

Navy Terms and Acronyms

— A —

A-SCHOOL

Vocational school that Sailors attend to train for their respective ratings.

AD

Active Duty

Full-time Navy members.

ADRIFT

Loose from moorings and out of control. Applied to anything lost or out of hand.

AE

Aviation Electrician's Mate.

AEDO

Aerospace Engineering Duty Officer.

AEF

Advanced Electronics Field Program.

AFT

Toward the stern (tail) of a ship.

AIRR

Aviation Rescue Swimmer

Executes demanding rescues in all operational environments.

ALL HANDS

The entire ship's company, both Officer and Enlisted.

ALLOTMENT

An amount of money a Sailor has coming out of regular pay.

AMDO

Aviation Maintenance Duty Officer

An Officer who performs clerical, administrative and managerial duties necessary to keep aircraft maintenance activities running smoothly.

AO

Aviation Ordnanceman

Aircraft armament specialists responsible for the storage, service, inspection and handling of weapons and ammunition carried on Navy aircraft.

APG

Advanced Pay Grade

Opportunity to advance to a higher pay grade based on previously obtained experience.

ASVAB

Armed Services Vocational Aptitude Battery

Test administered by the military to determine qualification for enlistment in the armed forces.

[Learn more >](#)

AT

Annual Training

Two weeks of training per year that a Reservist is required to fulfill.

AYE, AYE

Response acknowledging the understanding of a command/statement.

— B —

BARRACKS

A building where Sailors live when ashore.

BELOW

Downstairs, like the next deck below.

BLACKSHOE

Non-aviation rate for Enlisted personnel as well as Officers. A “shoe” is a ship driver/Surface Warfare Officer.

BLUE ANGELS

The U.S. Navy and Marine Corps flight demonstration team.

BLUE NOSE

A Sailor who has crossed either the Arctic or Antarctic Circle. Also applies to Officers.

BMT

Basic Military Training

Initial instruction given to new military personnel.

[Learn more >](#)

BOW

The forward part of a ship or boat.

BRIGHTWORK

Brass or shiny metal kept polished rather than painted.

BROWNSHOE

Aviation rate Enlisted personnel.

BUD/S

Basic Underwater Demolition/SEAL

A SEAL training course that develops mental and physical stamina as well as leadership skills.

[Learn more >](#)

BULKHEAD

The wall.

BUNK

A bed.

BUOY

An anchored float used as an aid to navigation or to mark the location of an object.

BUPERS

Bureau of Navy Personnel

Organization served to provide administrative leadership, policy planning and general oversight of the Navy.

C-SCHOOL

Navy advanced training schools.

CAPT

Captain. The fifth highest Officer ranking. It is just above Commander and just below Real Admiral (O-6).

CARRY ON

An order to resume work or duties.

CAST OFF

To throw off, to let go, to unfurl.

CB

Construction Battalion (Seabees)

The Navy community of construction workers.

[Learn more >](#)

CCPO

Chaplain Candidate Program

A program for college students who wish to join the Chaplain Corps (CHC). Also known as the Seminary Corps. Each member is a Chaplain and Officer.

CDR

Commander

Navy Senior Officer rank (O-5).

CEC

Civil Engineer Corps

Officer corps that oversees the construction, renovation, maintenance and building of Navy projects all over the world.

[Learn more >](#)

CHAIN LOCKER

Compartment in which anchor chain is stowed.

CHC

Chaplain Corps

Officers in CHC are ordained ministers of various religions and denominations; they conduct religious services and promote the spiritual and moral welfare of the Navy.

CHIT

Forms used to request taking leave, a day off, etc.

CHIT BOOK

Coupon or receipt booklet.

CHOW HALL

(MESS DECK) A place to eat.

CNO

Chief of Naval Operations

The highest ranking Officer in the U.S. Navy.

CO

Commanding Officer

A commissioned Navy Officer in charge of a designated Navy command.

COLORS

Raising and lowering of the National Ensign, the American flag and organization flags.

CRYPTOLOGY

Code breaking. An Enlisted rating that includes control of access to classified materials; language translations; and installing, servicing and repairing special electronic and electromechanical equipment.

CS

Culinary Specialist

CTI

Cryptologic Technician–Interpretive

Navy linguists tasked to gather highly classified intelligence information for the Navy's top-level decision makers using foreign language skills.

[Learn more >](#)

CTM

Cryptologic Technician–Maintenance

Performs preventive and corrective maintenance on electrical and electronic cryptologic and ancillary systems used for communications, analysis, monitoring, tracking, recognition and identification, electronic attack and physical security.

CTN

Cryptologic Technician–Networks

Monitors, identifies, collects and analyzes information; provides data for digital network products; and conducts computer network operations worldwide to support Navy and Department of Defense national- and theater-level missions.

CTR

Cryptologic Technician–Collect

Analyzes and exploits signals of interest to identify, locate and report worldwide threats.

CTT

Cryptologic Technician–Technical

Operates and maintains electronic sensors and computer systems, and collects, analyzes, exploits, and disseminates Electronic Intelligence (ELINT), all in accordance with fleet and national tasking.

CUP OF JOE

A cup of coffee. Named after Josephus Daniels, Secretary of the Navy 1913–1921, who under General Order 99 in June 1914 prohibited the use of alcohol on board U.S. Navy ships.

— D —

DANTES

Defense Activity for Non-Traditional Educational Support

A program that allows Navy recruits to take high school, undergrad and graduate courses while in service.

DC

Dental Corps

An Officer position in the Navy. Members are dentists who provide dental services and run dispensaries.

DECK

The floor.

DEEP SIX

To dispose of or throw away.

DEP

Delayed Entry Program

Program that allows recruits to join the Navy but postpone reporting for duty for up to a year.

[Learn more >](#)

DIVER

Performs a number of essential tasks, including underwater reconnaissance, demolition, explosive ordnance disposal, construction, ship maintenance, search and rescue, and salvage operations.

DLA

Dislocation Allowance

Money provided to Sailors to aid in moves from one duty station to another.

DMI

Departmental Material Inspection

An inspection of bed-making, folding and stowing of gear.

DOD

Department of Defense

Federal department in charge of organizing and supervising all agencies related directly to national defense, specifically the Armed Forces.

DON

Department of the Navy

Department established by Congress to provide support and leadership to the U.S. Navy.

DRILL WEEKEND

One weekend per month that a Reservist is required to perform Navy duties.

DT

Dental Technician

Enlisted Sailor tasked with assisting Navy Dentists in providing dental care to Navy personnel and their families.

[Learn more >](#)

— E —

EAOS

End of Active Obligated Service

Date at which one's Naval service has been officially completed.

EDO

Engineering Duty Officer

Ensures that our Naval and Joint Forces operate and fight with the most capable platforms possible. Involved with the design, acquisition, construction, repair, maintenance, conversion, overhaul, and disposal of ships, submarines, aircraft carriers, and the systems on those platforms (weapons, command and control, communications, computers, etc.).

ENL

Enlisted

Rank achieved by Sailors who have completed the minimum educational requirement of a high school diploma.

[Learn more >](#)

ENSIGN

The rank of an Officer between Chief Warrant Officer and Lieutenant Junior Grade (O-1).

EOD

Explosive Ordnance Disposal

Technicians tasked to safely dispose of explosive materials.

[Learn more >](#)

ET

Electronics Technician

Responsible for electronic equipment used to send and receive messages, detect enemies and determine target distance.

FAC

Forward Air Controller

An individual who directs the action of military aircraft engaged in close air support of land forces.

FAP

Financial Assistance Program

Navy financial assistance program that helps medical and dental residents with expenses. Includes an annual grant and a monthly stipend to help defray the costs of medical/dental school and living expenses.

FAST

Snugly secured.

FATHOM

A unit of length equal to 6 feet used for measuring the depth of water.

FC

Fire Controlman

Trained in the maintenance, operation and employment of weapons.

FIELD DAY

Full-blown cleaning, sort of like spring cleaning in overdrive.

FIRST LIEUTENANT

The Officer responsible to the XO for the deck department/division aboard ship.

FLAG OFFICER

Any commissioned Officer in pay grade O-7 or above.

FRS

Fleet Replacement Squadron.

FSH

Family Separation Housing

Formerly known as Family Separation Allowance (FSA). Payable when a Sailor is forced to be away from his/her dependents for longer than 30 days.

FT

Fire Control Technician (Submarine).

FTS

Full-Time Support.

— G —

GALLEY

The kitchen.

GANGWAY

An opening in the bulwark or lifeline that provides access to a brow or accommodation ladder; when shouted, means to get out of the way.

GEAR LOCKER

A storage room.

GEDUNK

A machine or store aboard ship where Sailors can get snacks and soft drinks; or any snack or soft drink.

GENERAL QUARTERS

Battle Stations.

GRAD AND GO

A Boot Camp graduate who leaves for the next duty station three hours after graduation.

GROUND TACKLE

The equipment used in mooring or anchoring a ship.

GTEP

GENDET (General Detail) Targeted Enlisted Program

Program designed to enhance GENDET manning in the fleet while guaranteeing assignment to A-School after serving approximately twelve months at a permanent duty station.

— H —

HATCH

The door.

HCA

Health Care Administration

A medical specialty under the MSC (Medical Service Corps). Offers the ability to specialize in a number of training areas such as operations research, patient administration and medical logistics management.

HCS

Health Care Services

An area under the MSC (Medical Service Corps) offering the ability to specialize in a variety of areas such as physiology or biochemistry.

HEAD

The restroom.

HM

Hospital Corpsman

Enlisted Sailor tasked with assisting Navy Medical Officers in providing medical care to Navy and Marine Corps personnel and their families.

[Learn more >](#)

HPSP

Health Profession Scholarship Program

Scholarship program that pays for medical and dental students' college tuition. Officially known as the Armed Forces Health Profession Scholarship Program.

HSCP

Health Service Collegiate Program

A financial assistance program that provides students in dental school with a salary and housing allowance to help defray the costs of school and living expenses.

IA

Individual Augmentation

IA is when a member of the Navy is assigned to a unit as a TAD/TDY status. It is intended to fill shortages and used when an individual with specialized knowledge or a specific skill set is required. Members can fill in for any other branch of service in an effort to aid specific efforts.

IC

Interior Communications Electrician

Installs, maintains and repairs the equipment needed for interior communications within ships and shore facilities.

IDC

Information Dominance Corps

Holistic network of people and platforms that strives to achieve prominence and dominance across the information domain by moving beyond the limitations of current programs and capabilities.

INTEL

Intelligence

Military information, especially secret information about enemies or potential enemies.

IO

Investigative Officer

IO is a challenging and fulfilling career charged with the investigation process within the Naval Criminal Investigative Service (NCIS).

IP

Information Professional

IPs are a small group of Officers charged with harnessing technology and ensuring mission success by planning, maintaining and operating Navy business operations and processes. They have vast working knowledge of information, command and control, and space systems.

IRR

Individual Ready Reserve

Consists of personnel who must fulfill their Military Service Obligation (MSO). These members may be fulfilling a service obligation incurred via contract, or those who have fulfilled their MSO but voluntarily remain in the IRR.

IS

Intelligence Specialist

An Enlisted rating that involves collecting and interpreting intelligence data in support of a special operation or special warfare.

IT

Information Technology

Naval community made up of communications experts who process, transmit and analyze a wide variety of data.

[Learn more >](#)

IW

Information Warfare

Disguising communications for protective purposes, or deciphering the coded communications of others.

JACK BOX

Access box to sound-powered phone circuitry.

JAG

Judge Advocate General

Corps that provides legal services and advice in all legal matters involving the Navy or the command.

[Learn more >](#)

JTF

Joint Task Force

The combination of more than one military service.

— L —

LADDER

A device to move personnel from one level to another. Stairs.

LDO

Limited Duty Officer

LEAVE

Authorized absence, like vacation.

LIBERTY

Permission to leave the base, usually for not more than 48 hours.

LIFELINE

Lines erected around the weather decks of a ship to prevent personnel from falling or being washed over the side.

LSO

Landing Signal Officer

Naval Aviators specifically trained to facilitate the safe recovery of aircraft aboard aircraft carriers.

LT

Lieutenant

The eighth highest officer ranking. It is just above Lieutenant Junior Grade and just below Lieutenant Commander (O-3).

— M —

MAA

Master-at-Arms

An Enlisted rating consisting of law enforcement that keeps order aboard ship and at shore locations.

MARLINSPIKE

A life-size model ship where recruits practice mooring, line handling, putting out to sea and other aspects of basic seamanship.

MARS

The Military Affiliate Radio System

A U.S. Department of Defense sponsored program, established as a separately managed and operated program by the U.S. Navy, Army and Air Force.

MC

Medical Corps

Doctors (physicians with an MD) and Medical Officers in the Navy who provide medical services and administer hospitals, dispensaries, sick bays and other medical units to serve the needs of the Navy and Marine Corps.

MCPON

Master Chief Petty Officer of the Navy

The senior most Enlisted member of the U.S. Navy.

MEPS

Military Entrance Processing Station

Station where recruits take the ASVAB, physical exam, select a rating and take the Oath of Enlistment.

[Learn more >](#)

MESS DECK

The crew's dining area.

MESS DUTY

A 90-day obligated duty working on the mess decks when first reporting aboard. (aka MESS-CRANK'N)

MID-WATCH

The midnight watch – the most dreaded watch because one loses the most sleep out of the rotation.

MSC

Medical Service Corps

Navy Officer corps consisting of health-care administrators, optometrists, pharmacists, scientists and other specialized practitioners.

[Learn more >](#)

NAVY RESERVE

Reserve component of the U.S. Navy in which part-time Sailors and Officers are called into Active Duty or mobilized as needed.

[Learn more >](#)

NC
Nurse Corps
Navy Nurses who are commissioned Officers in the grades of Ensign through Admiral. They may work at teaching hospitals, fleet hospitals or clinics.

NCF
Navy College Fund
Special college fund available to new enlistees who sign up under the Montgomery G.I. Bill.

NCP
Nurse Candidate Program
A scholarship program to help nursing students with expenses.

NEX
The Navy Exchange
A department store for military personnel and their families.

NFO
Naval Flight Officer
Officer who specializes in aircraft weapons and sensor systems (2nd seat in the cockpit).
[Learn more >](#)

NPS
Non-Prior Service
Someone without any previous military experience.

NPSB
Non-Prior Service Basic
Refers to the portion of the Navy Reserve composed of members who have had no prior military service.

NR-ENG
Nuclear Reactor Engineer
An Enlisted rating in the Navy that involves working on nuclear reactors.

NR-INST
Nuclear Reactor Instructor
A rating in the Navy. Those bearing the NR-INST rating instruct those with other NR ratings.

NRC
Navy Recruiting Command
Main headquarters for Navy recruiting, located in Millington, Tennessee.

NRD

Navy Recruiting District

The Navy maintains 26 recruiting districts throughout the U.S.

NROTC

Naval Reserve Officers Training Corps

A college scholarship program used to recruit future commissioned Officers for the Navy and Marine Corps.

[Learn more >](#)

NRS

Navy Recruiting Station

A station in a Navy Recruiting District that serves as a recruitment base of operations for the district.

NSAWC

Naval Strike and Air Warfare Center

Center that provides training and service to aircrews and squadrons.

NSO

Naval Special Operations (AIRR, Diver, EOD).

NSW

Naval Special Warfare (SEAL and SWCC).

NUPOC

Nuclear Propulsion Officer Candidate Program

A financial assistance and training program that provides income plus bonuses for college students interested in becoming a Nuclear Officer in the Navy.

— 0 —

OCS

Officer Candidate School

A 12-week training program designed to give Officers a working knowledge of the Navy. It is like Boot Camp for Officers.

ODS

Officer Development School

ODS is a five-week course tailored to train already commissioned Officers to become Staff Corps Officers.

OFFICER

Rank achieved by Sailors who have completed the minimum educational requirement of a four-year college degree.

OIC

Officer in Charge

A commissioned Navy Officer in charge of an organization, facility or function and responsible for a group of Officers and Sailors in the organization.

OMBUDSMAN

Volunteer who is the well-trained link between Sailors and their families.

OS

Operations Specialist

An OS has a thorough knowledge of doctrine and procedures applicable to CIC (Combat Information Center) operations and functions as plotters, radio/telephone and command and control sound-powered telephone talkers. He/she maintains CIC displays of strategic and tactical information and operates surveillance and altitude radars, Identification Friend or Foe (IFF), and associated equipment.

OVERHEAD

The ceiling.

— P —

P-DAYS

“Processing days.” When recruits first arrive at Boot Camp, they are issued initial equipment, uniforms and supplies.

PAO

Public Affairs Officer

Officer responsible for preparing and disseminating information relative to military operations through news releases, photographs, radio and television, and other informational material.

[Learn more >](#)

PASSAGEWAY

A hallway.

PCS

Permanent Change of Station

PFA

Physical Fitness Assessment

A required basic physical test conducted to determine the physical fitness of Navy personnel.

PI

Personal Inspections

An inspection of a recruit’s personal appearance and uniform.

PIR

Pass In Review

Boot Camp graduation. Bring tissues!

PORT

A place on a waterway with facilities for loading and unloading ships.

PORT SIDE

The left side of a nautical vessel.

PRD

Projected Rotation Date

Date on which a Navy Officer or Sailor's next duty station is established based on their pay grade and community.

PRT

Physical Readiness Test

A required basic physical test conducted to determine the physical fitness of Navy personnel.

PS

Prior Service

Refers to the portion of the Reserve force that is obtained from Sailors who had prior Navy experience on a full-time basis.

— Q —

QUARTERS

Assembling all hands for muster. Also refers to a home on base, a residence.

— R —

RACK

A bed.

RATING

A job specialty title.

RDC

Recruit Drill/Division Commander

Sailor responsible for training recruits at the Navy Recruit Training Command (RTC).

REVEILLE

A signal signifying the start of a workday.

RICKY

A recruit.

RL

Restricted Line

A Line Officer is a commissioned Officer who is not eligible for sea command.

RTC

Recruit Training Command

Campus located in Great Lakes, Illinois, where Navy recruits train to become Sailors. Also known as Boot Camp.

[Learn more >](#)

— S —

SA

Seaman Apprentice

SA is the title assigned to general-duty deck and administrative Sailors who wear a double white-striped insignia.

SC

Supply Corps

The business branch of the Navy. The SC receives and disburses funds and handles the acquisition and distribution of spare parts and consumables.

SCULLERY

A place to wash dishes.

SCUTTLEBUTT

Originally meant to describe a water fountain. Quickly became a place Sailors would gather and talk. Term now used primarily for rumors and rumor control.

SEAL

Sea-Air-Land (Team)

Members of the Naval Special Operations Force who specialize in direct action and special reconnaissance missions.

[Learn more >](#)

SECNAV

Secretary of the Navy

Civilian head of the Department of the Navy, responsible for conducting all affairs related to the department.

SECURE

To stop or quit work.

SELRES

Selected Reserve

Navy Reservists who are required and paid to participate in Active Duty training period and annual training.

SICK BAY

Medical facility located in a hospital, aid station or on board ship.

SIQ

Sick In Quarters

Term used when a medical condition or injury is such that in-hospital care is not required to return the patient to a full- or limited-duty status.

SNIPE

Anyone who works in the engineering department.

STARBOARD

The right side of a nautical vessel.

STEM

Science, Technology, Engineering and Math

STERN

The aft part (rear) of a ship or boat.

STG

Sonar Technician, Surface

STS

Sonar Technician, Submarine

SWAB

A mop.

SWCC

Special Warfare Combatant-Craft Crewman (pronounced swick)

Navy Special Warfare Force member who operates the inventory of boats used for mission support.

[Learn more >](#)

SWEEPERS

Cleaning ritual that involves sweeping assigned areas.

SWO

Surface Warfare Officer

Navy Officer Corps who pilot, operate and manage a surface ships such as destroyers and cruisers.

[Learn more >](#)

— T —

TAD

Temporary Additional Duty

A temporary assignment of additional duty.

TAPS

Lights out, time for sleep.

TDY

Temporary Duty

TURN TO

Begin work.

— U —

UCMJ

Uniform Code of Military Justice

The foundation of all military law in the United States, applicable to all members of uniformed services of the United States.

URL

Unrestricted Line Officer

Officer of the line in the U.S. Navy who is qualified to command ships, subs and aviation units and can rise to high Navy leadership positions such as CNO.

USMAP

United States Military Apprenticeship Program

A formal military training program that provides Active Duty Navy members the opportunity to improve their job skills and to complete their civilian apprenticeship requirements while they are on Active Duty.

USN

United States Navy

The sea branch of the U.S. Armed Forces.

[Learn more >](#)

USNA

United States Naval Academy

The undergraduate college in Annapolis, Maryland, that educates and commissions Navy Officers and Marine Corps Officers.

USNR

United States Navy Reserve

— W —

WORKING ALOFT

Working above the highest deck, generally performing maintenance on the ship's mast.

WSO

Weapons Systems Officer

Specific to the F/A-18F and F/A-18D aircraft, an Officer who specializes in airborne weapons and sensor systems.

[Learn more >](#)

— X —

XO

Executive Officer

Naval Officer who is second in command, reporting to the Commanding Officer (CO).