooping" wings, but this regulation has not been located.

Air Force Regulation No. 45-11, 11 January 1949.

7. Uniforms:

a. Members of CAP engaged in the performance of official missions, although acting as civilian volunteers, will wear uniforms and insignia authorized by the Department of the Air Force. The uniforms and insignia (officers and airmen, male and female) are the same as those of the Air Force, with the following distinctive exceptions: . . .

(5) Silver pilot and observer badge as designed and worn by CAP, as shown in attachment 6. (Illustrated are drooping wings for command pilot, senior pilot, pilot, observer and senior observer.)

GLIDER PILOT

CAP Manual Volume 1, Book 1, 1 August 1949.
Page 1-10. Aeronautical Ratings.

Senior members of the Civil Air Patrol are authorized aeronautical ratings after complying with prescribed training and other necessary requirements. The CAP flight program is designed to build an adequate pool of qualified pilots and observers to meet requirements for flight services and emergency missions.

1. CAP Pilot—Civil Air Patrol pilots are volunteer members who have completed ground flight training and hold a CAA Private Pilot's license.

2. CAP Senior Pilot—This rating is awarded senior members of the Civil Air Patrol with 2 years' service and 1,500 hours of certified pilot time. A CAA private pilot's license is also required.

3. CAP Command Pilot—Senior members holding a CAA private pilot's license, and with 4 years service and 2,500 hours of certified pilot time, may wear the Command Pilot's badge.

4. CAP Observer—After ground and flight training as an observer a senior member of the CAP may be awarded this aeronautical rating.

5. CAP Glider Pilot—Active CAP senior members who are qualified by the CAA as glider pilots and who fulfill other standards established by the wing commander will be authorized to wear Glider Pilot wings.

More complete details covering the qualification and wearing of aviation badges are covered in the 50 Series of current Civil Air Patrol Regulations.

Note: Though criteria is not listed, the CAP Senior Observer wings are also illustrated in this manual.

Weekly Bulletin No. 45, 3 November 1954.

5. MINIATURE AVIATION BADGES. Miniature aviation badges may be optionally worn by CAP personnel who are authorized to wear this item of insignia. This applies to both the shirt when worn as an outer garment and the coat (male); the winter coat and top of summer two-piece uniform (female).

Minutes, National Executive Committee Meeting, 6 December 1963.

The establishment of a Master Observer Rating in Civil Air Patrol was approved.

All "drooping wings" aviation badges were replaced in 1975 or 1976 by straight wings, which are first illustrated in CAPM 39-1, 1 January 1977.

Observer

Master Pilot

Glider Pilot

Sample Straight Wings - Actual Size.

COMMAND PILOT

MASTER OBSERVER

SENIOR PILOT

SENIOR OBSERVER

PILOT

OBSERVER

GLIDER PILOT

Straight Wings - Reduced Sizes.
As illustrated in CAPM 39-1,
1 January 1977.

CAP Manual 39-1, 1 January 1977.

Figure 5-10. Aviation Badges, straight wings, as above.

Drooping Wings - White embroidered on green cloth.

Straight Wings - White embroidered on ultramarine cloth.

AVIATION BADGES EMBROIDERED ON CLOTH

CAP Manual 39-1, 15 January 1968.

2-7. . . The use of cloth badges and grade insignia is encouraged on flight suits and uniforms worn while flying.

Table 2-4. Wear of Badges and Insignia of Specialty on the Utility Uniform.

CAP Aviation Badges - either metal or embroidered of white cotton thread.

(Original badges with drooping wings were white on sage green.)

CAP Manual 39-1, 1 January 1977.

Utility Uniform.

CAP Aviation Badges - either metal or embroidered of white cotton thread.

(These were straight wings embroidered on ultramarine blue cloth.)

NOTE: Embroidered cloth insignia on a green background became obsolete

1 July 1976.

Jumpsuit.

6-4. f. Aviation Badge. Seniors will wear embroidered cloth.

AVIATION BADGES - BULLION

Aviation badges, embroidered in bullion, miniature size, were prescribed for wear on the mess dress uniform.

Illustrated above are Senior Observer Wings of the "drooping" type and Pilot Wings of the later "straight" type.

SHOULDER SLEEVE INSIGNIA - CIVIL AIR PATROL ADDED

CAP News Bulletin Vol. III, No. 34, 27 Oct. 1944.

RED LOOPS TO GO-- . . . The principal change in addition to the removal of the red loops and the red sleeve braid from the officers' blouses will be the placing of the words CIVIL AIR PATROL above the shoulder sleeve emblem. The new shoulder patch is in production and all units will be advised as to supply sources when the new uniform regulation is issued.

CAP News Bulletin Vol. III, No. 35, 10 Nov. 1944.

NEW SHOULDER PATCH--The new CAP shoulder sleeve emblem (same as the old emblem with the words CIVIL AIR PATROL added above) may be ordered by unit Supply Officers. Two bids are in: Gemsco. . . Leonard Embroidery Co. . . . Bids were requested for the words CIVIL AIR PATROL to sew above the emblem but this would have saved only a few pennies. We thought the members would prefer to have the whole patch new. The addition of the new wording to old patches which might be faded, with hand stitching between, would not be neat.

CAP Handbook, 1944 Edition, Second Printing (Southern Flight), 15 Nov. 1944.
62 SUPPLY, Insignia.

1. 1 Shoulder sleeve emblem--CAP emblem with US, 2½" diameter, cloth, with Civil Air Patrol in white letters 3/8" high on red arc ½" wide above the emblem; sew on left sleeve of all outer garments except on Army issued fleece-lined flying jackets ½" below shoulder seam.

CAP News Bulletin Vol. III, No. 38, 15 Dec. 1944.

NEW SHOULDER PATCH--In addition to the supply sources previously listed for the new type CAP shoulder sleeve emblem, the firm of Schofler & Tieger. . . has quoted a price of 18¢. This patch is fully embroidered over the whole area; the twill background is entirely covered by the embroidery. The tab bearing the words CIVIL AIR PATROL is an integral part of the emblem.

CAP Manual, Vol. I, Book 1, 1 Aug. 1949.

The CAP shoulder patch is a primary distinguishing feature worn at the top of the left sleeve on all outer garments, one-half inch below the shoulder seam. It is the emblem of the wartime Office of Civilian Defense, a white triangle

on a blue circle with a red 3-bladed propeller in the triangle. The emblem was registered internationally during the war so a CAP member on active duty, if captured by the enemy, would be treated as a prisoner of war.

Replaced by Civil Air Patrol, USAF Auxiliary, breast patch for wear on Air Force type uniforms (blue), when authorized by AFR 45-16, 15 Aug. 1951.

Phased Out when CAP National Executive Board voted at its 13-15 Sep. 1954 meeting that the Army type CAP uniform would not be worn after 1 Jan. 1955.

Minutes, National Uniform Committee Meeting, 1 December 1978.

3. A proposed "wing" patch for overseas squadrons was discussed. The Alconbury Cadet Squadron (RAF Alconbury, England) submitted the original standardized CAP shoulder patch and the Andersen Cadet Squadron on Guam submitted a design for their own patch. After some discussion it was decided that all overseas units would wear the patch submitted by Alconbury in the same position as the wing patch in the Continental United States.

Minutes, National Uniform Committee Meeting, April 1980.

3. Optional wear of the shoulder patch was approved for members of overseas units since these units are having difficulty in procuring patches.

BUTTONS

45 LIGNE

36 LIGNE

25 LIGNE

36 LIGNE

30 LIGNE

20 LIGNE

Designed by Office of The Quartermaster General, War Department.

CAP Bulletin No. 11, Apr. 10, 1942, National Headquarters, CAP.
Buttons - National Headquarters now has a supply of plastic buttons for Patrol uniforms. They are dark in two sizes, 5/8" and 7/8" diameters. The buttons bear the CAP triangle and propeller insignia.

Office of Civilian Defense Regulations No. 2, Supplementary Order No. 2,
May 28, 1942.

5. Official Articles for the Civil Air Patrol.

(e) Buttons for Uniforms. The basic insignie may be used on 24 ligne buttons for uniforms.

GM-47-A, Aug. 3, 1942, National Headquarters, CAP.

13. Silver buttons, embodying the triangle and propeller design, are authorized for wear on all outer garment articles of the official uniform in place of the gold Army buttons.

CAP Bulletin Vol. II, No. 33, Aug. 13, 1943, National Headquarters, CAP.
WAC UNIFORM FOR CAP WOMEN-- . . . WAC buttons and insignia will be removed from the garments before sale and will be replaced by CAP silver buttons and insignia. . . .

CAP Rules, 28 Oct. 1943.

62 Insignia.

1. 4 Silver buttons--Stamped with emblem; wear on blouse and service cap to replace all gold Army buttons:

a Large, 7/8" diam., line 36.

b Small, 5/8" diam., line 24.

5 Plastic buttons--Stamped with emblem, brown; optional for wear on shirts and flying jackets. In case silver buttons are not available, the plastic buttons may be silvered for blouse or service cap.

a Large, 7/8" diam., line 36.

b Small, 5/8" diam., line 24.

Air Force Regulation No. 45-16, 15 Aug. 1951.

Reserve Forces, Prescribed Uniforms for Civil Air Patrol Personnel.

24. a. Buttons. Silver-color metal of suitable composition and weight, circular, convex, with the Civil Air Patrol propeller design imprinted thereon against a triangular, horizontally lined background. (NOTE: Buttons illustrated at top of this page are from AFR 45-16. Caption indicates three sizes on left were used on men's uniforms and three sizes on right on women's uniforms.)

Replaced by new type oxydized buttons, fall 1967. (New type buttons first advertised in November 1967 issue of CAP Times.)

45 LINE

36 LINE

30 LINE

25 LINE

25 LINE HAT

20 LINE

CAP Times, October 1966.

Of immediate interest to all CAP members are the recent approved changes to uniform insignia and ornaments. . .New oxidized buttons have also been approved for uniform wear. They will replace the present buttons. Buttons are not yet available.

Monthly Bulletin No. 12, 5 December 1966.

2. Uniform Buttons. The new buttons for CAP uniforms will not be available until next summer. An announcement will be made as soon as they may be ordered.

CAP Times, November 1967.

New type CAP buttons were first advertised as available for purchase.

Minutes, National Uniform Committee Meeting, 1 December 1978.

4. . . . It was decided that the blazer would have CAP buttons of the appropriate size on it. Members will replace buttons on the blazer the same way as they do when buying an Air Force uniform.

GM-45, Jul. 17, 1942, National Headquarters, CAP.

2. Insignia.

b. Officers insignia shall be:

1 Silver C.A.P. instead of gold U.S. on right shirt collar and on lapels of blouse.

Addendum #2 to GM-45, Sep. 29, 1942, National Headquarters, CAP.

Insignia for Enlisted Men.

1. It is permissible for enlisted and non-commissioned personnel to wear silver CAP cut-out letters on each side of the shirt collar, when the shirt is used as the outside garment.

2. It is also permissible for enlisted and non-commissioned personnel to wear silver CAP cut-out letters on the lapels of the enlisted men's winter blouse, in which case the shirt collar insignia will be removed.

CAP Rules, 28 Oct. 1943.

62 Insignia.

2. The silver CAP (letters 3/8" high; width 1-1/8") will be worn by officers on the right side of the shirt collar 1" from the front, parallel to the front edge, and by enlisted men in the same position on both sides of the shirt collar, except when the blouse is worn in which case no ornaments will be worn on the shirt. On the officers' or enlisted blouse, the silver CAP will be worn on both lapels, centered 1/2" above the lower edge of the lapel notch and parallel thereto.

GM-129, 29 Jun. 1944, National Headquarters, CAP.

Shirt Collar and Cap Insignia.

1. All CAP commissioned officers and warrant officers are hereby authorized to wear rank insignia on the right side of the shirt collar and the silver CAP wing-and-propeller insignia on the left side of the shirt collar whenever the shirt is worn as the outer garment of the CAP uniform. (Note: This removed the CAP letters from the right side of the officers' shirt collar.)

CAP Handbook, 1944 Edition, Second Printing (Southern Flight), 15 Nov. 1944.

62 Supply, Insignia.

2. The silver CAP (letters 3/8" high; width 1-1/8"). . . Instructors (19-1.1) will wear it on the right side of the shirt collar.

Civil Air Patrol Regulation 35-1, 15 December 1944.

2. d. (7) Officer's garrison (overseas) cap will be as prescribed for Army officers, except that, in the place of insignia of rank, there will be worn silver cut-out letters "C.A.P.".

(8) Silver cut-out letters "C.A.P." will be worn, in lieu of Army gold and silver wings and propeller, centered 1" from the leading edge of the left collar on the officer's shirt when the shirt is worn without the blouse.

Air Force Regulation No. 45-11, 11 January 1949.

7. a. (6) Cap and silver winged cap insignia as now designed for the CAP, as shown in attachment 2. (Officer rank insignia is shown on left side of overseas cap, indicating that it had replaced CAP cut-out.)

CAPM 39-1, Sep. 1961. Officer rank insignia on flight cap replaced by CAP cut-out letters.

Replaced, fall of 1966, by new type CAP cut-out letters without periods.

CAP Times, October 1966.

Of immediate interest to all CAP members are the recent approved changes to uniform insignia and ornaments. . . A new collar insignia has also been adopted. This will consist of white bronze cut-out letters: CAP. . . . The new format eliminates the "periods" and the letter "C" formerly used to designate a cadet.

White on green

White on ultramarine

EMBROIDERED CUTOUTS ON CLOTH

CAP Manual 39-1, 15 January 1968.

2-7. . . The use of cloth badges and grade insignia is encouraged on flight suits and uniforms worn while flying.

(Cloth cutouts are not listed in this manual but are believed to have been available. Originally they were white on sage green.)

CAP Manual 39-1, 18 February 1970.

Utility Uniforms.

Lapel and Collar Insignia (CAP cutout) - Metal or embroidered cloth. (The embroidered cloth cutout will not be worn on any CAP uniform except the utility uniform.)

CAP Manual 39-1, 1 January 1977.

Utility Uniform.

Lapel and Collar Insignia (CAP cutouts) - Metal or embroidered cloth on ultramarine blue cloth background. NOTE: Embroidered cloth grade insignia and CAP cutouts on a green background became obsolete 1 July 1976.

CAP Manual 39-1, 1 January 1977.

Jumpsuits.

6-4. e. Collar Insignia.

(2) Seniors. Senior members will wear the grade insignia embroidered on a blue background on the right collar and the CAP cutout embroidered on a blue background on the left collar. Senior members without grade will wear the cloth CAP cutout on both collars.

Rank Insignia - Officers - Page 3

Initial appointments to the grade of colonel in Civil Air Patrol were made in May and June 1946.

AFR 45-16, 15 August 1951.

26. Individual Insignia (figs. 19, 20, 21 and 22):

a. Insignia of Grade:

(1) Officers' Insignia. Regular-size insignia will be worn on the shoulder loops of the overcoat, coat, and jacket with miniature size optional for wear on the right side of the collar when the shirt is worn as an outer garment.

CAP Regulation 35-8, 4 January 1954.

18. Individual Insignia of Grade.

a. Insignia of Grade.

(1) Officers and warrant officers will wear the regular size officer grade insignia of silver or gold color metal or silver or gold color wire embroidery, five-eighths inch from the outside edge of the shoulder loops of the raincoat (blue), overcoat, topcoat, blouse, jacket, and coat. Miniature size grade insignia is worn on the right side of the collar when the shirt is worn as an outer garment.

Change 4 to CAPR 35-8, 22 June 1956.

Civil Air Patrol Manual 39-1, September 1961.

Headgear Insignia, Seniors.

Flight cap insignia.

(1) Officers will wear the "C.A.P." metal letters (figure 10) on the left front of the curtain of the flight cap. . . (The cut-out replaced the insignia of grade, previously worn on the flight cap.)

Officer Grade Insignia, Seniors.

Both Chief Warrant Officer and Warrant Officer insignia are described as being gold color metal and medium blue enamel. This may have been an error as prior and following regulations described Chief Warrant Officer insignia as silver color metal and medium blue enamel.

Minutes, National Executive Committee Meeting, 15 March 1968.

Following the reading of National Headquarters Personnel Action Number 9, promoting Colonel Castle to the grade of Brigadier General, CAP, General Viccellio, Commander of Continental Air Command, and General Wilcox, the National Commander, invested General Castle with the insignia of his new grade.

CAP Times, April 1968.
Col. Castle Receives First Star.

National Board Chairman Lyle W. Castle was named a CAP Brigadier General at the recent National Executive Committee meeting at Maxwell AFB, Ala. It is the first time in CAP's 27 year history that the CAP rank of general officer has been conferred on any of its national executives.

Minutes, National Uniform Committee Meeting, 16 April 1982.

14. A proposal to move senior member grade insignia from the collar of the jumpsuit to the shoulder was also approved (consistent with flight-suit policy). Cadets will continue to wear the grade on the collar.

Minutes, National Executive Committee Meeting, 12 August 1982.

Elimination of Warrant Officer Grades.

A motion was passed that the grades of CAP warrant officers are eliminated and the following grade structure and grade insignia unique to CAP are authorized for CAP senior members under the age of 21, subject to approval of HQ CAP-USAF:

		<u>FORMER CADETS</u>	
<u>AWARD LEVEL</u>		<u>INITIAL GRADE</u>	<u>Grade at Age 21</u>
Mitchell		Flight Officer	2 Lt.
Earhart		Tech. Flight Officer	1 Lt.
Spaatz		Senior Flight Officer	Captain
<u>ALL OTHER SENIORS (18-21)</u>			
<u>INITIAL GRADE</u>	<u>TRAINING</u>	<u>TIME-IN-GRADE</u>	<u>Grade at Age 21</u>
Flight Officer	Level I	N/A	2 Lt.
Tech. Flight Officer	Level II-Tech.	6 mo. as FO	1 Lt.
Senior Flt. Officer	Level II-Senior	12 mo. as TFO	Capt.

RANK INSIGNIA - OFFICERS - EMBROIDERED ON CLOTH

CAP Manual 39-1, 15 January 1968.

2-7. . . The use of cloth badges and grade insignia is encouraged on flight suits and uniforms worn while flying.

Utility Uniform.

Insignia of Grade Officers. Regular size, metal or embroidered in silver or gold. (Originally embroidered in deep yellow or white on sage green cloth.)

CAP Manual 39-1, 1 January 1977.

Utility Uniform. Insignia of Grade.

Senior Member Officers - Embroidered on ultramarine blue background. NOTE: Embroidered cloth grade insignia on a green background became obsolete 1 July 1976.

Jumpsuits.

6-4. (2) Seniors. Senior members will wear the grade insignia embroidered on a blue background on the right collar. . .

Photocopy of
Master Sergeant Chevron

SENIOR MEMBER CHEVRONS

MASTER SERGEANT

1st SERGEANT

TECHNICAL SERGEANT

Actual size indicated.

STAFF SERGEANT

CORPORAL

PRIVATE

Figure 19.—Senior members' insignia of grade.
Air Force Regulation 45-16.

Note: There is some difference in the actual chevrons used by CAP members after 1951 and those prescribed by AFR 45-16 both in size and in the curvature of the arc. It is known that the grade of staff sergeant was also used in Civil Air Patrol at that time.

AFR 45-16, 15 August 1951.

26. a. (2) Senior Members (fig. 19). The insignia will be chevrons composed of white stripes embroidered on a blue, shade 83, embroidered background. Chevrons are 1½" wide. (Actual size was 1-¾" wide.)

32. b. Chevrons (fig. 26). Chevrons of grade will be worn by senior members and cadets of noncommissioned grade on the sleeves of all outer garments, except the raincoat, centered between the elbow and shoulder seam.

Change 4 to CAP Regulation 35-8, 22 June 1956.

Reduced sizes.

MASTER SERGEANT

TECHNICAL SERGEANT

STAFF SERGEANT

SENIOR MEMBER FIRST CLASS

SENIOR MEMBER SECOND CLASS

SENIOR MEMBER THIRD CLASS

CAP Manual 39-1, September 1961.

Airmen Sleeve Grade Insignia, Seniors.

Men 4" wide; Women 3" wide. Master Sergeant, Technical Sergeant, Staff Sergeant, Airman 1st Class, Airman 2nd Class, and Airman 3rd Class. (As above.)

CAP Manual 39-1, 15 January 1968.

Figure 5-3. Chevrons denoting senior member airman grades: Master Sergeant, Technical Sergeant, Staff Sergeant, Sergeant (3 stripes), Airman First Class (2 stripes), and Airman (1 stripe).

Monthly Bulletin No. 9, 6 September 1972.

Airman/NCO Grades Under the New Officer Promotion System.

Airman and NCO grades have been eliminated under the new CAP promotion system. However, members currently in these grades will not be affected; there simply will not be any airman/NCO promotions in the future. Members currently in these grades have the option of retaining their current airman/NCO grade or of being reclassified as senior members without grade. Airman/NCO grades currently in the system will be phased out through attrition.

LAPEL EMBLEMS

GM-45, July 17, 1942 - National Headquarters, Civil Air Patrol.

2. INSIGNIA

k. Civilian Wear--A small lapel emblem bearing the CAP 3-bladed propeller emblem without the U.S. similar to the CAP pilot wings may be worn by accredited members not in uniform. No other insignia of the Patrol will be worn except on full and correct CAP uniforms.

Office of Civilian Defense Regulations No. 2, Amendment No. 2 to Supplementary Order No. 2, July 28, 1942.

Supplementary Order No. 2 dated May 28, 1942, to Office of Civilian Defense Regulations No. 2, is hereby amended by adding Section 5 (i), which designates additional official articles for the Civil Air Patrol as follows:

5 (i) Lapel Pins and Buttons

- (1) The basic insigne may be used on metal lapel pins, with spread eagle wings on each side of and the letters "CAP" above the circle, which pins shall be $1\frac{1}{4}$ inches in length.
- (2) The basic insigne alone may be used on lapel pins and buttons $\frac{1}{2}$ inch in diameter.

CAP Rules - March 29, 1943 - National Headquarters, Civil Air Patrol.

96 Cadets - Supply

4. On civilian garments, CAP Cadets will wear no CAP or CAPC insignia except the small winged lapel emblem prescribed for CAP.

CAP Rules 28 Oct 43

62 Insignia

1. 7 Lapel emblems--For wear on civilian clothes by members and Cadets, screw post or pin type.

- a Wings: Silver wings, 1" span, with emblem enameled.
- b Round: Emblem, 1/2" diameter, enameled metal.

CAP Handbook, 1944 Edition (Southern Flight), 1 February 1944

96 CADETS, Supply

5. On civilian garments, CAP Cadets will wear no CAP or CAPC insignia except the small lapel emblem (62-7) prescribed for CAP.

NOTE: Some time after the CAP became an Auxiliary of the United States Air Force on 26 May 1948, the revised version of the lapel emblem appeared. It bears the wings, CIVIL AIR PATROL, and the basic emblem with USAF Auxiliary added. No documentation has been found to authorize this item.

MEDICAL INSIGNIA

CAP Handbook, 1944 Edition (Southern Flight), 1 February 1944.

62 Insignia

12. Silver Caduceus. For Medical Officers only in place of wing and propeller (62-3).

Weekly Bulletin No. 40, 29 September 1954, National Headquarters, Civil Air Patrol.

2. WEARING OF MEDICAL INSIGNIA. Wing commanders are advised that the Caduceus (Army Type Medical Insignia) or any other type of Medical Insignia are not authorized to be worn on the Air Force type of CAP uniform.

Phased out when CAP National Executive Board voted at its 13-15 September 1954 meeting that the Army type CAP uniform would not be worn after 1 January 1955.

Change 3 to Civil Air Patrol Regulation 35-8, 31 August 1955.

19. Insignia of Specialty.

a. Chaplain, Medical Officer and Nurse. The Chaplain, Medical Officer and Nurse insignia will be worn centered 1/2 inch above the left breast pocket of the coat, jacket or shirt (when worn as an outer garment). When ribbons and/or a CAP aviation badge are worn, the insignia will be centered 1/2 inch above them. Personnel authorized to wear these insignia will be those assigned duties as Chaplains and Medical Officers in CAP units and are fully qualified to hold these positions under provisions of CAPR's 165-1 and 160-1 respectively.

Medical Officer

Nurse

CAP Manual 39-1, 18 February 1970.

5-2. 1. Specialty Insignia. Chaplains, medical officers, and nurses will wear their specialty insignia centered one-half inch above the left breast pocket of jackets, coats, or shirts worn as outer-

Medical Insignia - Page 2

garments. If ribbons are worn, the specialty insignia will be worn one-half inch above these. If an aviation badge is also worn, the specialty insignia will be centered one-half inch above the ribbons and one-half inch beneath the aviation badge, except that the chaplains insignia will be worn one-half inch above the aviation badge.

MEDICAL INSIGNIA - CLOTH

CAP Manual 39-1, 15 January 1968.

2-7. . . The use of cloth badges and grade insignia is encouraged on flight suits and uniforms worn while flying.

Wear of Badges and Insignia of Specialty on the Utility Uniforms. Medical Insignia. Either metal or embroidered.

CAP Manual 39-1, 1 January 1977.

Wear of Badges and Specialty Insignia on the Utility Uniforms.

Specialty Insignia (Medical or Legal) - either metal or embroidered of white cotton thread.

NOTE: Although earlier authorized, the CAP Medical Specialty Insignia were not available in cloth until mid-1983, when they were sold by the Bookstore, embroidered in white on ultramarine cloth.

CADET OFFICER INSIGNIA

Colonel

Lieutenant Colonel

Major

Captain

First Lieutenant

Second Lieutenant

CAP Manual Volume 1, Book 1, 1 August 1949.

Photographs of cadets, taken prior to publication of this manual, and printed in the manual, show cadets wearing "pips." No directive has been located which gives the exact date of authorization of this insignia.

Page 8-11. Illustrations show cadet officer insignia worn on shoulder loops of battle jacket, left side of garrison cap, and right side of shirt collar when shirt is worn as the outer garment. All six cadet officer grades, 2nd Lieutenant through Colonel, are given in this manual, as illustrated above.

CONTACT, October 18, 1955.

Regs Violated in Promotions.

Several Wings have recently submitted for publication in CAP News stories which indicated serious violations of CAP Regulations within the Wings concerned. Two such stories told of cadets who have attained the rank of major. CAP Regulation 20-1, attachments 12 and 13, authorizes a maximum grade of cadet captain for CAP cadets. Therefore, there is no legal basis for a CAP cadet to have a rank above cadet captain.

The National Commander has directed that no news releases which reflect a violation of CAP directives will be made to the public or submitted for publication in CAP News.

CAP Manual 50-2, Cadet Log Book and Guide, June 1957.

Cadet Manning Table gives the grade of Cadet Major for the Cadet Commander of a Cadet or Composite Squadron with 45 or more cadets. Cadet grades of Colonel and Lt. Colonel are authorized during encampment periods only. Appointment to these grades will be prescribed by encampment directives.

Weekly Bulletin No. 11, 31 March 1960.

9. Authorized Cadet Insignia of Grade. Interim instructions for wear of Cadet Insignia of Grade is contained in attachment 1 of this bulletin. Attachment 1 to Weekly Bulletin No. 11 - Authorized Cadet Insignia of Grade.

a. Cadet insignia of grade, officer, will be the traditional ROTC cadet officer insignia as illustrated: Cadet Major; Cadet Captain; Cadet 1st Lieutenant; and Cadet 2nd Lieutenant. (The temporary grade of Colonel, three diamonds, and Lt. Colonel, two diamonds, were purposely omitted.)

This insignia will be worn five-eighths of an inch from the outside edge of the shoulder loops of the raincoat, topcoat, blouse, jacket, and coat. It will be worn on the right collar of the shirt when the shirt is worn as an outer garment or when the shirt is worn under the shade 505 bush jacket.

Grade insignia will not be worn on the flight cap.

CAP Manual 39-1, September 1961.

Section 3 - Distinctive Insignia for Cadets.

49. . . Cadet officer grade insignia will be worn by officers on the left front of the curtain of the cap, centered, and 1 1/2 inches from the front edge for men and 1 inch from the front edge for women.

Monthly Bulletin No. 6, 20 June 1968.

1. Revised Cadet Program. . . A new grade has been established to recognize and reward more equitably those who earn the General Billy Mitchell Award. .

Phase II completion, General Billy Mitchell Award - Cadet Warrant Officer. . . Blanket promotions will not be effective until publication of CAPM 50-16.

Cadet Warrant Officer
(Gold color metal)

CAP Manual 39-1, 18 February 1970.

Figure 5-6. Cadet Officer Grade on the Shoulder Boards.

*Cadet warrant officer grade insignia same as cadet 2Lt insignia except it is gold and will be worn on the shoulder strap and collar in the same manner as insignia prescribed for senior member officers. Shoulder boards are not authorized for wear by cadet warrant officers.

CAP Manual 39-1, 1 January 1977.

Table 5-2. Cadet Officer Grade Insignia.

Miniature size insignia will be worn on the collar of the overblouse (when worn as an outer garment), long-sleeve wool shirt, field shirt (female), jumpsuit, poplin jacket (female), topcoat/raincoat (female), and raincoat (female). On the utility shirt cadets have the option of regular size or miniature size insignia. Regular size is available in embroidery or metal. Miniature is available in metal only.

Change 2 to CAP Manual 39-1, 4 August 1978.

Table 5-2. Added:

NOTE: Cadet officers and warrant officers will wear miniature size metal insignia on the new epaulet shirt shoulder mark insignia. . .

CADET OFFICER INSIGNIA - EMBROIDERED ON CLOTH

CAP Manual 39-1, 15 January 1968.

2-7. . . The use of cloth badges and grade insignia is encouraged on flight suits and uniforms worn while flying.

Utility Uniform. Cadets and Seniors.

Insignia of Grade, Officers - Regular size, metal or embroidered in silver or gold. (Originally embroidered in deep yellow or white on sage green.)

CAP Manual 39-1, 1 January 1977.

Utility Uniform. Insignia of Grade.

Cadet Officers - Collar: Embroidered on ultramarine blue background.

NOTE: Embroidered cloth grade insignia on a green background became obsolete 1 July 1976.

Jumpsuits.

NOTE: Cloth collar devices are not authorized for cadets since the jumpsuit may be worn for other than utility purposes, and, in addition, the metal pin-on insignia greatly facilitates changing rank insignia as new grades are earned.

CADET CHEVRONS

(Reduced size)

CAP Manual Volume 1, Book 1, 1 August 1949.

Photographs of cadets, taken prior to publication of this manual, and printed in the manual, show cadets wearing these chevrons. No directive has been located which gives the exact date of authorization of this insignia.

Page 8-11. Placement of chevrons is shown as half-way between the shoulder seam and the elbow on both sleeves.

Page 8-16. The four cadet non-commissioned officer chevrons shown above are illustrated: Cadet First Sergeant, Cadet Sergeant, Cadet Corporal, and Cadet Pfc.

Criteria for the award of cadet chevrons is not given in the manual.

Weekly Bulletin No. 37, 27 September 1956.

1. Cadet Training and Incentive Program. A new phase II Cadet Training and Incentive Program is now in the process of being distributed to all units. New cadet NCO grades of SSGT, TSGT, and MSGT are authorized by this program. Chevrons for these grades have been devised and will soon go into production. You will be advised when they are available and can be ordered from GEMSCO (Manufacturer of uniform accessories).

Weekly Bulletin No. 11, 31 March 1960.

Attachment 1 - Authorized Cadet Insignia of Grade.

b. Cadet insignia of grade other than officer grades will be miniature chevrons of white embroidery 1/4 inch by 1-1/2 inch wide centered on a rectangular background of dark blue of sufficient size to provide a 1/4 inch border of blue. Insignia as illustrated is: Cadet 1st Sgt; Cadet Master Sgt; Cadet Technical Sgt; Cadet Staff Sgt; Cadet 1st Class; Cadet 2nd Class; and Cadet 3rd Class. Chevrons will be worn on all outer garments, except the raincoat. They will be centered on the outside of the sleeve half way between the shoulder seam and the bottom hem of the sleeve. In all cases, the point of the chevrons will point downward.

Original types, white on blue, worn points up. First Sergeant not shown.

Additional grades, originally worn points up.

All above grades except First Sergeant were later worn points down. New First Sergeant.

CAP Manual 39-1, 15 January 1968.

Figure 5-7. Chevrons denoting cadet airman grades: Cadet First Sergeant, Cadet Master Sergeant, Cadet Technical Sergeant, Cadet Staff Sergeant, Cadet Sergeant (3 stripes), Cadet 1st Class (2 stripes), and Cadet Airman (1 stripe). Chevrons worn with points down, bars, if any above the V's.

METAL PIN-ON CHEVRONS

CADET AIRMAN

CADET AIRMAN
FIRST CLASS

CADET SERGEANT

CADET STAFF
SERGEANT

CADET TECHNICAL
SERGEANT

CADET MASTER
SERGEANT

CAP News, November 1976.

New Grade Insignia Increases Cost of Achievement Packets.

. . . Effective Jan. 1, 1977, the new metal pin-on chevrons will be used, and a single chevron will be included in each of the appropriate packets. (Grades listed, all cadet, are: MSgt, Tsgt, SSgt, Sgt, AIC, Amn.)

CAP Manual 39-1, 1 January 1977.

Cadet Airmen will wear metal chevrons on the right collar/lapel of all uniforms.

Minutes, National Uniform Committee Meeting, 2 December 1977.

3. The new epaulet shirt for cadets was discussed at considerable length, and the committee approved Combination 2 as an optional uniform for cadets. . . Cadet airmen will wear the CAP cutout on the left collar and the metal chevron on the right. They will not wear anything on the epaulet.

CAP News, June 1982.

New Pullover Sweater Approved for Members.

. . . Cadet airmen wear metal chevrons centered horizontally on the epaulet with bottom of insignia placed one inch from the shoulder seam. (The epaulet is the CAP shoulder mark.)

CHAPLAINS'
INSIGNIA

Weekly Bulletin No. 5, 9 February 1951.

CHAPLAINS INSIGNIA: Pending a formal amendment of CAP Regulation 35-4, it is requested that paragraph 4c of the Regulation be amended to indicate that Civil Air Patrol Chaplains will wear the Chaplains insignia in lieu of the silver wings and propeller insignia on the uniform when the service coat or jacket is worn. In addition, paragraph 4h of the regulation will be amended to authorize Civil Air Patrol Chaplains to wear the Chaplains insignia centered one inch above the left breast pocket of the shirt when the shirt is worn as an outer garment. Catholic and Protestant Chaplains will wear the plain silver cross and Jewish Chaplains will wear the plain silver tablet.

AFR 45-16, 15 August 1951. (Air Force type uniform.)

28. Insignia of Specialty (figs. 23 and 24):

a. Chaplain (fig. 23). Chaplains' insignia consist of a silver-color metal cross or tablet backed with dark blue enamel.

38. Specialty (fig. 31). The specialty insignia will be worn in accordance with the following:

a. Chaplains. Chaplains' insignia will be worn centered 1/2" above the left breast pocket of the coat, jacket, or shirt when worn as an outer garment. When ribbons are worn, the insignia will be centered 1/2" above the top row of ribbons, except that in no instance will the insignia be placed closer than 1/4" horizontally to the lapel of the coat or jacket.

NOTE: The plain silver cross or tablet was worn on the Army type CAP uniform, which was phased out 1 January 1955. The silver and blue cross or tablet is worn on the Air Force type CAP uniform.

CAP Manual 39-1, 18 February 1970.

5. 2. i. Specialty Insignia. Chaplains, medical officers, and nurses will wear their specialty insignia centered one-half inch above the left breast pocket of jackets, coats, or shirts worn as outer garments. If ribbons are worn, the specialty insignia will be worn one-half inch above these. If an aviation badge is also worn, the specialty insignia will be centered one-half inch above the ribbons and one-half inch beneath the aviation badge, except that the chaplains insignia will be worn one-half inch above the aviation badge.

Minutes, National Uniform Committee Meeting, 2 June 1978.

5. . . . The chaplain insignia may now be worn on the utility cap instead of grade insignia.

The Bulletin Board, CAP News, November 1981.

3. Wear of Chaplain's Insignia on the Utility Cap. Effective immediately, CAP chaplains may wear the Chaplain's Insignia on the utility cap in lieu of grade insignia. Insignia will be centered on the front of the utility cap 1/2 inch above the visor.

CHAPLAINS' INSIGNIA EMBROIDERED ON CLOTH

CAP Manual 39-1, 15 January 1968.

2-7. . . The use of cloth badges and grade insignia is encouraged on flight suits and uniforms worn while flying.

Wear of Badges and Insignia of Specialty on the Utility Uniforms.

Chaplains' Insignia - either metal or embroidered. (These were not available embroidered on green.)

CAP Manual 39-1, 1 January 1977.

Wear of Badges and Specialty Insignia on the Utility Uniforms.

Chaplains' Insignia - either metal or embroidered of white cotton thread. (NOTE: The Christian Chaplains' Cross was eventually available, embroidered in silver on ultramarine background, but not until some time after the 1 July 1976 phase-out date for officer grade insignia and CAP cutouts embroidered on green background. The Jewish Chaplains' Tablet was initially available on cloth, embroidered in silver on ultramarine background, in mid-1983.)

AIRMEN'S
SERVICE CAP/HAT
INSIGNIA

FLIGHT CAP INSIGNIA

AIRMEN

OFFICERS

Civil Air Patrol Manual 39-1, September 1961.

25. Headgear Insignia, Seniors.

a. Service cap and hat. The airmen's service cap insignia will be worn on the male service cap and female service hat.

Monthly Bulletin Number 2, 7 February 1973.

New Emblem Approved for the Senior Member Flight Cap.

HQ USAF recently approved a new device (miniaturized service hat insignia) for wear on the senior member flight cap. Two devices will be employed (as they are on the service hat)—one for officer personnel and another for senior member airmen and senior members without grade. The Bookstore is currently in the process of procurement, and an announcement will be made as soon as the devices become available for purchase. All members are encouraged to obtain the new emblem as soon as possible, but not later than 1 July 1973. (Placement is illustrated as 1" from the front of the female flight cap and 1½" from the front of the male flight cap).

Minutes, National Uniform Committee Meeting, 27 April 1979.

5. Mr. Kopf proposed that all senior members be allowed to wear the same (service) hat insignia. Currently senior member officers and senior members without grade wear different devices creating a double inventory. Also, most seniors have to make two purchases—one when they first come in and another when they become an officer. Since the bookstore inventory is currently low for non-officers, he suggested we authorize the same insignia for all senior members and authorize the current insignia for senior members without grade as an optional item until the present supply is depleted. The proposal was approved. (This deleted only the service hat emblem with the circles around the eagle.)

CAP Manual 39-1, 1 April 1980.

Senior Officers and Airmen, Male and Female, authorized to wear service hat emblem previously restricted to officers. The airman service hat insignia may continue to be worn by senior member airmen until a phaseout date is announced. Flight cap and beret insignia for airmen still had ring around the eagle.

CIVIL AIR PATROL SEAL

Actual
size
varies.

CONTACT, August 28, 1953.

THE OFFICIAL CAP SEAL has been approved by the National Executive Board and the National Commander of Civil Air Patrol, and by the Secretary of the Air Force. The preparation of the design was accomplished by the Heraldic Branch of the Office of The Quartermaster General. The seal will be displayed with or without color.

Civil Air Patrol Regulation 900-1, 9 April 1962.

Portions of this regulation which were revisions of CAPR 900-1, 15 May 1961, are denoted by a *.

2. Description.

a. Civil Air Patrol Seal. The CAP seal is the impression used on documents and records of Civil Air Patrol. The interpretation of the heraldic description follows:

(1) Crest. The crest includes the American Eagle, which is symbolic of the United States and air-striking power; the cloud formation behind the eagle depicts the creation of a new firmament; and the twists of the wreaths beneath the eagle incorporate the colors of the basic shield design.

(2) Shield. The basic CAP emblem is superimposed on the shield.

(3) Encircling stars. The encircling thirteen stars represent the original thirteen colonies of the United States and, by their grouping, set off three at the top of the design which portray the three departments of the Department of Defense--the Army, the Navy, and the Air Force.

(4) Encircling band. On a band encircling the whole design are the inscriptions, "Civil Air Patrol" and "Auxiliary United States Air Force."

(5) Colors. When the seal is reproduced in color, the background will be silver gray; the shield will be dark blue; the triangle will be white; and the three-bladed propeller will be red. The twists of the wreaths will be alternately white and dark blue, and the eagle will be in natural color in front of a white cloud. The thirteen stars will be white. The encircling band will be white, edged in gold; and the letters on the band will be ultramarine blue.

3. Authorized Use. The Civil Air Patrol seal and Civil Air Patrol emblem will not be placed on any item used in a commercial activity but may generally be used as follows:

a. Civil Air Patrol Seal.

(1) National publications.

*(2) Official invitations, greetings, and programs at national, region and wing level.

*(3) Stationery of the National Board, National Executive Committee, national committees, National Headquarters, and Region Headquarters.

(4) Identification and membership cards issued by National Headquarters.

*(5) Other Uses. When use of the seal is desired in cases not covered above, requests will be forwarded to National Headquarters for approval. Requests for approval of the use of the seal in advertisements will not be submitted to National Headquarters under this provision since such use is unauthorized.

Monthly Bulletin No. 3, 19 March 1965.

1. CAP Seal Authorized for Use on Wing Stationery. CAPR 900-1 states that the Civil Air Patrol seal may be used on "Stationery of the National Board, National Executive Committee, national committees, National Headquarters, and Region Headquarters." This paragraph of CAPR 900-1 is hereby amended to permit the use of the seal on Wing Headquarters stationery. This will be incorporated in the regulation upon revision. All concerned should ensure that CAP stationery is not used for any correspondence other than official business.

CAP Times, October 1967.

New Corporate Plane Markings Announced.

Markings for new corporate aircraft were approved by the National Executive Committee of the Civil Air Patrol at its quarterly meeting Sept. 8 in Burley, Idaho. . .

An official 15-inch Civil Air Patrol seal will be placed on each side of the vertical stabilizer, centered forward of the rudder. Seals will be available through the National bookstore.

Minutes, National Executive Committee Meeting, 12 August 1982.

Modification of CAP Corporate Seal.

A motion was passed that the Civil Air Patrol Corporate Seal be modified to place "United States Air Force Auxiliary" at the top and "Civil Air Patrol" at the bottom and to delete the Civil Defense triangle from the crest.

NOTE 1: The resolution was passed with the understanding that there is not and under no conditions will there be an intent to change the name of the Civil Air Patrol Corporation; that members' rank will continue to be designated as "CAP" rank; and that there will be no changes to CAP unique features of the uniform as it now exists (i.e., CAP buttons, CAP cutouts, etc.)

NOTE 2: Subsequent to this meeting, numerous objections to deleting the CD triangle have been raised. Accordingly, the Executive Director will reintroduce this item during the December 1982 NEC meeting.

Minutes, National Executive Committee Meeting, 3 December 1982.

National Uniform Committee Report.

A resolution was passed that the Civil Air Patrol seal be modified to place United States Air Force Auxiliary across the top of the seal and Civil Air Patrol at the bottom and that all other colors and design of the CAP seal be retained. (This resolution supersedes Agenda Item 11 of the 12 August 1982 National Executive Committee meeting.)

NOTE: The seal, as illustrated at the top of the next page, was used very briefly between August and December 1982. Copied is the seal on the cover of the 1983 Civil Air Patrol Appointment Calendar. (Note that the triangle had been removed.)

Civil Air Patrol Seal, as approved by NEC 12 August 1982.

Civil Air Patrol Seal, as approved by NEC 3 December 1982.

CAP News, February 1983.

CAP Seal Given New Look With Emphasis on "Auxiliary"

The Civil Air Patrol seal has been changed to place increased emphasis on "UNITED STATES AIR FORCE AUXILIARY" by placing this phrase at the top of the seal. The words "CIVIL AIR PATROL" have been moved to the bottom of the seal. CAPR 900-2 will be changed accordingly.

The new design does not change the name of the Corporation, which will con-

tinue to be known as Civil Air Patrol, and members' rank will continue to be designated as "CAP" rank. Also, this modification pertains only to the seal. It does not change other currently authorized items employing the seal design such as flags, uniform items, etc.

The new seal will be phased in on an attrition basis and current stocks of seals, decals, stationery, etc., with the old design will be used until supplies are exhausted.

METAL
CIVIL
AIR
PATROL
SEAL

Monthly Bulletin No. 7, 21 July 1969.

Mess Dress Uniform Approved for CAP.

Insignia to be worn with mess dress uniform is described as follows:

- . . . CAP Seal. Enameled on a metal convex disk in gold, light and dark blue, red and white. Measures 2-5/8" in diameter. Appropriate metal. Worn covering center button on right side of jacket.

CAP CLOTH SEAL

(Jump Suit Version)

CAP Manual 39-1, 18 February 1970.

5-2. r. CAP Cloth Seal. (Optional. May be authorized by the wing commander for wear on flying clothing only.) The seal will be worn on the right breast of the flying jacket/coveralls. This seal will not be worn on any CAP uniform, except flying clothing.

CAP Manual 39-1, 1 January 1977.

Table 5-4. Proper Placement of Badges and Devices on the Uniform.

20. CAP Cloth Seal - On the right breast of the flying jacket/coveralls and jumpsuit.

NAME PLATE

(Authorized 7 December 1959)

THREE-LINE NAMEPLATE

(Authorized 4 August 1978)

CAP Letter 39-1, 7 December 1959.

1. Description of Name Plate. The standard CAP name plate will be of black plastic composition, 2-7/8 inches wide and 3/4 inch high. Manufacture will be of combined white and black components so as to give a non-luster black plastic surface with white engraved lettering 3/8 inch in height. Edges of plate will be beveled from front to rear to provide a narrow white border around entire plate. A metal CAP crest, approximately 9/16 inch high and 7/16 inch wide, in color, will be mounted approximately 1/8 inch in from the left edge of the plate (the wearer's right). The last name of the member will be centered on the remainder of the plate.
2. How Worn. The standard name plate when worn will be centered immediately below the CAP or CAP Cadet breast patch. It may be worn on all outer uniform garments, except the raincoat and overcoat, and it may be worn on civilian clothes.
3. Purchase. Although purchase of the name plate is encouraged, it is an optional item. If purchased it should be procured from a source approved by National Headquarters and advertised as such.

CAP Manual 39-1, September 1961.

Name Plate. The standard CAP name plate is an optional item; however, its wear is encouraged. . . . white engraved lettering from 1/4 to 3/8 inch in height. . . . It will be worn centered immediately below the CAP breast patch (on the right pocket flap of garments having a pocket) . . .

CAP Manual 39-1, 18 February 1970.

5-2. g. Name Plate. The standard CAP name plate is an optional item. . .

CAP News, February 1975.

Uniform Test Item.

The lightweight combination ID badge and name plate combination has been authorized for test purposes for members of the National Board and certain selected members of the Middle East Region. This device will be worn on the lightweight summer shirt only and will be worn only by those senior members authorized during the test period.

CAP Manual 39-1, 1 January 1977.

Optional designation for nameplate dropped--now mandatory.

CAP Manual 39-1, 1 January 1977.

Table 5-4. Proper Placement of Badges and Devices on the Uniform.

6. Nameplate - Female: New Semifitted Box Jacket and Pantsuit Jacket: On the right breast 2 to 2½ inches above top button. Overblouse: In the most attractive and comfortable position on the right breast, aligned with or slightly above the second covered button. Summer Dress (Cotton Cords) and Field Shirt: On the right breast aligned with top button. Old Service Coat: Immediately above the right pocket or simulated pocket, 1 to 2 inches above the top button. NOTE: When ribbons are worn, the nameplate will always be aligned with the bottom row of ribbons.

Minutes, National Uniform Committee Meeting, 2 June 1978.

3. Ms. Williams announced that approval had been received from the USAF Permanent Uniform Board for CAP members to wear the new three-line blue plastic nameplate. Mr. Kopf presented the members of the committee with complimentary nameplates and everyone was pleased with the overall appearance. The only suggested change was that the pins be adjusted for better fit. Mr. Kopf said he could do this. It was also reaffirmed that these new nameplates would be worn on all service uniform combinations, except Combinations 1, A and C. The metal ID badge and black nameplate will still be worn on the blue service coats.

Change 2 to CAP Manual 39-1, 4 August 1978.

Figure 5-5. 1. Added: New 3-Line Nameplate.

(Illustrated with CIVIL AIR PATROL, UNITED STATES AIR FORCE AUXILIARY, and name.)

Male: Worn resting on top of right pocket flap.

Female: Aligned with second button on overblouse and top button on field shirt.

NOTE: Effective 1 July 1978 all members are authorized to wear the new 3-line blue nameplate instead of the combination metal CAP Identification Badge and black nameplate on uniform combinations 2, 3, and 4 for men and combinations B, D, and the field uniform for women. The metal CAP Identification Badge and black nameplate will continue to be worn on uniform combination 1 for men and Combinations A and C for women and will remain optional for other uniform combinations until phase out date is announced.

Minutes, National Uniform Committee Meeting, 5 December 1980.

15. Mr. Kopf briefed the Committee that the current stock of the metal breast plates and ID badges was almost depleted. He suggested that this item be phased out at the end of the current fiscal year. After much discussion, the Committee decided that effective immediately the blue, three-line combination ID badge/nameplate would be authorized as an optional item on the Class A uniform. As of 1 July 1981 this item will become mandatory.

Change 1 to CAP Manual 39-1, 16 March 1981.

The new blue plastic 3-line nameplate may be worn with all service uniform combinations and the field shirt for women. The CAP metal identification badge and black nameplate combination is optional until 1 July 1981, at which time the blue, 3-line nameplate will be mandatory on all service uniform combinations and the field shirt for women.

SOLO BADGE

CAP TIMES, October 1961.

13 NEW AWARDS AUTHORIZED. The Deputy Chief of Staff for Personnel at National Headquarters recently announced several changes in CAP Regulation 39-3. . . Change 1 to the regulation gives all the information. . . Following is the title and a brief resume of each: Solo Badge. Any unit commander may authorize this new Solo Badge to be worn by members who exhibit satisfactory evidence that they have soloed in an aircraft. This badge is not an aeronautical rating. It does, however, identify an individual member of Civil Air Patrol who has soloed in an aircraft but who has not yet attained an aeronautical rating.

This metal badge may be worn one-half inch above the left breast pocket on all outer garments such as shirts, coats and jackets. If ribbons are worn, it will be worn one-half inch above the ribbons. It will not be worn by any member who possesses a CAP aeronautical rating. The basic design of this satin finished oxidized silver badge is similar to the Air Force ROTC wings with propeller and diamond of CAP substituted for their shield. (Note: This should read "propeller and triangle of CAP.")

AFROTC very kindly authorized CAP to utilize their basic design. The original proposal for this Solo Badge originated from the Pennsylvania Wing that desired recognition for members of CAP who were taking flying instructions and had attained a solo ticket. Units and individuals may purchase these badges directly from commercial vendors. Gemsco, Inc., 395 Fourth Ave., New York 16, New York and Wolf-Brown, Inc., 636 So. Broadway, Los Angeles 14, California, who manufacture the ROTC Wings, will have the Solo Badge for sale within the next six to eight weeks.

Civil Air Patrol Regulation 39-3, 20 March 1964.

16. Criteria for Award of Activity Ribbons and Badges:

j. Solo Badge Award. The Solo Badge may be awarded by any unit commander to any cadet or senior member who has exhibited satisfactory evidence that he has soloed an airplane or a glider, but it will not be worn by any member who possesses a CAP aeronautical rating of Command Pilot, Senior Pilot, Pilot, Senior Observer, or Observer. The badge will be worn in the same position on the uniform as a CAP aeronautical rating badge. The Solo Badge does not entitle the wearer to any special benefits or rating, and it does not constitute an aeronautical rating.

Civil Air Patrol Regulation 60-1, 5 May 1980.

Chapter 4 - Aeronautical Ratings.

4-1. Ratings and Requirements. Requirements for CAP aeronautical ratings are as follows:

a. A CAP solo pilot must:

- (1) Be a CAP member, age 16 or older. Minimum age is 14 years for a glider or balloon solo pilot.
- (2) Hold a valid FAA medical certificate (not required for glider or balloon).
- (3) Hold an FAA student pilot certificate.
- (4) Hold an FCC restricted radiotelephone operator permit.
- (5) Have received instruction from an FAA CFI.
- (6) Have soloed.

4-4. Authority to Wear an Aviation Badge.

a. CAP aviation badges denote qualification by training and experience. Authority to wear a designated CAP aviation badge is granted only to members who are formally awarded an aeronautical rating. The badge must be purchased by the individual.

Minutes, National Uniform Committee Meeting, 5 December 1980.

6. The recent revision of CAPM 60-1 established a solo pilot aeronautical rating, therefore, the solo badge award will be taken out of CAPR 39-3 and awarded in accordance with 60-1 as the other CAP aviation badges are.

Change 1 to Civil Air Patrol Regulation 39-3, 30 September 1981.

Deletes the Solo Badge which will be awarded in accordance with CAPR 60-1. (See above.)

CADET SHOULDER BOARDS

Old Type Button

New Type Button

CAP Times, December 1963.

Shoulder Boards, like those pictured, will identify cadet officers in the new CAP Cadet Program (when it becomes mandatory July 1, 1964). The Boards will be official grade insignia for all cadet uniforms and may be worn only by qualified cadets who have completed one achievement in Phase III and successfully passed the CAP Cadet Leadership Examination. The Boards may be purchased from National Headquarters any time after Feb. 15, 1964.

CAP Manual 39-1, 18 February 1970.

Figure 5-6. Cadet Officer Grade on the Shoulder Boards.

*Cadet warrant officer grade insignia same as cadet 2Lt insignia except it is gold and will be worn on the shoulder strap and collar in the same manner as insignia prescribed for senior member officers. Shoulder boards are not authorized for wear by cadet warrant officers.

Monthly Bulletin No. 9, 6 September 1972.
Cadet Officer Shoulder Boards.

Cadet officer shoulder boards are worn on all male service uniform combinations to include the summer shirts (Tan 1505 and Blue 1550). Shoulder boards are worn on all female service uniforms except the new overblouse

when worn as an outer garment. Shoulder boards are not worn on fatigues.

Minutes, National Uniform Committee Meeting, 2 December 1977.

3. . . The Committee voted to allow cadet warrant officers to wear cadet officer shoulder boards.

LEADERSHIP SHOULDER INSIGNIA (LSI) BADGES

Illustrated in original larger size.

FLIGHT SERGEANT

FIRST SERGEANT

ACADEMIC SERGEANT

ADMINISTRATIVE ASSISTANT

SQUAD LEADER

GUIDE AND/OR GUIDON BEARER

COLOR GUARD

CAP Times, December 1963.

The new CAP Cadet Program. . . . Leadership Shoulder Insignia for Cadet Non-Coms: Flight Sergeant, First Sergeant, Academic Sergeant, Administrative Assistant, Squad Leader, Guidon Bearer, and Color Guard. Shoulder Insignia as pictured will be worn by cadets under the new cadet program when it becomes mandatory July 1, 1964. Squadron commanders may order these insignia from National Headquarters.

Monthly Bulletin No. 5, 10 May 1967.

5. Cadet NCO Leadership Shoulder Insignia: Non-commissioned officer leadership shoulder insignia is worn by Phase II cadets who are appointed to the positions of cadet flight sergeant, cadet first sergeant, cadet academic sergeant, cadet administrative assistant, cadet squad leader, cadet guide, cadet guidon bearer and cadet color guard. The insignia is worn centered on the right shoulder. Squadron commanders may obtain NCO leadership shoulder insignia by submitting CAP Form 18A, Cadet Insignia Order Form, to National Headquarters.

NOTE: Cadet NCO Leadership Shoulder Insignia were originally manufactured in the size illustrated above. When re-ordered (date unknown) they were in a smaller size, approximately 1-1/4" by 7/8".

Minutes, National Uniform Committee Meeting, 5 December 1980.

3. It was brought to the Committee's attention that the Bookstore stock of Cadet NCO Leadership Insignia has been almost depleted. It was suggested that this insignia be deleted since many units are no longer using them. The Committee approved the recommendation and the insignia will be phased out. Members who have currently earned these insignia may continue to wear them if they wish.

Leadership Shoulder Insignia (LSI) Badges - Page 2

Change 1 to CAP Manual 39-1, 16 March 1981.

Cadet NCO Leadership Insignia are being phased out of the CAP inventory. Cadets who are currently authorized the insignia may continue to wear them until a phaseout date is announced.

CAP Times, August 1966.

A new emergency services emblem was approved by the National Executive Committee (NEC) at its meeting in Colorado Springs held in conjunction with the Rocky Mountain Region conference.

The new patch was unanimously adopted and will include a T-34 aircraft on the emblem. As in the past, the patch will come in two sizes, one for the breast pocket and a smaller one to be worn on the cap. (NOTE: The smaller version was never manufactured.)

At the previous meeting of the NEC, an emergency services patch was proposed but the committee recommended changes in the design.

CAP Manual 39-1, 18 February 1970.

5-2. s. Emergency Services Patch. (Optional. May be authorized by the wing commander for wear on flying clothing only.) The emergency services patch may be worn by cadets and senior members qualified to participate in emergency services missions in accordance with CAPM 50-15. The patch will be worn on the right breast of the flying jacket/coveralls and centered on the front of the baseball-type flying caps (if these caps are authorized by the wing commander). The patch will not be worn on any CAP uniform except flying clothing.

Minutes, National Uniform Committee Meeting, 2 December 1977.

6. The wear policy on the Emergency Services Patch was expanded to include fatigues. This change will enable qualified cadets to wear the patch (had previously been restricted to flying clothing worn primarily by senior members). The wording in the uniform manual will be changed to read that the emergency services patch may be worn on flying clothing and fatigues. This will apply to seniors as well as cadets. The possibility of authorizing this patch on the jumpsuits was also discussed but disapproved since the jumpsuit had been designed to include only a few standard items in order to present a clean-line, uncluttered appearance.

Change 2 to CAP Manual 39-1, 4 August 1978.

Table 2-3. Added:

8. Emergency Services Patch, embroidered, worn one-half inch above the name tape on the utility uniform.

SENIOR MEMBER IDENTIFICATION BADGE

Metal

Cloth

CAP Times, October 1966.

Of immediate interest to all CAP members are the recent approved changes to uniform insignia and ornaments. The controversial red and blue "coca-cola" patch, will disappear from the CAP uniform. In its place will be a neat senior or cadet member's metal breast badge. The badge measures 5/8" x 3-3/8", with raised block letters and clutch back. The badge is white bronze with matted oxidized background. The senior badge will read: CIVIL AIR PATROL, AUXILIARY UNITED STATES AIR FORCE.

Monthly Bulletin No. 12, 5 December 1966.

4. New Senior Member and Cadet Identification Badges. The new senior member and cadet identification badges are to be worn centered 1/2" above the seam of the right breast pocket on service coats and on shirts worn as an outer garment.

CAP Manual 39-1, 15 January 1968.

2-7. . . The use of cloth badges and grade insignia is encouraged on flight suits and uniforms worn while flying. Insignia for utility uniform includes CAP Identification Badge, metal or embroidered cloth.

CLOTH BADGE replaced June 1971 by ultramarine CIVIL AIR PATROL tape.

CAP News, February 1975.

Placement of the ID Badge and Name Plate on Male Uniform.

The ID badge will be worn resting directly on top of the pocket and the name plate will be aligned with the pocket seam as shown in the illustration here.

There will be no change in the placement of these devices on the female uniform. The name plate will be worn centered 1/2" below the identification badge.

The Bulletin Board, CAP News, July 1975.

1. Clarification of Uniform Policy. At the June meeting of the National Uniform Committee, clarification concerning wear of the female ID badge and nameplate was provided as follows: "The metal ID plate will be worn centered directly above the nameplate." This policy supersedes any previous contradictory published guidance.

Minutes, National Uniform Committee Meeting, 2 December 1977.

9. Mr. Kopf briefed the committee that only a limited number of cadet identification badges were left in stock and recommended that in the future cadets be authorized to wear the senior member badges when the

Senior Member Identification Badge - Page 2

current stock of cadet badges is depleted. The Committee approved his recommendation, with the provision that the cadet badges remain optional during the transition period.

Change 2 to CAP Manual 39-1, 4 August 1978.

Figure 5-5. Added:

NOTE: Cadet Identification badges are being phased out of the CAP inventory. Cadets are authorized to wear the senior member identification badge. Cadet badges will remain optional during the transition period.

Minutes, National Uniform Committee Meeting, 5 December 1980.

15. Mr. Kopf briefed the Committee that the current stock of metal breast plates and ID badges was almost depleted. He suggested that this item be phased out at the end of the current fiscal year. After much discussion, the Committee decided that effective immediately the blue, three-line combination ID badge/nameplate would be authorized as an optional item on the Class A uniform. As of 1 July 1981 this item will become mandatory.

Change 1 to CAP Manual 39-1, 16 March 1981.

The new blue plastic 3-line nameplate may be worn with all service uniform combinations and the field shirt for women. The CAP metal identification badge and black nameplate combination is optional until 1 July 1981 at which time the blue, 3-line nameplate will be mandatory on all service uniform combinations and the field shirt for women.

CADET IDENTIFICATION BADGE

Metal

Cloth

CAP Times, October 1966.

Of immediate interest to all CAP members are the recent approved changes to uniform insignia and ornaments. The controversial red and blue "coca-cola" patch, will disappear from the CAP uniform. In its place will be a neat senior or cadet member's metal breast badge. The badge measures 5/8" x 3-3/8", with raised block letters and clutch back. The badge is white bronze with matted oxidized background. . . . Cadet badges will read: CADET, CIVIL AIR PATROL. (NOTE: For cadets, the new badge replaces the blue cloth breast patch, which bore the same wording embroidered in white.)

Monthly Bulletin No. 12, 5 December 1966.

4. New Senior Member and Cadet Identification Badges. The new senior member and cadet identification badges are to be worn centered 1/2" above the seam of the right breast pocket on service coats and on shirts worn as an outer garment.

CAP Manual 39-1, 15 January 1968.

2-7. . . The use of cloth badges and grade insignia is encouraged on flight suits and uniforms worn while flying. Insignia for utility uniform includes CAP Identification Badge, metal or embroidered cloth.

CLOTH BADGE replaced June 1971 by ultramarine CIVIL AIR PATROL tape.

CAP News, February 1975.

Placement of the ID Badge and Name Plate on Male Uniform.

The ID badge will be worn resting directly on top of the pocket and the name plate will be aligned with the pocket seam as shown in the illustration here.

There will be no change in the placement of these devices on the female uniform. The name plate will be worn centered 1/2" below the identification badge.

The Bulletin Board, CAP News, July 1975.

1. Clarification of Uniform Policy. At the June meeting of the National Uniform Committee, clarification concerning wear of the female ID badge and nameplate was provided as follows: "The metal ID plate will be worn centered directly above the nameplate." This policy supersedes any previous contradictory published guidance.

Cadet Identification Badge - Page 2

Change 2 to CAP Manual 39-1, 4 August 1978.

Figure 5-5. Added:

NOTE: Cadet Identification badges are being phased out of the CAP inventory. Cadets are authorized to wear the senior member identification badge. Cadet badges will remain optional during the transition period.

Minutes, National Uniform Committee Meeting, 5 December 1980.

15. Mr. Kopf briefed the Committee that the current stock of the metal breast plates and ID badges was almost depleted. He suggested that this item be phased out at the end of the current fiscal year. After much discussion, the Committee decided that effective immediately the blue, three-line combination ID badge/nameplate would be authorized as an optional item on the Class A uniform. As of 1 July 1981 this item will become mandatory.

Change 1 to CAP Manual 39-1, 16 March 1981.

The new blue plastic 3-line nameplate may be worn with all service uniform combinations and the field shirt for women. The CAP metal identification badge and black nameplate combination is optional until 1 July 1981 at which time the blue, 3-line nameplate will be mandatory on all service uniform combinations and the field shirt for women.

COMMUNICATIONS
BADGE & PATCH

Senior
and
Master
Authorized
4 Dec. 1981

CAP Manual 39-1, 15 January 1968.

5-2. h. Specialty Insignia. Chaplains, medical officer, nurses and communicators will wear their specialty insignia centered one-half inch above the left breast pocket of jackets, coats, or shirts worn as outer garments. If ribbons and aviation badges are also worn, the specialty insignia will be worn one-half inch above these.

Communications Newsletter, Vol. 2, No. 1, 20 January 1968.

Communications Awards: Two types of awards have been approved for communicators. They are the CAP Communications Badge and the CAP Communications Service Ribbon. The badge, which will be awarded to both cadets and senior members who work in the communications program, is primarily a specialty badge. . . It will be awarded to all CAP communicators, senior and cadets, who work in the CAP communications program and meet all the following criteria:

- a. Pass the CAP Radio Operator's Proficiency Test and/or hold a valid CAP Radio Operator's Proficiency Certificate.
- b. Actively serve in any communications position within CAP.
- c. Participate in at least one communications exercise.
- d. Serve as a communicator in one CAP operational mission.

CAP Times, April 1968.

New Badge Now Available from Nat'l Hq. The National Headquarters Bookstore is now stocking the Communications Badge, which may be ordered on the regular book store order form.

Communications Newsletter, Vol. 3, Nos. 10, 11, & 12, Oct., Nov., & Dec. 1969.
Communications Patch Authorized.

Male senior and cadet communications personnel authorized to wear the

"Communications Specialty Identification Badge" (in accordance with para. 10-1, CAPM 100-1) are now authorized to wear the patch as described below on the right shirt pocket of the utility uniform. Female seniors and cadets will wear the "Communications Specialty Identification Badge" with the blue slacks and shirt which is prescribed as their utility uniform in newly revised CAPR 39-1 scheduled for printing in the near future. The new communications patch is now available from the National Headquarters Bookstore and may be ordered on the regular bookstore order form. Cost per patch is \$.85 post paid.

CAP Manual 39-1, 18 February 1970.

5-2. j. CAP Communicator's Badge. The CAP communicator's badge will be worn centered below the pocket flap (or simulated opening) on the left breast pocket. (NOTE: Badge was formerly worn above the pocket flap.)

p. CAP Communications Patch. May be worn by members qualified for the Communications Specialty Identification Badge in accordance with CAPM 100-1. Patch will be worn centered on the left breast pocket of the male utility shirt. The patch will not be worn on any CAP uniform, except the utility uniform.

CAP News, February 1975.

Placement of the Communicator's Badge on Female Uniform.

Females will wear the communicator's badge 1/2 inch above the ribbons and below the wings (in the same position as other specialty insignia). If a female member is also qualified for other specialty insignia, such as a nurse, then the communicator's badge will be worn above the ribbons and below the specialty insignia. The position on the pocket for the male remains unchanged.

Minutes, National Uniform Committee Meeting, 4 December 1981.

7. A proposal to modify the current Communicators Badge was approved. The new proposal allows for members who have earned the technician's rating to wear the current Communicators Badge. Members who have earned the senior rating will wear the badge with a star over top, and members who have earned the Master's rating will wear the current badge with a star and wreath.

CAP-AFX (Civil Air Patrol-Air Force Auxiliary)

National Executive Committee Minutes, 15-16 March 1968.

The AFX Program was introduced to the NEC in September 1967 and to the National Board in November 1967. Then in November, General Wilcox's letter went to all region commanders. This letter requested that a test wing be designated in each region--attached to the letter were the text and slides for a slide briefing, a list of precautions, or do's and don't's, and a list of incentive items--things that would make the AFX Program appealing to aircraft owners. . . Massachusetts has just started. They had 31 members left over from the former "Member-at-Large" program and they are now converted to the AFX Program. . .

Monthly Bulletin No. 7, 20 July 1968.

5. Change to Catalog Supplement. All recipients of the "Supplement to the Catalog of Aerospace Education and Training Materials" should disregard the parenthetical statement on page 6 which prohibits wearing of the CAP-AFX crest on the blazer uniform. A recent decision by National Headquarters permits members to wear either the CAP crest or the CAP-AFX crest.

Monthly Bulletin No. 2, 20 February 1969.

10. AFX Program. During the fourteen month test period for the Air Force Auxiliary Program, individual wings have been on their own as to the ways and means of developing AFX membership and programs. To take the best of these existing programs and to develop a National AFX Operations Plan, representatives from the eight test CAP wings have been invited to National Headquarters on 27-28 February 1969.

Monthly Bulletin No. 10, 17 October 1969.

AFX - In a recent CAP letter, AFX, 22 July 1969, to all region and wing commanders, the "12 meetings" program was outlined for organizations to use in conducting their AFX program. This program calls for several aviation oriented films to be used for pilot training and education. To assist in obtaining pertinent and up-to-date aviation films, the FAA has distributed a film catalog which contains a listing of outstanding, interesting, and educational aviation films. . .

Monthly Bulletin No. 9, 15 September 1970.

Elimination of AFX Program.

Because of the many similarities between the new General Aviation membership category and the AFX program, it was determined by the National

Executive Committee at the July meeting that the AFX would be eliminated as a special program. Therefore, no further applications for the AFX program will be forwarded to this headquarters. Interested applicants should be given the option of active program participation with a unit or participation in the new General Aviation membership category. Wing commanders are now in the process of notifying current AFX members of the NEC action and inviting them to either transfer to active membership or General Aviation membership. Those individuals presently affiliated with the AFX program who do not elect any of these membership options will retain their current status until the end of their membership year, at which time they will be dropped from the rolls.

Minutes, National Uniform Committee Meeting, 1 December 1978.

9. Mr. Kopf brought up the subject of the old CAP AFX patches. He has approximately 400 in stock and would like to be able to sell these as blazer patches. The Committee agreed that Mr. Kopf could list these patches in the catalog for sale as blazer patches, etc. They will not be worn on the uniform.

CADET LEADERSHIP SCHOOL PATCHES

No directive has been found which authorized these patches. It is known that they were used in connection with the Cadet Leadership Schools, initially held in Reno, NV, in 1968 and 1969.

MESS DRESS SHOULDER BOARDS

Monthly Bulletin No. 7, 21 July 1969.

Mess Dress Uniform Approved for CAP.

Insignia to be worn with mess dress uniform is described as follows:
. . . Shoulder boards, similar in design to AF shoulder boards, but
the braid to be ultramarine blue. Grade insignia to be stan-
dard embroidered insignia of rank. Appropriate material.
(Officers only.)

MODEL ROCKETRY
BADGE

CAP Manual 39-1, 18 February 1970.

5-2. n. Model Rocketry Badge. The Model Rocketry Badge may be worn by cadets when earned in accordance with the Civil Air Patrol Model Rocketry Program (CAPM 50-20). Male cadets will wear the badge centered on the left pocket of the service coat or shirt when worn as an outer garment. Female cadets will wear the badge with the top edge centered one-half inch below the top edge of the left pocket of the service coat. The badge will not be worn on the female shirt.

CAP NATIONAL STAFF COLLEGE BADGE

CAP Manual 39-1, 18 February 1970.
5-2. q. CAP National Staff College Badge. Graduates of the CAP National Staff College will wear the CAP National Staff College Badge centered below the pocket flap (or simulated opening) on the left breast pocket of all uniform combinations. The badge may also be worn in lieu of the CAP crest on the CAP blazer on an optional basis.

Monthly Bulletin No. 10, 21 October 1970.

National Staff College Badge No Longer Authorized.

Effective immediately paragraph 5-2q and figure 5-24, CAP Manual 39-1, as pertains to the National Staff College Badge, is hereby rescinded. This badge is no longer authorized and will not be worn on the CAP uniform. This decision will be reflected in an upcoming revision to CAP Manual 39-1.

CIVIL AIR PATROL

MORSE

CLOTH TAPES FOR MALE UTILITY UNIFORM

Monthly Bulletin No. 6, 23 June 1971.

Cloth Tapes for the Male Utility Uniform.

The National Uniform Committee has approved a cloth tape depicting the words "Civil Air Patrol" and a cloth name tape for wear on the male utility uniform. Both tapes will be ultramarine blue colored woven tape 1-1/8" wide by 6" long with 7/8" high white letters woven integrally into the tape. Only the last name will be used on the name tape. The "CAP" tape will be worn centered immediately above the left breast pocket and the name tape will be worn centered immediately above the right breast pocket. Tapes may be purchased through the CAP bookstore. The metal ID badge and plastic name plate may be worn pending receipt of the new cloth tapes. However, unauthorized cloth badges of various sizes and descriptions will not be worn.

CAP Manual 39-1, 1 January 1977.

Table 5-4. Proper Placement of Badges and Devices on the Uniform.

17. CIVIL AIR PATROL tape - Immediately above the left breast pocket on the male utility shirt and jumpsuit. It is not worn on the female field shirt.
18. Cloth Name Tape (Ultramarine Blue) - Utility Shirt: Immediately above the right breast pocket. It is not worn on the female field shirt. Jumpsuit: On the right breast directly opposite the CIVIL AIR PATROL tape.

AERIAL
RADIOLOGICAL
MONITOR

CAP News, January 1973.

Two changes to the Civil Air Patrol uniform were approved during the December meeting of the National Uniform Committee.

The first change authorizes qualified Aerial Radiological Monitors to wear a special patch on their flying clothing. This patch will afford those CAP members recognition as prescribed by the Defense Civil Preparedness Agency. The new patch will be available through the CAP Bookstore at a later date.

EMERGENCY SERVICES DECAL

CAP News, January 1973.

Changes Approved for CAP Uniform.

Two changes to the Civil Air Patrol uniform were approved during the December meeting of the National Uniform Committee.

. . . The other change involves the authorization of CAP members wearing distinctive headgear (hard hats) with the CAP emergency services decal for use during disaster activities for easy identification. This change would be an optional item for CAP members.

LEGAL OFFICERS' SPECIALTY INSIGNIA

Monthly Bulletin Number 3, 8 March 1973.

New Specialty Insignia Approved for CAP Legal Officers.

Headquarters USAF recently approved specialty insignia for CAP legal officers for wear on the CAP uniform. An illustration of the new device is shown below. Since so few members qualify to wear this insignia, a problem in procurement is anticipated. However, the CAP Bookstore is currently negotiating with several vendors for manufacture and an announcement will be made as soon as the device becomes available for purchase.

CAP Manual 39-1, 1 January 1977.

Figure 5-11. Senior Member Specialty Insignia: Includes Legal Officer Insignia.

CADET OFFICER HAT DEVICE

(Male)

(Female)

CAP News, May 1974.
Hat Device Now Available.

The cadet officer's hat device for the male service cap and female beret is now available from the bookstore. . . It is a very attractive emblem and was designed and modified from the cadet shoulder board insignia. This device is to be worn by cadet warrant officer through cadet colonel.

CAP Manual 39-1, 1 January 1977.
Figure 3-3. Female. Cadet. Officer.

Small emblem, as illustrated above, shown on beret and on service hat, with notation--Authorized for cadet officers only and only if authorized by the wing commander.

TIE TACK/BAR

(Oxidized finish only)

The Bulletin Board, CAP News, May 1976.

2. Authorized Tie Tack/Bar—Clarification. The National Uniform Committee recently clarified the policy on the authorized tie tack or bar to specify that only those with the CAP crest in an oxidized finish are authorized. Shiny materials and enamel crests with colors are not authorized. Tie bars with miniature officer grade insignia may also be worn, but only with the blouse.

CAP Manual 39-1, 1 January 1977.

Table 5-4. Proper Placement of Badges and Devices on the Uniform.
24. Tie Tac/Bar w/Crest - On the tie.

NATIONAL EMERGENCY ASSISTANCE TRAINING (NEAT) PATCH

Original patch.

Revised patch.

Minutes, National Uniform Committee Meeting, 4 June 1976.

3. c. Authority to use the acronym NEAT (National Emergency Assistance Training) was approved for use on the so-called ranger patch.

CAP Manual 39-1, 1 January 1977.

Table 5-4. Proper Placement of Badges and Devices on the Uniform.

12. National Emergency Assistance Training (NEAT) Patch - On the left breast pocket of the male utility shirt and jumpsuit. It will not be worn on the female field shirt.

CAP News, June 1980.

NEAT Patch - New Name Needed.

There is apparently widespread objection to the acronym for the National Emergency Assistance Training (NEAT) patch. If you have ideas for a more suitable term, please forward it to National Headquarters/DPH, Maxwell AFB, AL 36112. These will be presented to the National Uniform Committee for consideration in December. Recommendations must be received no later than Oct. 15 in order to receive consideration.

Minutes, National Uniform Committee Meeting, 5 December 1980.

9. After the last meeting of the Committee the general membership was asked for suggestions for a new acronym for the NEAT patch. Quite a few suggestions were received, but none were acceptable. It was decided that when the Bookstore reorders this patch the word NEAT will be deleted. The Committee felt that the patch itself was distinctive enough and no one objected to the design, just the word, "NEAT." Members who are authorized to wear this patch may continue to wear the current design until the new patches become available.

SHOULDER MARK INSIGNIA FOR EPAULETS

Minutes, National Uniform Committee Meeting, 3 June 1977.

9. Some question had also been raised about what would be worn on the uniform with the new epaulets. It was clarified that the only change was that the grade insignia and metal CAP cutout now worn on the collar will be replaced by the epaulet. All other badges and devices--wing patch, nameplate, etc.--will still be worn. Several samples of the new epaulet were displayed. The Committee felt the epaulet would be more attractive if the CAP letters were closer to the collar end of the epaulet. However, since shipment had already been received from the manufacturer, it was decided to leave the placement as is, but when the next order is placed, the manufacturer will be told to place the embroidered CAP 3/4" from the collar end.

CAP News, June 1977.

Epaulet Shirt for CAP Wins OK.

The new long-sleeve blue shirt and the overblouse with distinctive CAP epaulets, and embroidered grade insignia, have been approved for wear by members of Civil Air Patrol. The epaulets must have the letters "CAP" embroidered on them and will be available only through the CAP Bookstore. Hand embroidery is not authorized.

Change 1 to CAP Manual 39-1, 9 November 1977.

Figure 5-2. 1. Shoulder Mark Insignia To Be Worn with the New Epaulet Shirt: Company Grade (Captain and Below) - Embroidered CAP and regular size embroidered insignia of grade, without stripes.

Field Grade (Major and Above) - Embroidered CAP and regular size embroidered insignia of grade, with embroidered 1/8" stripes in silver at sleeve end of epaulet.

Shoulder Mark Insignia for Epaulets - Page 2

General Officer - 1/8" embroidered stripe in silver at collar end of epaulet, embroidered CAP and regular size embroidered star, with embroidered 1/4" stripe in silver at sleeve end of epaulet.

Minutes, National Uniform Committee Meeting, 2 December 1977.

3. The new epaulet shirt for cadets was discussed at considerable length, and the Committee approved Combination 2 as an optional uniform for cadets. They also approved the sample shoulder mark insignia provided by Mr. Kopf for wear by cadet officers. It will be a basic blue shoulder mark insignia with CAP embroidered in silver with miniature cadet officer pips pinned on. The Committee also stressed that the current cadet officer shoulder boards will not be worn on the shirt, but will continue to be worn on garments as currently authorized. This new insignia will also be authorized for female cadet officers to wear on the new version of the overblouse (with epaulets). Cadet airmen will wear the CAP cutout on the left collar and the metal chevron on the right. They will not wear anything on the epaulet.

13. Mr. Kopf displayed samples of the current senior member shoulder mark insignia along with samples of the originally requested placement since it is time to reorder his stock. The Committee reaffirmed that the embroidered CAP would be 3/4 of an inch off the top of the device; however, those now being worn with the CAP in the middle would be worn out.

Minutes, National Uniform Committee Meeting, 3 March 1978.

3. Shoulder mark insignia for senior members without grade was considered. The Committee recommended that senior members without grade wear nothing on the epaulet of the new long sleeve shirt. They will wear their wing patch, ID badge and nameplate to distinguish them as Civil Air Patrol members. The absence of military rank insignia will further distinguish these members from USAF members.

Change 2 to CAP Manual 39-1, 4 August 1978.

Table 5-2. Added:

NOTE: Cadet officers and warrant officers will wear miniature size metal insignia on the new epaulet shirt shoulder mark insignia. . .

CAP News, June 1982.

New Pullover Sweater Approved for Members.

The dark blue, all-wool pullover sweater recently adopted by Air Force has now been approved for Civil Air Patrol members, according to personnel officials here. The sweater is for indoor or outdoor wear and may be worn with male uniform combinations 2, 2A and 3 or female uniform combinations B and D.

Senior members and cadet officers wear CAP shoulder mark insignia on the epaulets. Cadet airmen wear metal chevrons centered horizontally on the epaulet with bottom of insignia placed one inch from the shoulder seam. A shoulder patch must be worn on the left sleeve by all members.

CAP Manual 39-1, 1 January 1983.

Figure 5-3. Cadet Airman Grade Insignia.

For Pullover Sweater, cadet airman insignia is shown on the same shoulder mark insignia with CAP as used by cadet officers.

PILOT
PROFICIENCY
PATCH

Minutes, National Uniform Committee Meeting, 16 April 1982.

11. A proposal to authorize a new pilot proficiency patch to recognize those pilots who have completed all phases of the FAA proficiency program was discussed. The Committee decided to table this item until they have an opportunity to discuss it with their wing commanders and will bring their findings to the next meeting in August. A slight modification in the wording was suggested if the patch is approved.

CAP Manual 39-1, 1 January 1983.

Table 2-3. Wear of Badges and Specialty Insignia on the Utility Uniforms.

10. Pilot Proficiency Patch, embroidered, on the right sleeve 1/2 inch below shoulder seam. When a member is qualified to wear both the Aerial Radiological Monitoring Patch and the Pilot Proficiency Patch, he will wear one or the other, not both.

Table 5-4. Proper Placement of Badges and Devices on the Uniform.

28. Pilot Proficiency Patch - 1/2 inch below the shoulder seam of the right sleeve of the utility shirt and jumpsuit.

Chapter 6 - Jumpsuits.

6-4. Authorized Badges and Devices.

- h. The Aerial Radiological Monitoring patch, an approved organizational emblem, or the Pilot Proficiency patch may be worn on the right shoulder. (The member may wear one or the other, not both.)

BLAZER NAMEPLATE

Minutes, National Board Meeting, 13 August 1982.
New Name Plate.

Colonel Brookfield explained that the new nameplate with the individual's name, rank, organization, and the CAP crest was designed to be worn with the CAP blazer uniform or civilian clothes. He said the nameplate will satisfy some of the objections of individuals who cannot wear the uniform because of weight and appearance standards. Colonel Brookfield stressed that commanders must enforce the requirement that members either meet weight and appearance standards or wear the blazer uniform or other appropriate uniforms.

SERVICE RIBBONS

Blue ends.

Red ends.

Green ends.

Designed by Office of The Quartermaster General, October 13, 1943.

General Memorandum 103, 2 December 1943.

1. The War Department and Quartermaster General has approved the following Service Ribbons for members of the Civil Air Patrol:

a. Description of ribbons:

(1) Ribbons $\frac{1}{2}$ " in length and $1\frac{1}{4}$ " in width of white with the Civil Air Patrol insignia imposed in the center in natural colors. For ribbons signifying 250 hours, ends of ribbon are to have a $\frac{5}{16}$ " green stripe; for ribbons signifying 500 hours, the stripe is to be red; for ribbons signifying 1000 hours, the stripe is to be blue.

(2) The ribbons will be worn by CAP members on CAP uniforms ONLY and only one ribbon will be worn at one time. If a green ribbon is awarded, and subsequently a red or a blue ribbon is awarded, only the highest ranking ribbon will be worn.

(3) Time computed for service will NOT be restricted to flying time, but will include all ACTUAL hours spent on CAP work.

b. Awards to be made as follows:

(1) 250 actual working hours with one year minimum enlistment will be entitled to the green striped ribbon.

(2) 500 actual working hours with a minimum of eighteen months enlistment will warrant the red striped ribbon.

(3) 1000 actual working hours with a minimum of two years enlistment will justify the blue ribbon.

2. The above hours include active duty service, active duty flight service and actual working hours in the field.

3. Permission for wearing these ribbons will be granted by the Wing, Group or Squadron Commanders and a record of each ribbon given out by a Commander must be sent in to National Headquarters by filling out CAP Form No. 62-12, which will be kept with applicant's Service Record. . . .

CAP Handbook, 1944 Edition, Second Printing (Southern Flight), 15 Nov 1944.
96 Cadets, Supply

5. CAP Cadets may wear . . . the CAP service ribbon (62-1.10) . . . under the same qualifications as for adult members.

CAP News Bulletin, Vol. IV, No. 25 - 24 August 1945.

NEW INSIGNIA--With the cooperation of the Heraldic Division of the Office of The Quartermaster General, a number of new items of CAP and CAPC insignia have been designed. On completion of the drawings and the publication of new regulations, CAP will have a completely consistent set of insignia. . . .

The CAP service ribbons are to be replaced by new ribbons of an improved design. . . .

CAP Manual Volume 1, Book 1, 1 August 1949, lists only the new type service ribbons.

CADET LEADERSHIP SCHOOL RIBBON

Stripes from each end are:
very narrow white, very
narrow blue, medium red,
and narrow white. Central
wide blue stripe has five
white stars on it.

No directive has been found which authorized this ribbon. It is known that it was awarded for graduation from a Cadet Leadership School. The first such schools were believed to have been held in Reno, NV, in 1968, and a series of Cadet Leadership Schools were held in Reno in the summer of 1969.

CAP Manual 39-1, 18 February 1970.

The Cadet Leadership Award Ribbon is given in the order of precedence between the General Billy Mitchell Award Ribbon and the Dr. Robert H. Goddard Achievement Ribbon.

Monthly Bulletin Number 11, 18 November 1970.

Ribbons not authorized in the revised regulation must be removed from the uniform no later than 1 January 1971. (The Cadet Leadership School Ribbon is not authorized in the revised regulation.)

NATIONAL CADET COMPETITION RIBBON

Blue ribbon with three light blue
and one white stripe each side.

Civil Air Patrol Regulation 39-3, 25 April 1977.

12. Criteria for Award of Activity Ribbons. . .

c. National Cadet Competition Ribbon. Awarded for participation as a team member in the National Cadet Competition. The basic ribbon will be worn by the winners of the wing competition. A bronze star will be affixed for the winners of the region competition, and a silver star will be worn by the sweepstake winners of the national competition. (NOTE: Award of this ribbon is retroactive to the 1974 National Cadet Competition.)

Minutes, National Uniform Committee Meeting, 16 April 1982.

6. The proposal to allow senior members to wear the Cadet Competition Ribbon earned in cadet status as a participant in the National Cadet Competition was approved.

AEROSPACE EDUCATION AWARD RIBBON

Red, white, blue, gray,
blue, white, red.

In November 1981 Br. Gen. Johnnie Boyd, CAP, then National Commander, instituted an Aviation Education Program for Senior Members of Civil Air Patrol. After studying appropriate material, a closed book examination was taken, the results being determined on a pass/fail basis. The Corporate leaders of CAP were the first to take the examination, with the general membership participating in mid-1982.

Minutes, National Uniform Committee Meeting, 4 December 1981.
Ms. Williams showed the Committee the proposed certificate, ribbon and medal for the new Aerospace Education program being introduced. The Committee approved the ribbon and design.

CAP News, February 1982.

Executive Committee Members Hear Details of New Education Program.

. . . The AEPSM (Aerospace Education Program for Senior Members) will use the CAP textbook, "Aerospace: The Challenge," as its basic text, and a special study guide will be written to assist the CAP senior members in their study. Completion of the program will be evaluated by a 100-question, comprehensive examination with a passing score of 70 per cent. Upon successful completion of the program, a certificate, wallet card and a new aerospace education ribbon will be awarded to the senior member.

The new program will be available to the senior membership on July 1, 1982. Between Jan. 1, 1982, and the July 1 implementation date the CAP National Board members will be completing the program.

Initial award of the Aerospace Education Award ribbon was in April 1982.

Civil Air Patrol Manual 39-1, 1 January 1983.

The Aerospace Education Award ribbon is illustrated following the CAP Membership Award ribbon and preceding the Frank Borman Falcon Award and the Red Service Ribbon in the order of precedence.

OBSCLETE REGION PATCHES

MIDDLE EAST REGION

GREAT LAKES REGION

Blue lettering on red background

ROCKY MOUNTAIN REGION

OBSOLETE WING PATCHES

PUERTO RICO WING

TENNESSEE WING

ILLINOIS WING

ALASKA WING

OREGON WING

CIVIL AIR PATROL UNIFORM AND INSIGNIA REFERENCE MATERIALS

The files of the Civil Air Patrol Historical Committee include all of the items listed below except those marked with an asterisk (*), copies of which are being sought by the committee. Any information concerning the missing documents will be welcomed by the Chairman, CAP Historical Committee, National Headquarters, CAP, Maxwell AFB, AL 36112.

- 1/7/42 CAP General Orders No. 1, including Section VIII, Designation of Uniforms, and Section IX, Designation of Insignia.
- 2/12/42 Operations Directive No. 2, Display of Civil Air Patrol Insignia on Aircraft.
- 2/13/42 General Memorandum 9, Uniforms and Insignia for Staff Personnel.
- 3/10/42 CAP Bulletin Vol. I, No. 8, CAP Uniforms.
- 3/17/42 Operations Directive No. 10, Aeronautical Ratings for Civil Air Patrol Flying Personnel.
- 4/3/42 General Memorandum 18, Official Officer's Uniform - (Summer), Commissioned Personnel.
- 4/7/42 Operations Memorandum 3, Correction -- Operations Directive No. 10.
- 4/10/42 CAP Bulletin Vol. I, No. 11, Buttons (Plastic).
- 5/25/42 General Memorandum 29, Civil Air Patrol Insignia.
- 5/27/42 General Memorandum 31, Merit Awards.
- 5/28/42 Office of Civilian Defense Regulations No. 2, Supplementary Order No. 2, Specifications for and Manner of Wear and Use of Official Articles of: . . . Civil Air Patrol (Par. 5).
- 6/13/42 General Memorandum 34, Sleeve Rank Insignia for CAP Officers.
- 6/30/42 War Department Letter from The Adjutant General authorizing use of standard service uniforms and insignia of grade used by the Army Air Forces with certain distinctive exceptions.
- 7/2/42 General Memorandum 39, Insignia for Active Duty Volunteers, Merit Awards, and Specialists.
- 7/2/42 General Memorandum 40, Manufacturing and Ordering of CAP Insignia.
- 7/17/42 General Memorandum 45, Uniform, Insignia, and Rank.
- 7/21/42 General Memorandum 47, Civil Air Patrol Insignia.
- 7/27/42 General Memorandum 49, Replacement of Uniform Shoulder Straps (All Personnel).
- 7/27/42 Addendum to GM-45, Qualifications for Appointment with Rank, Commissioned and Non-commissioned Officers.
- 7/28/42 Office of Civilian Defense Regulations No. 2, Amendment No. 2 to Supplementary Order No. 2, Lapel Pins and Buttons.
- 8/3/42 General Memorandum 47-A, Civil Air Patrol Insignia.
- 8/10/42 General Memorandum 52, Organizational Standard.
- 8/15/42 Addendum to GM-47-A, Civil Air Patrol Cap Insignia.
- 9/1/42 General Memorandum 54, Women's Winter Uniform.
- 9/7/42 General Memorandum 55, Chevrons for Non-Commissioned Officers.
- 9/15/42 CAP Handbook, published in loose leaf format by Southern Flight. (Extracts on Uniforms for CAP Personnel, pages 113-120).
- 9/24/42 Addendum #2 to GM-47-A, Red Sleeve Braid for Officers' Blouses.
- 9/29/42 Addendum #2 to GM-45, Insignia for Enlisted Men.
- 10/1/42 General Memorandum 58 (CAPC-1), Civil Air Patrol Cadets.
- 10/20/42 General Memorandum 59, Uniform Requirements for Civil Air Patrol, with attached War Department Services of Supply Letter, 10/8/42.
- 10/28/42 General Memorandum 62, Service Cap for Civil Air Patrol Uniform.
- 11/6/42 CAP Bulletin Vol. I, No. 41, Cadet Insignia.

Civil Air Patrol Uniform and Insignia Reference Materials - Page 2

- 11/13/42 CAP Bulletin Vol. I, No. 42, Cadet Emblems; Garrison Caps.
11/20/42 CAP Bulletin Vol. I, No. 43, Cadet Emblem.
12/3/42 War Department Letter from The Adjutant General authorizing the sale of enlisted men's outer uniform clothing for cash to members of the Civil Air Patrol.
12/19/42 General Memorandum 66, Cap Device for Civil Air Patrol Officers.
12/29/42 General Memorandum 68, Active Duty Emblems.
1/8/43 CAP Bulletin Vol. II, No. 2, New Insignia.
1/29/43 General Memorandum 71, Purchase of Uniforms from Post Exchanges.
2/5/43 Addendum No. 3 to GM-47-A, Civil Air Patrol Insignia.
3/29/43 General Memorandum 78, CAP Rules (First Instalment).
4/5/43 General Memorandum 78-A, CAP Rules (Second Instalment).
4/9/43 CAP Bulletin Vol. II, No. 15, Duck Club.
6/18/43 CAP Bulletin Vol. II, No. 25, Flying Cadets; Photo Emblem.
7/30/43 CAP Bulletin Vol. II, No. 31, Form CAP Cadet Units.
8/10/43 War Department Letter from the Adjutant General. WAC Uniform Garments for Female Members of CAP.
8/13/43 CAP Bulletin Vol. II, No. 33, WAC Uniform for CAP Women.
8/27/43 CAP Bulletin, Vol. II, No. 35, Trick Insignia.
9/10/43 CAP Bulletin, Vol. II, No. 37, CAPC Uniforms.
9/24/43 CAP Bulletin Vol. II, No. 39, Radio Emblem.
9/27/43 Cadet Instructions 6 and 7.
10/1/43 CAP Bulletin Vol. II, No. 40, New Cadet Insignia.
10/26/43 CAP Rules, Supply 61, Uniforms.
10/26/43 CAP Instructions, Supply 61, Uniforms, Supply Sources.
10/28/43 CAP Rules, Supply 62, Insignia.
11/10/43 CAP Instructions, Supply 61 62, Uniforms, Insignia, Caution Against Incorrect Wear.
11/25/43 General Memorandum 100, Wearing of Flying Jacket and Pilot and Observer Insignia.
12/2/43 General Memorandum 103, Civil Air Patrol Service Ribbons.
12/29/43 CAP Instructions, Supply 61 62, Wearing of Civil Air Patrol Uniform.
12/43 National Geographic Reprint of Insignia and Decorations of the U. S. Armed Forces. CAP on pages 720, 732, 739-40, 746, 748, and Plate VIII.
1/7/44 CAP Bulletin Vol. III, No. 1, CAP Service Ribbons.
2/1/44 CAP Handbook, 1944 Edition (Southern Flight).
4/28/44 CAP Bulletin Vol. III, No. 17, Band Emblem.
6/29/44 General Memorandum 129, Shirt Collar and Cap Insignia.
8/11/44 Weekly Bulletin Number 2, Warrant Officers Cap Insignia.
8/23/44 War Department Memorandum 95-44, Civil Air Patrol, Army Air Forces Auxiliary.
10/26/44 *Letter by Command of the Commanding General, Army Air Forces, amending letter from The Adjutant General dated 6/30/42.
10/27/44 CAP News Bulletin Vol. III, No. 34, Red Loops to Go.
11/10/44 CAP News Bulletin Vol. III, No. 35, New Shoulder Patch.
11/15/44 CAP Handbook, 1944 Edition, Second Printing (Southern Flight).
12/1/44 National Geographic Reprint, Revised Edition, Insignia and Decorations of the U. S. Armed Forces. CAP on pages 155-157, 164.
12/15/44 CAP Regulation 35-1, Personnel, Prescribed Uniform.
12/15/44 CAP News Bulletin Vol. III, No. 38, New Shoulder Patch; New Uniform Regulations; Missing Aircraft Search Emblem.
12/22/44 CAP News Bulletin Vol. III, No. 39, Unauthorized Insignia; Membership Requirements.

Civil Air Patrol Uniform and Insignia Reference Materials - Page 3

- 1/28/45 The Delawing Tale Spinner, New Shoulder Patch.
 2/20/45 Minutes Wilmington Squadron Meeting, Delaware Wing, Chevrons.
 2/25/45 The Delawing Tale Spinner, Army Chevrons.
 3/23/45 War Department Memo No. 95-45, Civil Air Patrol, Army Air Forces Auxiliary.
 4/3/45 Minutes Wilmington Squadron Meeting, Delaware Wing, Uniforms.
 5/20/45 The Delawing Tale Spinner, Uniform and Insignia Prices.
 7/24/45 Minutes Wilmington Squadron Meeting, Delaware Wing, Uniforms.
 7/29/45 The Delawing Tale Spinner, Uniforms and Insignia.
 8/15/45 CAP Training Directive 36, Cadet Officer and Non-Commissioned Officer Insignia.
 8/24/45 CAP News Bulletin Vol. IV, No. 25, New Insignia.
 9/2/45 The Delawing Tale Spinner, Service and Specialist Emblems; Uniforms.
 /45 *CAPR 35-4, Wearing of Uniforms.
 10/16/45 Minutes Wilmington Squadron, Delaware Wing, CAPR 35-4.
 10/21/45 The Delawing Tale Spinner, Insignia.
 11/2/45 CAP News Bulletin Vol. IV, No. 35, Insignia.
 1/25/46 CAP News Bulletin Vol. V, No. 4, Uniforms.
 12/20/48 *CAPR 50-1.
 1/11/49 Air Force Regulation No. 45-11, Civil Air Patrol (CAP), Auxiliary of the Air Force.
 8/1/49 Civil Air Patrol Manual Volume 1, Book 1.
 1/26/51 Weekly Bulletin No. 4, New CAP Uniform.
 2/9/51 Weekly Bulletin No. 5, Chaplains Insignia.
 3/21/51 AFR No. 45-11A, Glider Pilot Wings.
 8/15/51 AFR No. 45-16, Prescribed Uniforms for Civil Air Patrol Personnel.
 10/5/51 AFR No. 45-16A, Service Cap Visor; Flight Cap Braid; Dress Uniform.
 10/17/52 Weekly Bulletin No. 39, Uniform Violations.
 11/21/52 Weekly Bulletin No. 44, Wearing of Air Force Blue Topcoat.
 7/9/53 Weekly Bulletin No. 24, Certificates of Proficiency for Senior Members.
 9/10/53 Weekly Bulletin No. 33, Flying Uniform for Female Members of CAP.
 10/23/53 Weekly Bulletin No. 39, Supply Sources of Uniform (Price Lists).
 11/5/53 Weekly Bulletin No. 41, Supply Sources of Uniform.
 11/12/53 Weekly Bulletin No. 42, Purchase of Clothing.
 12/4/53 Weekly Bulletin No. 45, Cap Emblem.
 /53 *CAPR 900-1, CAP Seal and Emblem.
 1/4/54 CAPR 30-6, Army-type Civil Air Patrol Uniform for Cadets.
 1/4/54 CAPR 30-8, Uniform for Civil Air Patrol Cadets (Air Force type).
 1/4/54 CAPR 35-4, Prescribed Decorations, Service Ribbons and Certificates.
 1/4/54 *CAPR 35-7, Army-type Civil Air Patrol Uniform for Senior Members.
 1/4/54 CAPR 35-8, Uniform for Civil Air Patrol Senior Member (Air Force type).
 1/15/54 Weekly Bulletin No. 2, Class B-Combat Serviceable Clothing - Male and Female.
 3/19/54 Weekly Bulletin No. 11, Wartime Active-Duty Service Ribbons.
 4/29/54 Weekly Bulletin No. 17, Wear of Flight Clothing.
 5/20/54 Weekly Bulletin No. 20, Uniform for Female CAP Personnel; Uniform Items Available for CAP Female Members.
 6/10/54 Weekly Bulletin No. 23, Insignia for Female CAP Officers.
 6/17/54 Weekly Bulletin No. 24, CAP Female Flying Uniform.

NOTE: On 4 January 1954 a new series of regulations was issued, dividing the material into three categories: Cadet Uniforms; Senior Uniforms; and Decorations, Service Ribbons and Certificates. Listed below, with some items repeated from the previous page, are the new regulations and subsequent revisions to them.

CADET UNIFORMS

1/4/54 CAPR 30-6 (Army Type)
 1/4/54 CAPR 30-8 (USAF Type)
 5/23/55 *Change 1 to CAPR 30-8
 8/26/55 Change 2 to CAPR 30-8
 3/18/57 *Change 3 to CAPR 30-8

SENIOR UNIFORMS

1/4/54 *CAPR 35-7 (Army Type)
 1/4/54 CAPR 35-8 (Army Type)
 3/16/55 Change 1 to CAPR 35-8
 6/10/55 Change 2 to CAPR 35-8
 8/31/55 Change 3 to CAPR 35-8
 6/22/56 Change 4 to CAPR 35-8

12/28/54 *CAP Policy Letter 35-8

SENIORS AND CADETS

4/30/58 CAP Letter 35-1, Summer Uniform, Shade 505
 5/4/59 CAP Letter 35-1, Summer Uniform, Shade 505

SENIORS

5/25/59 CAP Letter 35-2, Off Duty Uniform

12/7/59 CAP Letter 39-1, Name Plate

CAP UNIFORM MANUALS - SENIORS & CADETS

9/61 CAPM 39-1
 1/15/68 CAPM 39-1
 2/18/70 CAPM 39-1
 1/1/77 CAPM 39-1
 11/9/77 Change 1 to CAPM 39-1
 8/4/78 Change 2 to CAPM 39-1
 4/1/80 CAPM 39-1
 3/16/81 Change 1 to CAPM 39-1
 1/1/83 CAPM 39-1

DECORATIONS, SERVICE RIBBONS & CERTIFICATES

1/4/54 CAPR 35-4
 12/54 Change 1 to CAPR 35-4
 5/16/55 Change 2 to CAPR 35-4
 3/1/57 CAPR 35-4
 1/24/58 *Change 1 to CAPR 35-4
 9/15/58 *Change 2 to CAPR 35-4
 1/12/59 *Change 3 to CAPR 35-4

11/15/55 *CAPR 35-14, Unit Award

5/20/60 *CAP Letter 39-3

USE OF CIVIL AIR PATROL SEAL AND EMBLEM, USE AND DISPLAY OF THE UNITED STATES FLAG AND CIVIL AIR PATROL FLAGS

5/15/61 *CAPR 900-1
 4/9/62 CAPR 900-1
 8/20/68 *CAPR 900-2
 1/14/77 *CAPR 900-2
 2/5/80 CAPR 900-2
 8/5/80 Change 1 to CAPR 900-2
 5/1/83 Change 2 to CAPR 900-2

8/15/60 CAPR 39-3
 10/18/61 *Change 1 to CAPR 39-3
 3/20/64 CAPR 39-3
 6/22/66 CAPR 39-3
 4/10/67 CAPR 39-3
 10/20/67 Change 1 to CAPR 39-3
 6/20/68 Change 2 to CAPR 39-3
 8/19/70 Change 3 to CAPR 39-3
 6/23/71 CAPR 39-3
 9/6/72 CAPR 39-3
 8/8/73 Change 1 to CAPR 39-3
 1/2/76 CAPR 39-3
 4/25/77 CAPR 39-3
 11/9/77 Change 1 to CAPR 39-3
 9/1/79 CAPR 39-3
 2/5/80 Change 1 to CAPR 39-3
 9/1/80 CAPR 39-3
 9/30/81 Change 1 to CAPR 39-3

