

Naval Orientation

DISTRIBUTION STATEMENT A: Approved for public release; distribution is unlimited.

Nonfederal government personnel wanting a copy of this document
must use the purchasing instructions on the inside cover.

0502LP2134100

Although the words “he,” “him,” and “his” are used sparingly in this manual to enhance communication, they are not intended to be gender driven nor to affront or discriminate against anyone reading this text.

DISTRIBUTION STATEMENT A: Approved for public release; distribution is unlimited.

Nonfederal government personnel wanting a copy of this document must write to Superintendent of Documents, Government Printing Office, Washington, DC 20402 OR Commanding Officer, Naval Publications and Forms Center, 5801 Tabor Avenue, Philadelphia, PA 19120-5099, Attention: Cash Sales, for price and availability.

NAVAL ORIENTATION

NAVEDTRA 12966

*1991 Edition Prepared by
LT William L. Brackin, USN*

PREFACE

Naval Orientation, NAVEDTRA 12966, and the nonresident training course (NRTC), NAVEDTRA 82966, form a self-study training package that has been prepared mainly for use in officer training programs. However, it is a source of useful information for every member of the Department of the Navy. The text provides valuable background information for all hands and introduces personnel to the rules, customs, and traditions that govern Navy life.

The NRTC consists of 12 assignments that have been designed for use with this text.

You may order the self-study training package (NRTC and this text) by NRTC NAVEDTRA number (NAVEDTRA 82966) on ADP Form 1510/1(4-85) from the Naval Education and Training Program Management Support Activity (NETPMSA), Code 0742, Pensacola, FL 32559-5000. NETPMSA will administer the NRTC. Upon completion of this course, you may retain this self-study training package (NRTC and text).

You may order additional copies of this text by stock number on a DD Form 1348 from Naval Publications and Forms Center (NPFC), Philadelphia.

This text was prepared by the Naval Education and Training Program Management Support Activity, Pensacola, Florida, for the Chief of Naval Education and Training. Technical review was provided by the United States Naval Academy, Annapolis, Maryland; the Naval Military Personnel Command, Washington, D.C.; the Office of the Chief of Naval Operations, Washington, D.C.; the Naval Sea Systems Command, Washington, D.C.; the Naval Supply Systems Command, Washington, D.C.; the Naval Telecommunications Command, Washington, D.C.; the Naval Intelligence Command, Washington, D.C.; the Marine Corps Institute, Arlington, Virginia; and the Naval Reserve Personnel Center, New Orleans, Louisiana. Suggestions, comments, and criticisms are invited. Address them to NETPMSA, Code 0318, Pensacola, FL 32509-5000.

Revised 1991

**Stock Ordering No.
0502-LP-213-4100**

Published by
NAVAL EDUCATION AND TRAINING
PROGRAM MANAGEMENT SUPPORT ACTIVITY

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON, D.C.: 1991

THE UNITED STATES NAVY

GUARDIAN OF OUR COUNTRY

The United States Navy is responsible for maintaining control of the sea and is a ready force on watch at home and overseas, capable of strong action to preserve the peace or of instant offensive action to win in war.

It is upon the maintenance of this control that our country's glorious future depends; the United States Navy exists to make it so.

WE SERVE WITH HONOR

Tradition, valor, and victory are the Navy's heritage from the past. To these may be added dedication, discipline, and vigilance as the watchwords of the present and the future.

At home or on distant stations we serve with pride, confident in the respect of our country, our shipmates and our families.

Our responsibilities sober us; our adversities strengthen us.

Service to God and Country is our special privilege. We serve with honor.

THE FUTURE OF THE NAVY

The Navy will always employ new weapons, new techniques, and greater power to protect and defend the United States on the sea, under the sea, and in the air.

Now and in the future, control of the sea gives the United States her greatest advantage for the maintenance of peace and for victory in war.

Mobility, surprise, dispersal, and offensive power are the keynotes of the new Navy. The roots of the Navy lie in a strong belief in the future, in continued dedication to our tasks, and in reflection on our heritage from the past.

Never have our opportunities and our responsibilities been greater.

CONTENTS

CHAPTER	Page
1. Naval Sea Power	1-1
2. Makers of Naval Tradition	2-1
3. The Naval Officer's Career.	3-1
4. Military Duties of the Naval Officer	4-1
5. Discipline and Leadership	5-1
6. Governing Regulations	6-1
7. Military Courtesy	7-1
8. Honors and Ceremonies	8-1
9. Uniforms, Insignia, and Awards	9-1
10. Naval Educational Institutions	10-1
11. The Armed Forces of the United States	11-1
12. Components of the Navy....	12-1
13. Supporting Elements of the Navy	13-1
14. United States Marine Corps.	14-1
15. The Naval Reserve	15-1
16. Shipboard Organization	16-1
17. Ship Design and Engineering..	17-1
18. External Equipment of Ships..	18-1
19. Vessel Types and Characteristics	19-1
20. Naval Weapons Systems	20-1
APPENDIX	
I. Glossary	AI-1
II. Naval Terms and Customs	AII-1
INDEX	INDEX-1