

ACP 19
(2nd Edition)

AIR TRAINING CORPS

DRILL AND CEREMONIAL

HQAC (ACTC)

AMENDMENT LIST RECORD

[illegible]

FOREWORD

This Drill Manual has been introduced as an Air Cadets Publication (ACP) to guide members of the Air Training Corps (ATC) in accepted drill and ceremonial processes. Prior to the issue of this ACP, the RAF Drill Manual (AP 818) was the authority for this purpose. Whilst the contents of this publication are based on conventional RAF drill movements, it has been adapted to be used more easily by members of the Air Cadet Organization (ACO) including the Combined Cadet Force (CCF) RAF.

Drill is a powerful aid to discipline and is readily available to all elements of the ACO for that purpose. It develops in our young people a sense of corporate pride, alertness, precision and a readiness to obey orders instantly. Smartness on parade is not only a sign of good discipline, but a basic factor in an individual's self-pride and prepares them to go about their routine tasks in an orderly and constructive fashion.

I commend all commanders to follow this ACP when arranging formal parades and occasions which require the use of drill and ceremonial movements. The HQ Air Cadets sponsor for this publication is Officer Commanding Air Training Centre (ACTC) to whom any recommendation for amendments should be addressed.

12 Aug 98

Group Captain
Chief of Staff

ACKNOWLEDGEMENTS

Headquarters Air Cadets would like to acknowledge the valuable assistance given by the photographic models who appear in this publication. Their perseverance and patience in producing good images of the correct movements is much appreciated.

Adult Warrant Officer John Hedges, Merseyside Wing	- Banner Drill
Cadet Corporal Emily Welham, Lincolnshire Wing	- Saluting/Basic movements
Cadet Wesley Pead, Lincolnshire Wing	- Saluting/Basic movements

CONTENTS

CHAPTER 1	-	BASIC PRINCIPLES
CHAPTER 2	-	SALUTING
CHAPTER 3	-	FOOT DRILL
CHAPTER 4	-	BASIC DRILL IN QUICK TIME - SLOW TIME
CHAPTER 5	-	STICK DRILL
CHAPTER 6	-	BANNER DRILL
CHAPTER 7	-	SQUAD DRILL
CHAPTER 8	-	FLIGHT DRILL
CHAPTER 9	-	SQUADRON DRILL
CHAPTER 10	-	CEREMONIAL PARADE - REVIEW OF WING
CHAPTER 11	-	CEREMONIAL PARADES (GENERAL)
CHAPTER 12	-	AIR TRAINING CORPS ENSIGN
CHAPTER 13	-	BAND DRILL (<i>NOT ISSUED YET</i>)
CHAPTER 14	-	DEFINITIONS

CHAPTER ONE -
BASIC PRINCIPLES

INTENTIONALLY

BLANK

CHAPTER 1 - BASIC PRINCIPLES

OBJECT OF THE MANUAL

1. The purpose of the Manual of Drill and Ceremonial is to set out the correct procedures for ATC drill and ceremonial. The only drill movements which are to be taught in the Corps are those laid down in the Manual, and those responsible are forbidden to practise methods different from those herein contained. However, it may be necessary to modify some of the procedures contained in this publication having regard to the size of the parade area, the number of personnel available and the time allowed for rehearsal.

METHOD OF INSTRUCTION

2. The full value of drill depends on the way in which it is carried out. The instructor or Parade Cdr is to insist on:

- a. The absolute cleanliness and correctness of each person, including clothing, arms and equipment.
- b. Immediate obedience to his orders.
- c. Silence during parades.

3. The instructor, by personal example, is to be a model to others and therefore must:

- a. Know his subject well.
- b. Be patient yet firm.
- c. Have a good systematic method of instruction based on common sense application.
- d. Know and be sympathetic to those under his control.
- e. Be able to pick out those trainees who are quick to learn and those who are slow or nervous so that the backward may be given individual instruction and encouragement.
- f. Be alert and smart.

4. Instruction is to be simple, concise and interesting so that it is easily learnt and remembered. Instruction should also be consistent and the same instructor, if possible, should be used to carry out the complete sequence of training for a particular squad. Thus each person can receive the maximum amount of personal supervision. Periods of instruction are to be short, to avoid the instructor or trainee becoming over tired. The squad is always to be stood easy when the instructor is explaining the details of movement. A programme of instruction is to be varied to avoid monotony and consequent loss of interest.

SEQUENCE OF TRAINING

5. The following sequence is to be adopted:
 - a. The instructor is to name the exercise.
 - b. The instructor is to demonstrate the movement.
 - c. The instructor is to explain the movement, stating in simple language the relevant details.
 - d. The trainees are to carry out the exercise in slow time or by numbers. Individual faults are to be corrected by the instructor.
 - e. Trainees are to practice the movement. After improvement they are to carry out the movement in quick time, judging the time.
6. As the efficiency of the Corps depends upon the individual efficiency of each member, drill training is to be both individual and collective.
7. Drill instruction is to be divided into the following progressive stages:
 - a. Foot Drill. Foot drill is designed to train members of the Corps to understand an order instantly; to teach obedience, steadiness, self-reliance and alertness; to make personnel smart and to accustom individuals to take their place in a disciplined body.
 - b. Drill Movements in Formation. Drill movements in formation enable large numbers of personnel to be controlled effectively by their Cdrs. Practice in these movements develops a high standard of individual discipline and a mutual confidence between all ranks in a Sqn.

WORDS OF COMMAND

8. Words of command are to be given distinctly, and with confidence and determination, as they convey an order which is to be smartly and promptly obeyed. They are to be loud enough to be heard by all concerned and an interval is to be observed, sufficient to allow the order to carry over the distance between the instructor and trainees. Those responsible for giving orders are to be given frequent practice in delivering words of command, to increase their confidence. A person giving an order is to stand to attention.
9. Words of command are to be given in 2, sometimes 3, distinct parts:
 - a. Introductory explanatory¹.
 - b. Cautionary warning.
 - c. Executive command.
10. a. The introductory words of command serve to generally advise personnel of an intention; this is given in a clear, deliberate level tone.

¹ Often preliminary words of command are not necessary for short, simple movements.
[ML.ACTC.DRILL:ACP-19]

b. The cautionary word of command, which gives imminent warning of the movement, is normally a word of one syllable. This is to be given as a loud, extended call and for a large parade may need to be made to last several seconds.

c. This is immediately followed by the executive command (the signal for the movement to be carried out) which is to be given distinctly and very sharply, care being taken not to lower the voice; thus:

thus:

"Flight, into line	-	right	-	TURN"
(introductory)		(cautionary)		(executive)

or:

"Squadron	-	HALT"
-----------	---	-------

11. For uniformity, the pause between the introductory and the cautionary words of command is to be equivalent to 2 beats in the cadence of slow or quick time: the pause between the cautionary and executive words of command is to be the equivalent of one beat of slow or quick time (in each case depending upon whether the movements are to be made in quick or slow time). Thus when a squad is moving, the last word of the caution is to be given as one foot touches the ground; this is to be followed by a pause while the other foot completes its pace and finally the executive word is to be given as the first foot again touches the ground (see Annex A). If a squad is stationary, the equivalent pauses between the words of command are still to be made.

12. When an order is given to personnel on the march, the executive word of command is to be given one pace before the movement is to be made, so as to give the individual time to control his forward momentum before carrying out the new order. This pace is known as the 'check pace' and its use is shown in the following order.

"Squad	-	right	-	TURN"
(introductory)		(cautionary)		(executive)

The cautionary word "**right**" is to be given when the left foot is forward on the ground; the executive word "TURN" is to be given when the left heel next strikes the ground. Individuals then check their momentum on the next pace forward by the right foot, and carry out the turn with the left foot.

13. To move off a unit in step with the preceding unit in quick or slow time, the cautionary word "**Slow/quick**" is to be given as the right heels of personnel in the preceding unit touch the ground, followed by the executive word "MARCH" when the right heels of the personnel in the preceding unit are again forward and on the ground.

14. The cautions and commands in this manual are normally given with regard to one flank only, but the principles apply equally to movements to the other flanks, which are also to be practised.

15. A command given from a distance is to be delivered early enough to allow for the increased time it will take for the voice to reach the squad.

16. The initial words of command are normally to be prefixed with the title of the unit to which the command is being given, thus:

"Number ?? Squad/Flight/Squadron, **right** - TURN"

17. During the initial period of instruction, when teaching movements by numbers, the following procedure is to be adopted by instructors:

- a. The actual word of command is to be given, followed by the words "By numbers".
- b. Then the cautionary word "**Squad**" etc.
- c. Followed by the executive commands "ONE, "TWO" etc, as appropriate, thus:

"Right turn, by numbers, **Squad - ONE**" then "**Squad - TWO**" etc.

18. The table at Annex A to this Chapter details the foot on which executive words of command are to be given to personnel on the move.

INSPECTIONS

19. When a unit parading in ranks is to be inspected, the ranks are to be opened for the inspection and closed on the completion.

20. The inspecting officer or non-commissioned officer (NCO) is to start the inspection from the right flank, moving along the front rank to the left flank, after which the rear of the front rank is to be inspected from left to right flank. The inspection of the centre and rear ranks is to be carried out in the same manner. Each individual is to be inspected from head to foot, both front and rear. This is done by stopping 45° in front of the cadet being examined and looking at the cadet's right hand side then moving one pace past and looking back at 45° at the cadet's left hand side.

Note: Remember you must not touch the cadets on parade.

21. Each rank is to be inspected in the attention position. Ranks not being inspected may, at the discretion of the inspecting officer, be stood at ease.

22. A person, when ordered to adjust equipment etc during an inspection, is to first ground arms if necessary, immediately place the right foot smartly 30cm (1 ft) to the rear, and make the adjustment, after which he is to resume the position of attention and take up arms.

23. The major items which are to be noted when inspecting a parade are:

- a. The personal cleanliness of the individual.
- b. That clothing, boots and equipment are clean, in good repair and worn correctly.

24. Details to be examined during an inspection are listed at Annex B to this Chapter.

SIZING

25. Personnel parading in squads, Flts etc should, for formal parades or public displays, be arranged in height order, to render a smarter unit appearance. On occasions when distinctive accoutrements are worn such as a white belt, it may be better to arrange personnel by the level of such belts rather than their height in order to achieve the best effect.

INTERVALS

26. Each individual is to occupy a lateral of 105cms (42 ins) in the ranks.

27. The lateral space between units is to be measured in paces of 75cms (30 ins).

DISTANCE

28. The distance between ranks is to be 75cms (30 ins) measured from heel to heel.

29. The distance between units in formation is also to be measured in paces of 75cms (30 ins) from the heels of the front rank of one unit to the heels of the front rank of the unit in next succession.

LENGTH OF PACE IN MARCHING

30. The lengths of pace in marching are:

- | | | | |
|----|---------------------------|--------|----------|
| a. | Slow/Quick March | 75cms | (30 ins) |
| b. | Double March | 100cms | (40 ins) |
| c. | Stepping Short | 53cms | (21 ins) |
| d. | Stepping Out | 83cms | (33 ins) |
| e. | Stepping Forward/Backward | 75cms | (30 ins) |
| f. | Sideways March | 30cms | (12 ins) |

TIME IN MARCHING

31. The numbers of paces to the minute for marching are:

- | | | |
|----|---------------------------|-----------------------------------|
| a. | Slow Time | 60 paces per minute |
| b. | Quick Time |) |
| | |) 120 paces per minute |
| | Stepping Forward/Backward |) (This is equal to 91m (100 yds) |
| | |) per minute.) |
| | Sideways Marching |) |
| c. | Double Time | 180 paces per minute. |
| | | (This is equal to 182m (200 yds) |
| | | per minute.) |

32. A drummer using a metronome may be used to beat the correct time when drill instruction is being carried out. Trainees are to note the time carefully, after which they are to be marched to the time indicated; the drummer is to tap out the correct timing at intervals as a check.

UNPLANNED INCIDENTS ON PARADE

33. The responsibility for attending to any unplanned incident during a parade rests with the experienced hand of the Parade Warrant Officer (WO). For example, if a cadet faints, the WO will deal with the matter at the time while the rest of the parade maintains a practised disinterest. The WO should usually have a couple of orderlies standing by off the actual parade ground and he is able to send for them as necessary.

34. By tradition, the Parade WO is privileged to be free-lance at any stage of a parade, subject to his common sense appreciation of the circumstances of the moment. He would not, for example, initiate retrieval of a dropped hat at the instant of a general salute; indeed there are circumstances in which the WO might decide it is better to do nothing at all.

35. This customary arrangement forms a suitable basis for dealing with a wide variety of corrections to detail on parade, from checking individuals' dressing to dealing with the most unexpected or alarming circumstances on even the most formal parades. Great responsibility therefore always rests with the Parade WO to foster the smooth completion of a parade by discreet and appropriate handling of unplanned incidents.

Annexes:

- A. Details of Correct Foot on Which to Give Executive Words of Command.
- B. Items to be Noted During Inspection of Personnel.

DETAILS OF CORRECT FOOT ON WHICH TO GIVE EXECUTIVE WORDS OF COMMAND

INTRODUCTORY	CAUTIONARY	EXECUTIVE	FOOT	TIMINGS GIVEN
Squad/Flt	stand at	EASE		One
Squad/Flt		SHUN		One
Squad/Flt	open/close order	MARCH		One, One, Two
Turnings at the halt	right/left about	TURN		One, Pause, Two
Incline to the right/left	right/left in-	CLINE		One, Pause, Two
Saluting to the front at the halt	to the front	SALUTE		Up, Two, Three, Down
Saluting to the left/right at the halt	to the left/right	SALUTE		Up, Two, Three, Four, Five, Down
Squad/Flt	officer on parade	DISMISS		One, Pause, Two, Pause, Up, Two, Three, Down
Squad/Flt		HALT	Left Heel	One, One, Two
Turning on the march	left/right	TURN	Right/Left	Check, Turn, Forward
Turning on the march	about	TURN	Left Heel	Check, Left, Right, Left, Forward
Officer passing your front	to the left/right	SALUTE	Left Foot	Check, Up, Two, Three, Four, Five, Down, Swing
Marking time on the march	mark	TIME	Left Heel	One, One, Right, Left, Right
Squad/Flt	for-	WARD	Left Foot	Complete, Forward
Changing step whilst marking time	change	STEP	Left Foot	Right, Right, Left
Changing step on the march	change	STEP	Right Heel	Left, Check, Left
Saluting to the front	to the front	SALUTE	Left Foot	One, One, Two, Pause, Up, Two, Three, Down, One, Two, Three, Four, Up, Two, Three, Down, Pause, One, Pause, Two, Pause, Away
Compliments on the march	eyes	RIGHT/LEFT/FRONT	Left Foot	Check, Turn
Step out on the march	step	OUT	Left Heel	Step Out

INTRODUCTORY	CAUTIONARY	EXECUTIVE	FOOT	TIMINGS GIVEN
Into quick time	quick	MARCH	Left Heel	Quick March
Step short on the march	step	SHORT	Left Heel	Step Short
Into quick time	quick	MARCH	Left Heel	Quick March
... Paces	step - forward -backward	MARCH		Eg 3 Paces - One, Two, Three, In
... Paces right/left	close	MARCH		Eg 3 Paces - One, Two, Three

ITEMS TO BE NOTED DURING INSPECTION OF PERSONNEL

1. Service Dress Cap. The Service Dress Cap is to be clean and is to be worn square on the head with the peak front down to a level just above the middle of the eyes. The cap badge and peak are to be clean. The black mohair band is to be clean and worn with the stitching in the front centre of the cap, in line with the badge.
2. Beret. The beret is to be clean and is to be worn so that the band is horizontally round the head and 2.5cm (1 in) above the eyebrows. Loose cap material is to be drawn down to the right so that the badge is clearly displayed in a position vertically above the left eye.
3. Field Service Cap. The Field Service Cap is to be clean and is to be worn straight and level front to rear. The front (buttoned) end of the cap is to be 2.5cm (1 in) above the eyebrows and the whole cap tilted slightly from the vertical to the right.
4. Hair. The hair of the head is to be kept well-cut and trimmed. Women's hair is not to fall below the bottom edge of the back of the jacket collar or show below the peak or front of the cap. Beard or whiskers are not to be worn except by personnel with specific permission in writing on medical grounds (personnel so authorized are not normally to appear on ceremonial parades). If a moustache is worn, the upper lip is to be entirely unshaven and the moustache trimmed neatly for length; exaggerated or "handlebar" whiskers are not to be permitted.
5. Shaving. Cadets are to be properly shaved.
6. Cleanliness. The face, ears, neck and hands are to be clean.
7. Neckwear. The collar is to be clean, the tie tied neatly and it is not to be tucked in to the shirt-front, nor display any pin, brooch or fastener which can be seen.
8. Buttons. All buttons are to be clean and are to be sewn on securely so that the crown is uppermost and the eagle horizontal.
9. Badges. Rank and other authorized badges are to be worn in accordance with current dress regulations.
10. Clothing. Clothing is to be of correct fitting, of official pattern, in good repair, neatly pressed and correctly worn.
11. Pockets. All pockets are to be worn flat and buttoned where buttons are provided.
12. Trinkets. No trinkets, earrings or unauthorized badges are to be displayed. Plain wedding rings may be worn. Women may wear plain gold stud sleeper earrings (but not on parade), engagement rings, wedding rings or plain signet rings. Male cadets are not to wear earrings at any time.

13. Glasses. On parade, glasses are not to be worn except by those with a medical certificate requiring them to be worn. In no circumstances are such personnel to take part in a full ceremonial parade (eg guard of honour, review etc).
14. Medals/Medal Ribbons. When orders, decorations, medals or medal ribbons are worn they are to be appropriately worn and correctly positioned in accordance with current dress regulations. Ribbons are to be clean and in good repair. (Personnel should be discouraged from burnishing medals as this destroys the minting¹ ; it is sufficient that the metal parts be carefully cleaned with mild soapy water.)
15. Ceremonial Equipment. Ceremonial equipment is to be fitted correctly, eg the waist belt is to be tight enough to support the weight of the bayonet without sagging.
16. Footwear. Boots and shoes are to be clean and in good repair, laces straight across and neatly fastened.
17. Mourning Bands. Mourning bands when worn are to be of black crepe, 8.3cms (3¼ ins) wide, and are to be secured midway between the point of the elbow of the left arm and shoulder.

¹ The effect of such burnishing also imparts a false appearance (eg bronze stars appear gold) which was not the intention of the designers.

CHAPTER TWO -
SALUTING

INTENTIONALLY

BLANK

CHAPTER 2 - SALUTING

REASON FOR SALUTING

1. Saluting is a recognition of the Sovereign's Commission, being indirectly a salute to the Crown through the individual holding The Queen's authority. Returning a salute is not an acknowledgement of a salute to the officer personally, but is a recognition of the fact that through that officer an outward sign of loyalty to the Crown and Service has been acknowledged.
2. Saluting is important and it is the responsibility of all officers to see that saluting is carried out.
3. Personnel are to salute with the right hand unless physically unable to do so, in which case they are to salute with the left hand (see Para 6 for the exceptions).

SALUTING BY NON-COMMISSIONED PERSONNEL

4. Personnel are to salute commissioned officers (see Annex B) of the RAF, the Royal Navy, the Royal Marines, the Army, Commonwealth and Foreign Services at all times, and at any time when they recognize officers who are dressed in plain clothes.
5. A person in passing an officer is to salute on the third pace before reaching him, at the same time turning the head smartly in the direction of the officer. The salute is to be finished on the third pace after passing the officer, by smartly lowering the hand to the side and turning the head to the front.
6. When the person is not wearing headdress or is carrying anything other than his weapon, which prevents his saluting, he is to turn his head smartly towards the officer being passed. If the person is stationary or seated he is to stand up to attention as the officer passes.
7. A non-commissioned person when approaching to address an officer is to halt 2 paces from the officer. He is then to salute and address the officer. He later takes leave by saluting again before turning to withdraw (no backward step before saluting).
8. On entering a room personnel are to salute entitled officers as usual; they are also to salute finally before leaving the room again.

Note: Personnel are to remain standing until given permission to sit by the senior person present. Headdress is not to be removed until permission is given. However, if the senior person has already uncovered it is appropriate for male personnel to remove their headdress when permitted to sit. (If the senior person remains covered, then all present are to follow suit.) Headdress is to be replaced on rising to leave.

9. When a cadet carrying a weapon approaches to address an officer, he is to do so if possible at the shoulder and halt 2 paces from the officer before saluting. Before turning to withdraw he is to take leave by saluting for the second time (no backward step before saluting).

Note: Flight Sergeants (FS) and below, when addressing a WO, are to halt 2 paces from him/her and address him/her as "Sir/Madam". Similarly, any cadet when addressing a NCO senior to himself is to halt 2 paces from him and is to address him by full title of his rank. Cadets, when reporting to, or being addressed by their senior in rank, are to stand to attention.

10. When a stationary cadet sees an officer approaching he is to stand to attention, face the officer and is to salute when the officer is 3 paces from him. The salute is to finish and the hand returned to the side after a pause equal to 5 paces. When cadets are sitting or standing together, the senior cadet present is to stand facing the officer and call the whole party to attention before saluting.

11. Personnel in a group already being addressed by an officer or NCO are not to take individual action to salute another officer; the responsibility lies with the senior person present who will give orders as appropriate.

12. When a number of personnel are walking together as individuals, they are all to salute when passing an officer. When they are being marched in a party however, it is the responsibility of the senior person to give orders as appropriate. (See Para 32)

SENTRIES

13. Special instructions on saluting by sentries will be briefed by Cdrs as required.

TRUMPETERS

14. A trumpeter carrying a trumpet is to salute by placing the bell of the trumpet on the right hip. With the trumpet mouthpiece pointing upwards to the right front at an angle of 45°, the trumpeter is to turn his head towards the officer.

CADETS AND APPRENTICES

15. Cadets and apprentices are subject to the same regulations for saluting as airmen.

SALUTING BY OFFICERS

16. Officers using the salute to pay compliments are to salute in the same way as cadets.

17. Officers are to return salutes made to them. In returning salutes the position of the elbow may be slightly forward with the palm of the hand turned slightly to the left; officers are to look in the direction of persons saluting them.

18. Officers below the rank of Sqn Ldr are to salute officers of and above that rank. Officers of the rank of Sqn Ldr and above are to salute their superiors in rank. Officers of all ranks are to salute their superiors before addressing them formally on duty (ie on a parade etc).

Note: It is customary for officers to salute the occupant when entering or leaving an office. It is also customary for officers to greet by saluting when meeting an officer (irrespective of rank) accompanied by a lady.

19. Officers are to salute those officers of the Royal Navy, the Royal Marines, the Army, Commonwealth and Foreign Services who would be saluted by officers of corresponding rank in those Services.

20. When a number of officers are together it is the responsibility of the senior officer present to return a salute. If the senior officer fails to see the salute it is the duty of the next senior officer in the party to acknowledge it.

21. Officers, when on parade with armed men, are to salute with the hand, or with swords if already drawn. In either case officers are to time their movements to finish on the third movement of the present and the second movement of the slope respectively.

OFFICERS IN ATTENDANCE

22. Officers in staff attendance are not to salute when a national anthem, royal or general salute is played for the VIP or other officer upon whom they are in attendance.

WEARING PLAIN CLOTHES

23. When wearing plain clothes personnel are to pay and return compliments by raising the hat. If not wearing headdress personnel should pay compliments as laid down in Para 6.

RAF ENSIGN

24. On occasion when the RAF Ensign is being hoisted or lowered at a RAF establishment, all ranks within view of the Ensign or within hearing of the Alert (whistle or trumpet) call are to face the flagstaff standing to attention during the period when the Ensign is being hoisted or lowered; officers are to salute. These general rules are to be applied by the ATC in relation to the Corps Ensigns.

UNCASED COLOURS

25. When passing uncased Colours or Standards, personnel are to salute those flags except when they are being carried by units forming part of an escort at a Service funeral. Individuals are to halt and face the Colour etc before saluting. (Cased Colours etc are not to be saluted.) When uncased Colours or Standards are approaching from a flank or passing the front of a group of cadets who are not part of a formal parade, each individual of that group is to salute.

ATC BANNERS

26. These general rules above are to be applied within their own formations by the ATC in relation to all Banners within the Corps.

GUARD SALUTES

27. Personnel are to stand to attention when a guard salute is being played. This will only occur if you are watching a ceremonial parade for guards and in uniform.

NATIONAL ANTHEMS

28. When the National Anthem or a foreign national anthem is played formally, all personnel not under the orders of an officer commanding a parade are to stand to attention, face the required direction and, if wearing uniform headdress, salute; men wearing plain clothes are to remove their headdress.

29. Whenever a national anthem is played formally within a building, individuals are also to stand to attention and in this instance do not salute unless otherwise ordered. Women are to conform to the above regulations except that they do not remove their headdress when a national anthem is played.

30. The Cdr of the party is to halt them, or if halted, is to call them to attention and he is to salute while a national anthem is played formally.

PARTIES ON THE MARCH

31. The Cdr in charge of a party on the march is to pay compliments by giving the command "eyes - RIGHT/LEFT" at the same time himself saluting. These compliments are also to be paid when the party passes an armed sentry. If the sentry is unarmed, no compliments are to be paid.

VEHICLES

32. The rider of a cycle or driver of a vehicle is not to salute when the vehicle is in motion. When stationary, the driver is to salute by turning his head smartly towards the officer passing. The hands are always to remain in the steering position.

33. Cadets, when seated in a vehicle, are to sit to attention; they are to look straight to their front.

34. Officers, when seated in a vehicle are, if possible, to pay compliments with the hand otherwise, if driving, they are to follow the procedure in Para 33.

35. Personnel are to salute the entitled occupant of a vehicle flying a distinguishing flag, showing starplates or in any case when they recognize the occupant as being entitled to a salute.

SHIPS

36. ATC personnel are to conform to Royal Navy customs on saluting in ships.

37. Boarding or Leaving Ship. When boarding or leaving any of HM Ships or a foreign warship, it is naval custom for all personnel to salute individually as they go over the side. In this case it is also custom for personnel to salute the side (with the hand, in the usual fashion) when bareheaded or in plain clothes.

38. Quarterdeck. When stepping onto or off the quarterdeck it is naval custom to salute each time.

FUNERALS

39. Personnel are to salute the coffin when passing a funeral cortege.

WAR MEMORIALS

40. It has always been customary for Service personnel to salute as they pass the Cenotaph in Whitehall. This tradition is embodied in orders to this effect issued by the General Officer Commanding London District. ATC personnel are to conform to this custom.

41. Personnel are to conform to local custom with regards courtesy salutes at ceremonies at other memorials.

Annexes:

- A. Service Officers' Ranks.
- B. Compliments by Formed Bodies.

INTENTIONALLY
BLANK

SERVICE OFFICERS' RANKS

(Reference QR J126)

NAVAL	MILITARY	AIR FORCE
Admiral of the Fleet ⁽¹⁾	Field Marshal	Marshal of the Royal Air Force
Admiral ⁽¹⁾	General	Air Chief Marshal
Vice-Admiral ⁽¹⁾	Lieutenant-General	Air Marshal
Rear Admiral ⁽¹⁾⁽²⁾	Major-General ⁽³⁾	Air Vice-Marshal
Commodore ⁽¹⁾	Brigadier	Air Commodore ⁽⁴⁾
Captain	Colonel	Group Captain
Commander	Lieutenant-Colonel	Wing Commander
Lieutenant-Commander	Major ⁽⁵⁾	Squadron Leader
Lieutenant	Captain	Flight Lieutenant
Sub-Lieutenant	Lieutenant	Flying Officer
Midshipman ⁽⁶⁾	Second Lieutenant	Pilot Officer

Notes:

1. The first 5 senior ranks in all these Services are given NATO star ratings (from 5 to 1 descending order) to assist in identifying rank status.
2. This naval rank and those above are known as flag ranks.
3. This military rank and those above are known as general ranks.
4. This air force rank and those above are known as air ranks.
5. This military rank is known as the field rank.
6. This rank is junior to its military and air force equivalents.

INTENTIONALLY

BLANK

COMPLIMENTS BY FORMED BODIES

SALUTING BY OFFICERS IN COMMAND

1. An officer commanding an armed party is to return the salute of an NCO IC an unarmed party, but is not to call his armed party to attention.
2. When in command of either an armed or unarmed party, officers are to salute superiors under the usual rules.

UNARMED PARTY

3. Unarmed parties passing each other are to be called to attention and the officer or NCO IC then orders the "**eyes - RIGHT/LEFT**" if appropriate.

COMPLIMENTS BY UNITS

4. A unit is to be ordered to attention by its Cdr when passing or being passed by:
 - a. Members of the Royal Family.
 - b. Armed parties on the march and commanded by an officer.
 - c. Guards, escorts etc.
 - d. Officers of air rank and those of equivalent rank of the other 2 Services.
(see Annex A).

A unit on the march is to pay compliments by Flts.

5. Units Approached from the Rear. When persons who are entitled to a salute approach from the rear, unit compliments are not to be given, but officers are to salute. (This procedure does not apply to members of The Royal Family, for whom units are to be ordered to march to attention and pay the usual compliments.)

COMPLIMENTS TO MEMBERS OF THE ROYAL FAMILY

6. A unit on the march, meeting a member of The Royal Family when accompanied by an escort on an official or state occasion, is to be halted and turned towards them and when under arms is to be ordered to "**present - ARMS**".
7. In Car. A unit on the march is not to halt and present arms to a Sovereign when the personage is travelling in a motor car, unless previous warning has been given of the approach. Instead, the compliments are to be given, with arms carried at the shoulder, by the Eyes Left/Right. Compliments to other entitled persons are to be given in a similar manner.

INTENTIONALLY
BLANK

CHAPTER THREE -
FOOT DRILL

INTENTIONALLY

BLANK

CHAPTER 3 - FOOT DRILL

BASIC FOOT DRILL

1. During the initial stages of training in foot drill, instruction is to be given in open order.
2. Exercises are to be taught first by numbers and when proficient, judging the timing. A pause equal to one pace in quick time is to be observed between successive movements except where otherwise stated.
3. Bend the knee. One particular movement of foot drill, to be described as "Bend the knee", will frequently form part of a sequence. 'Bend the knee' should be demonstrated to trainees before all others. In this movement while one leg is kept braced back with the foot flat on the ground, the other leg is bent in front of the body so that the thigh is parallel to the ground with the foot hanging naturally below the knee. The leg is then straightened and the foot placed on the ground so that on contact the ball of the foot reaches the ground first.

THE POSITION OF STANDING AT EASE

4. On the command:

stand at - EASE

The feet are to be approximately 30cms (12 ins) apart at the heels and turned outwards 45°. The knees are to be straight. The weight of the body is to be balanced on both feet and is to be evenly distributed between the heels and the fore part of the foot. The body is to be erect and the shoulders (which are to be level and square to the front), are to be drawn down and backwards without strain or stiffness, so as to bring the chest to its natural position. The arms are to hang easily to their fullest extent, at the same time holding the hands behind the back. The back of the right hand being positioned in the palm of the left hand, the thumbs are to be crossed right over left. Although standing at ease is a relaxed position, no movement is to be made.

Timing - One

5. When equipped in marching order without weapons, the arms are to be kept at the side (see position of attention).

STANDING EASY

6. On the command:

stand - EASY

The limbs, head and body may be moved, but not the feet. If the feet are moved the dressing may be lost. Slouching, talking and unnecessary movements are not allowed.

Timing - One

7. Personnel standing easy are to assume the position of Stand at Ease as soon as a **cautionary** word of command is given, so as to be ready to carry out the next command (for example Squad/Flight).

ATTENTION

8. On the command:

SHUN

While keeping the right foot still and the leg braced, bend the left knee and bring the left foot smartly into a position beside the right foot. At the same time pull the arms to the sides of the shortest possible route.

Timing - One

9. The heels are to be together in line. The feet are to be turned outwards at an angle of 45° approximately, to give a comfortable stance. The knees are to be straight. The weight of the body is to be balanced on both feet and is to be evenly distributed between the fore-part of the feet and the heels. The body is to be erect and is to be carried evenly over the thighs. The shoulders (which are to be level and square to the front), are to be drawn down and backwards without strain or stiffness so as to bring the chest to its natural position. The arms are to hang easily from the shoulders and are to be as straight as the natural bend of the arms (when the muscles are relaxed), will allow. The wrists are to be straight and the palms of the hands are to be turned towards the thighs. The fingers are to be lightly clenched and the thumbs are to be to the front, touching the forefingers. The thumbs and tips of the fingers are to rest lightly on the thighs with the thumb on the side seam of the trousers. The neck is to be erect, the head is to be straight, and the chin is to be drawn in. The eyes are to look straight to the front (except when an individual is being personally addressed then he is to look at the person addressing him, without turning the head). Breathing is not to be restricted and no part of the body is to be stiff, tense or strained.

10. The position of attention is one of alertness in readiness for a word of command and the muscles are, therefore, to be controlled to await any orders which may be given. Unless stated all drill movements follow from the position of attention.

STANDING AT EASE FROM ATTENTION

11. On the command:

stand at - EASE

While keeping the right foot still and the leg braced, bend the left knee and place the left foot smartly on the ground 30cms (12 ins) to the left of the right foot. At the same time the hands are to be placed behind the back to assume the position of stand at ease with the weight of the body resumed evenly on both feet.

FORMATION OF A SQUAD

A right marker is to be detailed.

12. On the command:

right - MARKER

The marker is to come to attention, march out in quick time and Halt, facing the instructor at a distance of 3 paces, and stand at ease.

13. On the command:

on - PARADE

The marker (already in position), and the squad (at their off-parade position), are to come to attention. The squad is to observe a pause, and is then to march forward and form up in 3 ranks with 2 persons covering the marker to form the first file; the remainder are to form up on the left of the first file. Once still, and after observing a further pause each file, with the exception of the right file, are to turn their head and eyes to the right; at the same time personnel in the front rank are to raise their arms fully extended with hands clenched and the back of the hand upward, knuckles touching the shoulder of the person immediately to their right. Each file is then to observe a further pause and take up their dressing in line by moving with short quick paces until they are just able to see the lower part of the face of the second person beyond. The shoulders are to be kept square to the front without bending the body or the head either backwards or forwards. Personnel in the centre and rear ranks are to cover the person in the front rank of their file at a distance of one pace behind each other. (At this distance personnel are in close order.)

14. When the right hand person of the second file is satisfied that the squad is steady, he/she is to turn their head and eyes to the front. At the same time personnel of the front rank are to lower their arms to their sides. Again, after a pause each file from the right to left is to stand at ease.

BLANK FILES

15. If there are only 2 people in any file, the centre rank is to be left blank. If there is only one person, the centre and rear ranks are to be left blank. Such incomplete files, known as 'Blank files', are always to be positioned as second file from the left flank.

SMALL SQUADS

16. If there are less than 9 persons to form a squad, they are to be formed up in 2 ranks with the same intervals between individuals as described above.

DRESSING

17. Each individual is responsible for their own correct dressing on parade. This principle applies during all parade movements.

18. On the command:

Parade/Flight/Squad - **right** - DRESS

- a. First Movement. Whereupon all personnel, except the right hand person of each rank, is to turn their head and eyes smartly to the right. Personnel in the front rank are to raise their right arms sharply to the right to a horizontal position, hands clenched, backs of hands upwards, each with knuckles just touching the person immediately to their right. (The elbow is bent briefly when bringing up the arm. The clenched hand is driven to the right and rear of the person next to them, taking care not to strike them on the shoulder.)
- b. Second Movement. After a pause (equal to one pace in quick time), each person is to take a dressing in line as quickly as possible by moving with short, quick paces until they are able to see the lower part of the face of the second person beyond. (The shoulders are to be kept square to the front without bending the body or head forward or backwards.) Personnel in the centre and rear ranks are to cover, at one pace distance, those in the front rank.

The distance of one pace between ranks is measured by the right-hand person in the centre and rear ranks who, at the same time as the front rank, are to raise their arms, hands clenched, to just touch the shoulder of the person in front.

Timing - Up, Pause, Dressing

19. In some instances the command given will be:

Left - DRESS. Exactly the same procedure is followed, except that the left arms are to be raised and head and eyes turned to the left.

EYES FRONT FROM DRESSING

20. On the command:

eyes - FRONT

Each person, except the right (or left) hand person of each rank, is to turn their head smartly to the front. All those with raised arms are to drop their arms smartly to their sides without bending the elbow or striking their thighs, thereby resuming the correct position of attention.

Timing - One

DRESSING WITHOUT INTERVALS

21. On the command:

Without intervals - **right** - DRESS

The general procedure is the same as given in Paras 17 - 18 except that the arms of the front rank are not to be fully extended. Instead, the clenched hand is to be rested on the person's own right hip at belt level, with the back of the hand towards the body, thumb to the rear. The bent elbow is to just touch the left arm of the person to the right.

22. Dressing is made without intervals when space is limited when, say, an address is to be given or on some other special occasions, eg when a guard of honour is in 2 ranks.

OPEN AND CLOSE ORDER

23. On the command:

open order - MARCH

The front rank is to take 2 paces forward and the rear rank 2 paces backward.

Timing - One, One, Two

24. On the command:

close order - MARCH

The front rank is to take 2 paces backward and the rear rank 2 paces forward.

Timing - One, One, Two

25. When in 2 ranks, the rear rank only moves on each occasion. (Note: During these movements, the arms are held steady at the sides.)

TURNING WHEN HALTED

26. The detail for turning (and inclining) to the left is the same as for the movements to the right, except that the word "left" is to be substituted for the word "right" and vice versa. During all turning movements the arms are to be kept close to the sides as for the position of attention. Turning at the halt is divided into 2 movements.

27. On the command:

right - TURN

- a. First Movement. A turn is to be made to the right, through 90°, on the right heel and left toes by raising the left heel and right toes; both knees are to be kept straight and the body erect. On completion of this preliminary movement the right foot is to be flat on the ground and the left heel raised, knees are to be straight and the thighs locked and the weight of the body is to be on the right foot.

- b. Second Movement. After a pause, bend the left knee and resume the position of attention facing the new direction.

Timing - One, Pause, Two

INCLINING

28. Inclining is similarly carried out in 2 movements.
29. On the command:

right in - CLINE

- a. First Movement. A movement is made similar to that of the first movement for a right turn, except that the turn is to be made to the half right (45°).
- b. Second Movement. As for the second movement for the turn.

Timing - One, Pause, Two

TURNING ABOUT

30. The About Turn is always to be made by turning to the right, unless specifically detailed otherwise for certain instances. The About Turn is also carried out in 2 movements.
31. On the command:

about - TURN

- a. First Movement. A movement is made similar to that of the first movement for a right turn except that the turn is to be to the rear (180°).
- b. Second Movement. As for the second movement for the right turn.

Timing - One, Pause, Two

SALUTING TO THE FRONT WHEN HALTED

32. Saluting to the front when halted is always carried out in 2 movements.
33. On the command:

to the front - SALUTE

- a. First Movement. The right hand is to be brought smartly, with a semi-circular motion, to the side of the head. The palm of the hand is to be to the front with the thumb and fingers fully extended and held closely together. The fore-finger is to be placed 2cms (1 in) behind and to the right of the eye. The wrist is to be straight and the elbow in line and square with the right shoulder.

- b. Second Movement. After a pause equal to 2 paces in quick time, the right arm is to be brought smartly down to the side of the body by the shortest route, resuming the position of attention, without striking the thigh.

Timing - Up, Two, Three, Down

SALUTING TO THE FLANK WHEN HALTED

34. Saluting to the flank when halted is similarly carried out in 2 movements.
35. On the command:

to the left/right - SALUTE

- a. First Movement. A movement is made similar to that of the first movement for saluting to the front except that at the same time the head and eyes are to be turned sharply in the direction ordered.
- b. Second Movement. In this case a pause equal to 4 paces in quick time is to be observed before carrying out the movements to return the hand to the side of the body and the head and eyes to the front.

Timing - Up, Two, Three, Four, Five, Down

FALLING OUT AND DISMISSING

36. The order to Fall Out is to facilitate dispersal from the formal formation, to attend a task or to rest, prior to being required to fall in again. There is no salute during the Fall Out.
37. On the command:

fall - OUT

Personnel carry out a right incline, and after a pause march off individually in accordance with any instructions they have been given.

Timing - One, Pause, Two, Pause, Forward

38. The order to Dismiss implies completion of the parade and personnel are to disperse to their next duty or off duty, as required.
39. On the command:

dis - MISS

The same action is to be carried out as for the Fall Out.

Timing - One, Pause, Two, Pause, Forward

- 40. If an officer is present, the orders given and actions carried out will change.
- 41. On the command:

Officer on parade - **dis** - MISS

Personnel carry out a right incline, pause, salute to their front for a pause equal to 2 paces in quick time, discontinue the salute and, after a further pause, are to disperse to their next duty or off duty, as required.

Timing - One, Pause, Two, Pause, Up, Two, Three, Down, Pause, Forward

Annexes:

- A. Instructors' Check Points.
- B. Marching.

INSTRUCTORS' CHECK POINTS

Instructors should check for the following common faults during drill:

1. Position of Attention and Stand at Ease
 - a. A strained position which constricts breathing.
 - b. Allowing the body to sag and the shoulders and arms to creep forward.
 - c. Roving eyes.
 - d. Bending the wrist and failing to close the hands.
 - e. Feet and body not square to the front, heels not together.
2. Standing at Ease from Attention (and vice versa)
 - a. Bending the waist when moving.
 - b. Allowing the arms to bend or to move too far from the body when going behind the back or coming to the sides.
 - c. Moving the right foot.
 - d. Moving left foot less than 30cms (12 ins) and not at the correct angle.
3. Standing Easy
 - a. Moving the feet.
 - b. Adjusting clothing etc, without an order.
4. Dressing
 - a. A sluggish movement of the arm or head.
 - b. Looking up or down or not square to the side while dressing off.
 - c. Craning forward.
 - d. Not keeping the shoulders square to the front.

- e. Shuffling movements with the feet.
- f. Unnecessary movement.

5. Turnings

- a. The weight not being on the leading foot in the first movement.
- b. Not completing the turn with the body and shoulders in the first movement.
- c. Moving the arms, particularly during the second movement.
- d. Bending at the waist during the second movement.

6. Saluting

- a. The body and head not remaining erect.
- b. Allowing the elbow to come forward.
- c. Saluting hand not straight and in an incorrect position.
- d. Allowing the left arm to creep forward.
- e. Failing to turn head and eyes fully in the direction ordered.

MARCHING

BALANCE STEP

1. The Balance Step is an effective method of teaching personnel to control the muscles and limbs and to acquire correct balance and erect carriage. It is also a useful preliminary method of instruction in training personnel in drill movements. When the person has made enough progress to carry out each separate movement of the balance step correctly, the interval between the successive words of command is to be reduced until each movement forward is made after only a short pause.

2. On the command:

Balance step - **left foot** - FRONT

The head and the body are to be in the position of attention with the arms steady at the sides. The left foot is to be advanced smartly to the front about 38cms (15 ins), and turned outward at the same angle as when halted, with the toes pointing towards, and 5cms (2 ins) from the ground. The left leg is to be kept straight and the body is to be balanced on the right foot.

3. On the command:

for - WARD

The left foot is to be advanced in an even movement to complete a pace of 75cms (30 ins), ensuring the small toe of the foot touches the ground first. At the same time the weight of the body is to be transferred to the left foot, keeping the right foot at its original position with the knee bent and the toes on the ground.

4. On the command:

Right foot - **for** - WARD

The right foot is to be advanced smartly 75cms (30 ins) beyond the left foot. The leg is to be bent sufficiently to enable the foot to clear the ground, and is to be straightened as it comes forward. The foot is to be stretched and turned outwards at the same position as when halted. The toes are to be pointed towards and about 5cms (2 ins) from the ground. The small toe of the foot touches the ground first, the weight is transferred to that foot and the left foot remains 75cms (30 ins) behind it with the knee bent and the toe on the ground.

5. The sequence of commands at Para 3 is then continued as necessary.

6. On the command:

Flight/Squad - HALT

Which is given when the right foot is forward and on the ground, a pace of 38cms (15 ins) is to be completed with the left foot, bend the right knee, and then place the right foot smartly down in line with the left foot; movement ceases at the position of attention.

TURNINGS ON THE MARCH

7. On the command:

Balance Step - **right** - TURN

Which is to be given when the left foot is forward and on the ground, a full forward pace is to be completed with the right foot. The left foot is to be turned diagonally to the right and is to be placed on the ground with the instep about 8cms (3 ins) in front of the right toe. The weight of the body is to be turned to the right (through 90°). At the same time, the right foot is to be advanced smartly about 30cms (12 ins) in the new direction, and is to be held clear of the ground with the foot stretched and the toes pointing downwards. (In this position both knees are to be straight and the arms are to be steady at the sides.)

8. On the command:

for - WARD

A forward pace of 75cms (30 ins) is to be completed with the right foot, and marching resumed.

Note: Details for the balance step movement to the left are the same except that the words left and right should be counter changed.

Appendix:

1. Instructors' Check Points - The Balance Step.

INSTRUCTORS' CHECK POINTS - THE BALANCE STEP

Instructors should check for the following common faults during drill:

1. Leaning back, thus allowing the heel to reach the ground first.
2. Arms and hands not being kept vertical.

INTENTIONALLY

BLANK

CHAPTER FOUR -
BASIC DRILL IN QUICK
TIME - SLOW TIME

INTENTIONALLY

BLANK

CHAPTER 4 - BASIC DRILL IN QUICK AND SLOW TIME

BASIC DRILL IN QUICK TIME

1. The Quick March. On the command:

quick - MARCH

- a. First Movement. The left foot is to be advanced evenly to complete a pace of 75cms (30 ins). The foot is to meet the ground with the heel. During this movement the rear knee is to be braced. The arms are to be as straight as their natural bend will allow; the wrists are to be straight; and the fingers are to be slightly clenched with the thumb to the front, on top and touching the forefinger. The right arm is to be swung forward in line with and level to the shoulder and the left arm is to be swung to the rear as far as possible without contorting the body.
- b. Second Movement. The right foot then is to be advanced 75cms (30 ins) with the heel of the foot meeting the ground. The arms are to be reversed so the left arm comes forward and the right arm is swung to the rear.
- c. Third Movement. The left foot is then advanced 75cms (30 ins) with the heel meeting the ground first. The arms are to be reversed so that the right arm comes forward and the left arm is swung to the rear.
- d. The forward movement is to be continued in quick time (120 paces per min). The legs are to be swung forward freely and naturally from the hip. Each leg as it swings forward is to be bent sufficiently at the knee to enable the foot to clear the ground.

Timing - Left, Right, Left

2. Halt from Quick March. On the command:

Squad/Flight - HALT

- a. First Movement. The command is given when the left foot strikes the ground. A 75cm (30 ins) pace is to be completed with the right foot reversing the arm swing.
- b. Second Movement. The next pace of 38cms (15 ins) by the left foot is to be used to check the forward motion, again reversing the arm swing.
- c. Third Movement. As the right knee is forced up into the bend the knee position, the arms are checked into the side of the body after which the right foot is placed smartly down by the left foot as in the position of attention.

Timing - One, One, Two

3. Marking Time from the Halt. On the command:

mark - TIME

- a. First Movement. The left foot is to be raised 15cms (6 ins) from the ground. The lower leg (below the knee to foot), is to hang perpendicular to the ground, with the toes slightly pointing downwards. The arms are to be kept steady at the sides of the body during this movement.
- b. Second Movement. The left foot is to be lowered to the ground next to the right foot as in the position of attention; then immediately the right foot is then to be raised 15cms (6 ins) from the ground; keeping the arms into the sides of the body.
- c. Third Movement. The right foot is then lowered to the ground as in the position of attention; then the left foot is immediately raised from the ground. Keeping the arms checked in.
- d. Each person is to mark time in quick time (120 paces per min) starting with the left foot. When marking time, each foot is raised alternately 15cms (6 ins) from the ground without moving forward, backwards or sideways.

Timing - Left, Right, Left

4. Marking Time from the Quick March. On the command:

mark - TIME

- a. First Movement. The command is given when the left foot is forward and on the ground; a full 75cms pace is completed with the right foot, the arm swing is reversed, so the left arm is forward and the right arm is to the rear.
- b. Second Movement. As the 38cms pace is completed with the left foot, arm swing reversed, the forward motion of the body is to be checked.
- c. Third Movement. The right knee is forced up into the bend the knee position, the arms are checked into the sides of the body, and marking time commences.
- d. Fourth Movement. The right foot is then lowered to the position of attention, and immediately the left foot is raised to 15cms from the ground. Keeping the arms checked into the sides of the body. No movement in any direction.
- e. Fifth Movement. The left foot is then lowered and the right foot is raised as for the mark time.

Timing - One, One, Right, Left, Right

5. Halt from Marking Time. On the command:

Squad/Flight - HALT

The command is given when the left foot is on the ground. The right foot is to be brought smartly down into position beside the left and all movements cease at the position of attention.

Timing - One

6. Forward from the Marking Time. On the command:

for - WARD

- a. First Movement. The command is given when the left foot is on the ground. The movement with the right foot is to be completed.
- b. Second Movement. The left foot advances forward 75cms to resume quick marching, the arms are to resume, the right arm to the front and the left arm to the rear.

Timing - Check, Forward

7. Changing Step when Marking Time. On the command:

change - STEP

- a. First Movement. The command is given when the left foot is on the ground, then the right foot is raised.
- b. Second Movement. The right foot is lowered to the ground, then immediately raised again.
- c. Third Movement. The right foot is lowered to the ground, the left foot is raised.

Timing - Right, Right, Left

8. Changing Step on the March. On the command:

change - STEP

- a. First Movement. The command is given when the right foot is forward on the ground. A further 75cms pace is completed with the left foot, and the arm swing is reversed.
- b. Second Movement. The hollow of the instep of the right foot is brought up to the heel of the left foot, and checking the arms into the side of the body, causing a momentary pause in forward motion.
- c. Third Movement. The left foot is then to be moved forward resuming the arm swing, right arm forward and left arm to rear.

- d. Although the step is changed the timing is not lost.

Timing - Left, Check, Left

VARIATIONS IN PACE

9. Step Out. On the command:

step - OUT

- a. First Movement. The command is given on the left foot, after which a further 75cms pace is completed with the right foot, alternating the arm swing.
- b. Second Movement. The pace is to be increased to 85cms (33 ins) starting with the left foot, alternating the arm swing and without altering the marching cadence.
- c. This movement is used when slightly more distance is to be covered but without altering the marching cadence.

Timing - Quick March

10. Quick March from Step Out. On the command:

quick - MARCH

- a. First Movement. The word of command is given on the left foot after which a further 85cms pace is to be completed with the right foot, alternating the arm swing.
- b. Second Movement. The pace is to be shortened to a distance of 75cms, starting with the left foot and alternating the arm swing. The cadence of march is not to be increased.

Timing - Quick March

11. Step Short. On the command:

step - SHORT

- a. First Movement. The command is given when the left foot is forward and on the ground after which a further 75cms pace is to be completed with the right foot, alternating the arm swing.
- b. Second Movement. The pace is to be shortened to 53cms (21 ins) starting with the left foot, alternating the arm swing and without altering the cadence of march.
- c. This step is to be used when a slight decrease in the distance to be covered is required.

Timing - Step Short

12. Quick March from the Step Short. On the command:

quick - MARCH

- a. First Movement. The command is given when the left foot is forward and on the ground after which a further 53cms (21 ins) is to be completed with the right foot, alternating the arm swing.
- b. Second Movement. As the left foot next strikes the ground, a normal marching pace of 75cms (30 ins) is taken, alternating the arm swing.
- c. During and on completion of this movement the cadence of march is not altered. The quick march pace should always be ordered prior to giving any other marching instruction.

Timing - Quick March

13. Turnings on the March. On the command:

right - TURN

- a. First Movement. The command is given when the left foot is forward and on the ground. A full pace is to be completed with the right foot and at the same time the arms are to be checked into the side of the body.
- b. Second Movement. The turn to the right is commenced by raising the left knee through the bend the knee position, and placing the left foot on the ground diagonally to the right and approximately 8cms (3 ins) in front of the right foot.
- c. Third Movement. The turn to the right is completed (ie through 90°) by leading off in the new direction in quick time with the right foot and resuming the normal arm swing.

Timing - Check, Turn, Forward

14. Right Incline. On the command:

right in - CLINE

The movement for the Right Incline is to be carried out in the same manner as for the right turn except that only half a turn is to be made (ie through 45°).

15. Left Turn/Incline. Detail for movements to the left is the same except that the word 'left' should be read for 'right' and vice versa.

16. About Turn. On the command:

about - TURN

- a. First Movement. The command is given when the left foot is forward and on the ground. A full pace of 75cms (30 ins) is to be completed with the right foot, at the same time checking the arms into the side of the body.

- b. Second Movement. The About Turn is commenced by raising the left knee through the bend the knee position and placing the left foot diagonally to the right, approximately 8cms (3 ins) in front of the right foot.
- c. Third Movement. The About Turn is continued by raising the right knee through the bend the knee position, and placing the heel of the right foot at a right angle to and against the heel of the left foot.
- d. Fourth Movement. The About Turn of 180° is completed by raising the left knee through the bend the knee position and placing the left foot beside the right foot as for the position of attention.
- e. Fifth Movement. Marching in Quick Time is resumed, leading off in the new direction with the right foot. During the execution of the About Turn, the cadence of march is not altered.

Timing - Check, Left, Right, Left, Forward

17. Moving Forward or Backward a Given Number of Paces. A formation may be moved forward or backward a maximum of 5 paces without being ordered to Quick March. This movement is to be used only when it is necessary for cadets to be moved forward or backward a short distance onto a marker or alignment.

18. On the command:

Paces step backward/step forward - MARCH

- a. The formation is to move forward (or backward) the number of paces ordered, commencing with the left foot. Arms are to be kept steady at the sides of the body throughout the movement and the whole of the movement is to be carried out in Quick Time.
- b. During this movement and depending on the number of paces ordered, the final part of the movement will be with either the right foot (odd number of paces) or the left foot (even number of paces), coming to rest in the position of attention.

Timing - One, Two, Three, Four, Five, Check (ie for 5 Paces)

19. Moving Sideways a Given Number of Paces. A formation may be moved sideways a maximum of 5 paces without requiring alternative commands. This movement is to be used only when it is necessary for personnel to be moved to the left or right, over a short distance to a given point or marker.

20. On the command:

Paces Right - **close** - MARCH

- a. The right foot is to be placed 30cms (12 ins) to the right and the left foot is to be brought up to it in quick time. The necessary number of paces is to be completed in this manner without a pause. Shoulders are to be kept square to the front and each knee is to be raised in the "Bend the Knee" position. The whole movement is to be carried out in Quick Time.
- b. Detail for the movement to the left is the same except that the word 'left' should be read for 'right'.

Timing - One, Check, Two, Check, Three, Check, Four, Check, Five, Check
(ie for 5 Paces)

21. Saluting on the March. Personnel are to be taught to salute in various directions and situations to accustom them to salute correctly:

- a. Saluting to the front, to teach the correct manner of approaching officers.
- b. Saluting to either side, for when passing officers.
- c. Saluting officers passing their front, across their line of movement.

22. To the Front Salute. On the command:

to the front - SALUTE

- a. First Movement. The command is given when the left foot is forward and on the ground. Personnel are to halt, observe a pause equal to one pace in Quick Time and then Salute To The Front.
- b. Second Movement. After observing a pause equal to 4 paces in Quick Time, personnel are to carry out a second Salute To The Front.
- c. Third Movement. After observing a pause equal to one pace in Quick Time, personnel are to carry out an About Turn.
- d. Fourth Movement. After observing a pause equal to one pace in Quick Time, personnel are to commence marching, in Quick Time, leading off with the left foot.

23. The pause between salutes (the Second Movement) represents the delivery or receipt of a message.

Timing - One, One, Two, Pause, Up, Two, Three, Down, One, Two, Three, Four, Up, Two, Three, Down, Pause, One, Pause, Two, Pause, Forward

24. To the Left/Right Salute. On the command:

to the left/right - SALUTE

- a. First Movement. The command is given when the left foot is forward and on the ground. A full 75cms pace is completed with the right foot and the arms are checked into the sides of the body.

- b. Second Movement. When the left foot comes forward and touches the ground, the head is to be turned smartly in the direction ordered and the salute is to be given.
- c. Third Movement. Then four 75cm paces are taken forward, starting with the right foot, holding the salute.
- d. Fourth Movement. As the right foot completes the next pace, the right arm is to be brought to the side of the body and the head turned to the front.
- e. Fifth Movement. As the left foot completes the next pace normal arm swing is resumed, the right arm swung to the front.
- f. The left arm is to be kept steady at the side of the body during the salute.

Timing - Check, Up, Two, Three, Four, Five, Down, Swing

25. An Officer Passing your Front Salute. On the command:

Officer passing your front - SALUTE

- a. First Movement. The command is given when the left foot is forward and on the ground. A full 75cms pace is completed with the right foot, and the arms are to be checked into the sides of the body.
- b. Second Movement. The left foot then completes a further 75cms pace and the salute (to the front), is to be given. Eyes are to be kept looking forward.
- c. Third Movement. Then four 75cm paces are completed forward starting with the right foot. The salute is to be held throughout these paces.
- d. Fourth Movement. As the right foot completes the next pace, the right arm is to be brought to the side of the body.
- e. Fifth Movement. As the left foot completes the next pace normal arm swing is resumed, the right arm swung to the front.
- f. The left arm is to be kept steady at the side of the body during the salute.

Timing - Check, Up, Two, Three, Four, Five, Down, Swing

COMPLIMENTS ON THE MARCH

26. Eyes Left/Right or Front. When marching in formed bodies under command, personnel of the Squad/Flt are required to pay compliments by turning their head and eyes only, to the direction ordered. NCO's in command of Squads/Flts are to give their orders on the successive left foot steps (and to coordinate their own salutes), so both compliments are paid simultaneously.

27. On the command:

eyes - LEFT/RIGHT/FRONT

- a. First Movement. The command is given when the left foot is forward and on the ground. A full 75cms pace is completed with the right foot.
- b. Second Movement. The left foot then completes a further 75cms pace forward, and as the foot touches the ground the head and eyes are turned smartly in the direction ordered.
- c. The arms continue to swing in the normal manner.

Timing - Check, Turn

BASIC DRILL IN SLOW TIME

28. The Slow March. On the command:

slow - MARCH

- a. First Movement. The left foot is to be advanced evenly to complete a 75cms pace. The foot is to be turned outward at the same angle as when halted, with the foot stretched and the toes pointed towards the ground.
- b. Second Movement. Then without a pause, a similar pace is to be taken with the right foot, and the forward movement continued in slow time (60 paces per min).
- c. Third Movement. Then again without a pause, the left foot is to be advanced to the normal pace, in slow time.
- d. Each leg, as it swings forward, is to be bent sufficiently at the knee to enable the foot just to clear the ground. The whole process of slow marching is to be a smooth, continuous succession of movements. Any tendency to jerk rigidly between paces is to be avoided. The arms and hands are to be kept steady at the sides. The body is to be well-balanced over the thighs, avoiding any tendency to rock from side to side.

Timing - Left, Right, Left

29. Halt from Slow March. On the command:

Squad/Flight - HALT

- a. First Movement. The command is given when the right foot is forward and on the ground. A forward pace of 38cms (15 ins) is to be completed with the left foot and used to check the forward motion.
- b. Second Movement. Bend the right knee and the right foot is then to be stopped smartly in line with the left foot and all movement finishes at the position of attention.

Timing - One, Two

30. Marking Time. From the position of attention or while slow marching, the detail the command **mark**-TIME (given on the left foot), is the same as that for Quick Time, but carried out in Slow Time.

31. Halt from Marking Time. On the command:

Squad/Flight - HALT

Given when the left foot is forward and on the ground, the right foot is to be brought down into position beside the left foot and all movement ceases at the position of attention.

Timing - One

32. Forward from Marking Time. While marking time, detail for the command **for**-WARD is the same as for Quick Time, but carried out in Slow Time.

33. Changing Step. The detail for the command **change**-STEP is the same as that for Quick Time, but carried out in Slow Time.

34. Variation of Pace. The detail of variation in pace is the same as that for Quick Time, but carried out in Slow Time.

35. Turnings on the March. The detail for turning and inclining is the same as that for Quick Time, but carried out in Slow Time.

36. Slow March to Quick March. On the command:

quick - MARCH

The command is given when the right foot is on the ground. The left foot then completes a full 75cms pace in quick time, resuming the arm swing.

Timing - Left, Right, Left

37. Quick March to Slow March. On the command:

Into slow time - **slow** - MARCH

- a. First Movement. The command is given when the left foot is forward and on the ground. A full forward pace is to be completed in quick time with the right foot, the arms are to be checked into the sides of the body.

- b. Second Movement. The left foot is to be advanced in slow time to 75cms, keeping the arms checked in.

Timing - Check, Left, Right, Left

38. Eyes Left/Right/Front. On the command:

eyes - LEFT/RIGHT/FRONT

The command is given on the right foot. Whereupon as soon as the left foot strikes the ground the head and eyes are turned smartly in the direction ordered.

Timing - Turn

Annexes:

- A. Instructors' Check Points - Basic Drill in Quick Time.
- B. Instructors' Check Points - Basic Drill in Slow Time.
- C. Photographs - Basic Drill Movements.

INTENTIONALLY
BLANK

INSTRUCTORS' CHECK POINTS - BASIC DRILL IN QUICK TIME

1. Instructors should check for the following common faults during drill.
2. Quick Marching:
 - a. Stepping a pace of more (or less) than 75cms (30 ins).
 - b. Not keeping the arms, wrist and hands straight.
 - c. Not pulling the arm hard enough to the rear.
 - d. Allowing the foot to come to the ground with the knee bent.
 - e. Not swinging the arm in a straight line from front to rear.
 - f. Personnel not keeping their own dressing and step.
3. Halting:
 - a. Bending at the waist when bending the right knee.
 - b. Exaggerating the movement of the right arm when bending the right knee.
 - c. Incorrect balance on completion of the halt.
4. Marking Time:
 - a. Not marking time on the spot.
 - b. Increasing the rate of marching pace.
 - c. Stamping the feet onto the ground.
 - d. Arm movement.
5. Changing Step in Mark Time:
 - a. Increasing the rate of pace.
 - b. Not completing 2 paces with right foot.

6. Changing Step on the March:

- a. Not taking 2 full 75cms (30 ins) paces with the left foot.
- b. Not checking the arms in as the right foot is brought to the rear of the left.

7. Turnings on the March:

- a. Arms not kept still at the sides during the actual turn on the foot.
- b. Not achieving a full 75cms (30 ins) pace on the first step in the new direction.
- c. Allowing the body to bend at the waist when completing the movement.

8. Saluting on the March:

- a. Not moving the left foot, right arm and head at exactly the same time.
- b. Not keeping the body and shoulders to the front and the head at an angle of 90° to the side.
- c. Not looking directly at the person/item being saluted.

INSTRUCTORS' CHECK POINTS - BASIC DRILL IN SLOW TIME

Instructors should check for the following common faults during drill:

1. Slow Marching:
 - a. Leaning too far back, thus allowing the heel to reach the ground first.
 - b. Arms and hands not kept steady at the sides of the body.
 - c. Jerking or hesitating movement with the leading foot in mid-step.
2. Halting:
 - a. Not bracing the knee when making the final step with the left foot.
 - b. Not halting in quick time.
3. Marking Time: Increasing the rate of pace.
4. Changing Step:
 - a. Not taking two full steps of 75cms with the left foot.
 - b. When marking time, increasing the rate of marching.
5. Turnings on the March:
 - a. Not turning through 90°.
 - b. Not remaining erect during the turn.
 - c. When turning about not assuming the position of attention at the end of each of the steps during the turn.
6. Breaking into Quick Time: Not striking the ground with the left heel.
7. Breaking into Slow Time: Not bending the knee and thus not checking the forward movement.

INTENTIONALLY

BLANK

PHOTOGRAPHS - BASIC DRILL MOVEMENTS

(FRONT)

STAND AT EASE

HEELS 12" APART
ANGLE OF FEET 30 - 45°

(REAR)
STAND AT EASE

RIGHT HAND OVER LEFT HAND
THUMBS CROSSED - ARMS LOCKED

(FRONT VIEW)

ATTENTION

HEELS TOGETHER - TOES 30 - 45° ANGLE
SHOULDERS BACK - ARMS STRAIGHT - HANDS LIGHTLY CLENCHED
THUMBS DOWN LEVEL WITH SEAMS ON TROUSERS/SKIRT
HEAD AND EYES FORWARD LOOKING SLIGHTLY ABOVE HEAD HEIGHT

(SIDE VIEW)

ATTENTION

BEND THE KNEE

HANDS MUST STAY TO THE SIDE AT ALL TIMES.
LEFT/RIGHT THIGH PARALLEL TO GROUND.
THIS IS NOT ALWAYS POSSIBLE FOR FEMALE CADETS WEARING SKIRTS AT
THE REGULATION DESIGN.
TOE TO POINT NATURALLY DOWN AND THE DISTANCE MAY VARY
ACCORDING TO SIZE.
REMEMBER, THE FOOT IS PLACED FIRMLY TO THE GROUND, NOT STAMPED
WHICH MAY CAUSE INJURY.

HANDS MUST STAY TO THE SIDE AT ALL TIMES.
LEFT/RIGHT THIGH PARALLEL TO GROUND.
THIS IS NOT ALWAYS POSSIBLE FOR FEMALE CADETS WEARING SKIRTS AT
THE REGULATION DESIGN.
TOE TO POINT NATURALLY DOWN AND THE DISTANCE MAY VARY
ACCORDING TO SIZE.
REMEMBER, THE FOOT IS PLACED FIRMLY TO THE GROUND, NOT STAMPED
WHICH MAY CAUSE INJURY.

FIRST MOVEMENT OF QUICK MARCH

ARMS TO BE KEPT STRAIGHT - LEFT ARM REARWARD - RIGHT ARM FORWARD AND PARALLEL TO THE GROUND, THUMB UPPERMOST, WRIST STRAIGHT.
STEPPING OFF WITH THE LEFT FOOT AT A *30" OR 75CM PACE AT 120 PACES PER MINUTE IN QUICK TIME.

(*THIS MAY VARY ON SIZE OF CADETS, BUT SHOULD BE ENCOURAGED.)

ARMS TO BE KEPT STRAIGHT - LEFT ARM REARWARD - RIGHT ARM FORWARD AND
PARALLEL TO THE GROUND, THUMB UPPERMOST, WRIST STRAIGHT.
STEPPING OFF WITH THE LEFT FOOT AT A *30" OR 75CM PACE AT 120 PACES PER
MINUTE IN QUICK TIME.

(*THIS MAY VARY ON SIZE OF CADETS, BUT SHOULD BE ENCOURAGED.)

(FRONT VIEW)

SALUTE TO THE FRONT

HAND OPEN-PALM FORWARD - FINGERS AND THUMB TOGETHER, WRIST STRAIGHT,
UPPER ARM AND ELBOW PARALLEL TO GROUND.
COMMENCE SALUTE LONGEST WAY UP FROM THE SIDE OF BODY.
DISCONTINUE SALUTE SHORTEST WAY DOWN TO THE SIDE OF BODY.

(SIDE VIEW)

SALUTE TO THE FRONT

FINGERS TO BE LEVEL AND ONE INCH BEHIND THE RIGHT EYE AT THE TEMPLE OF THE HEAD.

RIGHT INCLINE/RIGHT TURN/ABOUT TURN

RIGHT INCLINE - PIVOT ON THE RIGHT HEEL AND LEFT TOE 45°.
RIGHT TURN - PIVOT ON THE RIGHT HEEL AND THE LEFT TOE 90°.
ABOUT TURN - PIVOT ON THE RIGHT HEEL AND LEFT TOE 180°.

LEFT INCLINE/LEFT TURN

LEFT INCLINE - PIVOT ON THE LEFT HEEL AND THE RIGHT TOE 45°.
LEFT TURN - PIVOT ON THE LEFT HEEL AND THE RIGHT TOE 90°.

CHAPTER FIVE -
STICK DRILL

INTENTIONALLY

BLANK

CHAPTER 5 - STICK DRILL

1. Position of Stand At Ease. The pace stick is to be carried horizontally under the left armpit. It is to be held firmly at the point of balance between the upper arm and the body (with the point of the stick to the rear and the brasses uppermost), and the stick gripped between the thumb and fingers of the left hand, back of the hand outwards, fingers and thumb straight. The right arm is to remain straight at the side.
2. Stand Easy. The limbs, head and body may be moved, but not the feet. If the feet are moved the dressing may be lost. Slouching, talking and unnecessary movements are not to be allowed.
3. Personnel Standing Easy are to assume the position of Stand at Ease as soon as the cautionary word of command is given, so as to be ready to carry out the next command.
4. The Position of Attention. On coming to attention, the arms do not move from the positions described at Para 1 above.
5. Turning When Halted. Whilst carrying out turns at the halt, the arms remain in the positions described at Para 1 above.
6. Saluting When Halted. Salutes are carried out as normal except that the left hand maintains the grip on the pace stick as described at Para 1 above.
7. Quick March. On the command:

quick - MARCH

- a. First Movement. As the left foot strikes the ground for the first time, the right hand is to be brought across the body to grasp the stick as near to the point of balance as possible; at the same time the left hand is to release the stick and be brought down smartly to the left side.
- b. Second Movement. As the right foot strikes the ground for the first time, the stick is to be brought to the trail position at the right side (point to the front).
- c. Third Movement. When the left foot next strikes the ground, the arms are to start swinging, up to waist height. The stick, held between the thumb and the tips of the fingers, is to be swung at all times parallel to the ground.

Timing - Up, Down, Swing

8. The Halt from the Quick March. The person is to halt as usual and the stick is to be brought to the trail position at the right side.

(Timing - One, One, Two)

- a. First Movement. After a pause, the stick is to be brought up and placed smartly under the left armpit.

b. Second Movement. After a further pause, the right arm is to be brought down smartly by the shortest possible route to the right side; simultaneously, the left hand is to grasp the stick as described in Para 1 above, to resume the position of attention.

Timing - One, One, Two, Pause, Up, Pause, Down

9. Slow March. When marching in Slow Time, the stick is to be held as described in Para 1.

10. Turning on the March. When Turning on the March, the stick is to be brought to a vertical position by the movement of the fingers and kept in this position (point upwards), until the turn is completed.

11. Saluting on the March. Saluting to the side.

a. First Movement. The command is given when the left foot is forward and on the ground. The right foot completes a pace forward, and the stick is brought to the trail position at the right side.

b. Second Movement. As the left foot strikes the ground, the stick is to be placed smartly under the left armpit.

c. Third Movement. As the right foot strikes the ground, the right hand is to be brought to the side; simultaneously, the left hand is to grasp the stick.

d. Fourth Movement. When the left foot next comes to strike the ground the salute is to commence with the right hand.

e. Fifth Movement. The salute is to be held for the relevant number of paces, and is to end at the appropriate time with the left foot on the ground. As the right foot next strikes the ground, the right hand is brought down to the side.

f. Sixth Movement. When the left foot next strikes the ground, the right hand is to grip the stick as near as possible to the point of balance.

g. Seventh Movement. As the right foot next strikes the ground, the stick is brought to the trail.

h. Eighth Movement. When the left foot strikes the ground, the arm swing is resumed.

Timing - Check, Up, Down, Up, Two, Three, Four, Five, Down, Up, Down, Swing

12. Saluting to the Front. The person is to halt as described in Para 8 above, and to assume the position of attention. After a pause, a salute to the front is to be made. When marching is resumed, the stick is brought to the trail as described in Para 7 above.

Timing - One, One, Two, Pause, Up, Down, Up, Two, Three, Down,
One, Two, Three, Four, Up, Two, Three, Down, Pause, One, Pause, Two, Pause, Up, Down, Swing

13. Ordering Compliments on the March. When ordering compliments to be paid on the march, Cdrs are to place the stick under the left armpit on the cautionary word '**eyes**', and the right arm is to be brought to the side on the executive word 'LEFT/RIGHT', and the salute started as the left foot next strikes the ground. At the end of the salute, the stick is again brought to the trail as described in Para 12.

INTENTIONALLY
BLANK

CHAPTER SIX -
BANNER DRILL

INTENTIONALLY

BLANK

CHAPTER 6 - THE ATC BANNER DRILL

THE ATC BANNER

1. The drill movements for Banner drill contained in this Chapter are written for the benefit of **the ATC Banner** which is the **ONLY** Banner to be afforded the dignities of religious or other ceremonial distinction normally accorded to The Queen's Colours and RAF Sqn Standards. When the ATC Banner is on parade, no other Banner from a lower formation should be paraded. The detailed movements and orders for Banner drill are contained in Annex A to this Chapter.

WG/SQN BANNERS

2. A number of Wgs and Sqns have acquired Banners through various means to help establish an identity and enhance public relations. Unlike the ATC Banner, The Queen's Colour and RAF Standards, Wg and Sqn Banners have not been obtained through long and outstanding service and whilst they may be paraded for local occasions, they **are not to be paraded when the Corps Banner is present**. Furthermore, Wg and Sqn Banners are not accorded the same dignities as the Corps Banner. That said, it is essential that Wg and Sqn Banners should be of an acceptable design, clean, not worn and do not discredit the Corps in any way. The rules for Wg and Sqn Banners are contained in Annex B to this Chapter and Sqn Cdrs should make all personnel involved with Banners fully aware of the contents.

3. Movements. Banner drill for the ATC Banner is to be performed with the timing of one left, right 2 left, right 3. When there are only 2 movements with the Banner to the 3 with a rifle, the Banner is to be moved on the first and third movements of the rifle. The right hand only is to be used except when changing arms or as stated in the drill.

4. Uncasing the Banner. The Banner is to be previously folded as laid down in Paras 3e and f.

a. The Banner Party is to be at a position of attention.

b. The Banner Bearer is to order the Banner Escorts to 'Slope Arms', 'Inwards Turn' (right escort turns half-left, left escort turns half-right) and 'Present Arms'.

c. The Banner Bearer is then to bring the cased Banner to a horizontal position with the pike under the right armpit. The WO is to march round to face the Banner Bearer at a distance that will allow him to support the Banner and case (approximately 10 paces).

d. The Banner Bearer is to untie the tapes with his left hand.

e. The Cadet Warrant Officer (CWO) is to remove the case and hand it to the Banner Orderly, freeing the tassels so that they hang from the head of the pike. The Banner Bearer is to support the folded Banner as the case is removed.

f. To ensure that the Banner is flown correctly, it is to be released and permitted to hang straight down from the pike.

g. The Banner is to be brought to the order and dressed.

h. The CWO is to salute and resume his position.

- i. The Banner Orderly is to salute the Banner as he marches off, and is responsible for the safe custody of its case until the Banner is again encased.
- j. The Banner Bearer is to order the escort to 'Slope Arms', 'Outwards Turn', and 'Order Arms'.

5. Casing the Banner:

- a. The Banner Party is to be at attention.
- b. The Banner Bearer is to order the Banner Escorts to 'Slope Arms', 'Inwards Turn' and 'Present Arms'.
- c. The WO is to face the Banner Bearer at 3 paces distance and salute. The Banner Orderly is to also salute the Banner when he positions himself with the case.
- d. The Banner Bearer is to lower the Banner to a horizontal position with the pike under the right armpit.
- e. The Banner Bearer and WO together are to fold the Banner as follows:
 - (1) The Banner is to be grasped at the corners of the fly and its edge placed just over the pike.
 - (2) This operation is to be repeated twice more so that the Banner is in 8 folds and resting on top of the pike.
- f. The tassels are to be spiralled around the Banner 3 times, care being taken that the Banner is not creased in any way.
- g. The WO is to replace the chamois cover over the crown and slide the case over the Banner with the seam of the case downwards and taking care not to ruck the Banner.
- h. The Banner Bearer is to bring the cased Banner to the 'Order' position; the WO is to step forward and tie the tapes and resume his position. The Banner Orderly is to turn about and march off.
- i. The Banner Bearer is to order the Banner Escorts to 'Slope Arms'.

6. The 'Order'. The pike and Banner are to be held with the right hand at that part of the pike to which the lowest corner of the Banner reaches. The pike is to be perpendicular with its bottom resting on the ground in line with and against the right toe. The elbow is to be close to the body. The Banner is not to be stretched taut, but allowed to hang naturally down the pike.

7. Dressing the Banner. The Banner is to be dressed at the 'Order'. With his left hand, the Bearer is to distribute the folds of the Banner evenly on either side of the pike so that it is completely covered and the Royal Cypher readily seen. This is not a drill movement and is to be carried out unobtrusively whenever the Banner becomes disturbed.

8. 'Stand at Ease' and 'Stand Easy'. As for the 'Order' but the left foot is to be carried to the left without stamping, the left arm remaining at the side, and the pike vertical.

9. 'Carry' from the 'Order':

- a. One. The Banner is to be raised to a perpendicular position in front of the body. At the same time the base of the pike is to be guided with the left hand close to the socket and the right forearm lowered against the pike.
- b. Two. The pike is to be guided into the socket with the left hand, the right forearm being kept on the pike for control.
- c. Three. The left arm is to be brought smartly to the side. At the same time the right forearm is to be raised to a horizontal position with the right thumb in front of the mouth and the back of the hand to the front.

10. The 'Slope' from the 'Carry':

- a. One. The Banner is to be raised just clear of the socket of the Banner belt with the base of the pike being controlled by the left hand and the right forearm lowered against the pike.
- b. Two. The Banner is to be lowered sharply to the right shoulder. The angle of the pike at the 'Slope' is to be the same as the slope of a rifle. The right elbow is to be held close to the side and the right forearm is to be parallel with the ground. The Banner is to hang over and cover the right shoulder and arm. The pike should not show between the hand and the shoulder but should be covered by the end of the Banner.
- c. Three. The left hand is to be lowered smartly to the side.

11. Changing the Banner from Right to Left Shoulder:

- a. One. The Banner and pike are to be grasped with the left hand close above the right hand.
- b. Two. The pike is to be carried smartly across the body and is to be placed on the left shoulder in the same position detailed in the second movement of the 'Slope' from the 'Carry'.
- c. Three. The right arm is to be lowered smartly to the side.

12. Changing the Banner from Left to Right Shoulder. The converse movements to those detailed in Para 9 apply.

13. The 'Carry' from the 'Slope'. The pike is to be raised sharply off the right shoulder with the right hand to the position of the 'Carry'. The base is to be guided into the socket of the Banner held with the left hand and the right socket of the Banner held with the left hand and the right forearm lowered to the pike. The left hand is to be lowered smartly to the side and the right forearm raised to the horizontal position.

14. The 'Order' from the 'Carry':

- a. One. The pike is to be raised just clear of the socket of the Banner belt. The right forearm is to be lowered to the pike for control and the left hand cupped around the top of the socket.
- b. Two. The pike is to be lowered to the position of the 'Order', at the same time being steadied with the left hand which is to be horizontal with fingers extended and together.
- c. Three. The left arm is to be lowered smartly to the side.

15. To Let Fly the Banner. The Banner is to be released with the right hand which is to be slid down the pike to a position just below the Banner and immediately returned to its previous position.

16. To Catch the Banner. The Banner is to be grasped with the right hand and the position of the 'Carry' resumed. The left hand may be used to help in catching the Banner in a high wind and the right forearm lowered to the pike for control.

17. To Lower the Banner at the Halt. On the caution 'General Salute', the Banner is to be let fly (except in wet weather and muddy conditions).

- a. One. The pike is to be raised clear of the socket of the Banner belt. At the same time the base of the pike is to be guided with the left hand with the right forearm being lowered against the pike for control.
- b. Two. The pike is to be carried across the body to the hollow of the right shoulder and at the same time steadied at the base of the pike with the left hand.
- c. Three. The left hand is to be lowered to the side. The Banner is to be carried well to the right and lowered with a sweeping motion to a position in front of, and in line with, the right toe. The head of the pike is to be just clear of the ground and the Banner is to be spread on the ground to the right of the pike. If a strong wind is bearing from the right the Banner is to be carried well to the left and lowered with a sweeping motion to the position in front of and in line with the right toe, and the Banner is to be spread to the left of the pike. The pike is to be held under the right armpit with the back of the hand being towards the ground and the right elbow close to the body. Care is to be taken to look straight to the front when lowering the Banner (when lowered the Banner is to be held in the hand to prevent it becoming soiled).¹

18. To Lower the Banner when Marching Past. The Banner is to be let fly on the command:

eyes - RIGHT

and lowered after the check pace. The pike is to be held horizontally in front of the body and is to rest underneath the armpit. The Banner is to hang straight down.

19. The 'Carry' from Lower Banner. The Banner is to be raised in one smooth movement with the right hand, to the position of the 'Carry' with the pressure of the pike being borne under the right armpit and steadied at its base with the left hand. When the position of the 'Carry' has been attained, the Banner is to be caught with the left hand.^{2, 3, 4}

20. The 'Port'. The Banner and pike are to be held in both hands at an angle of 45° across the body, the head of the pike being to the left. The base of the pike is to be a foot above the ground with the right hand in line with the waist belt and the left hand in line with the left shoulder. Both elbows are to be kept close to the body.

21. Parading the Banner at Church Ceremonies. When the Comdt has given permission for the Banner to be paraded at church ceremonies, the views of the church authorities are to be sought with regard to Banner Escorts appearing in church, armed or capped. Banner Escorts are to be unarmed and uncapped inside the church.

Notes:

1. The lowering of the Banner is to coincide with the duration of the General Salute being played.

2. When at the Halt, the Banner is never to be at the 'Slope'. It is to be held at the 'Carry' or the 'Order' according to whether arms are at the 'Slope', 'Shoulder' or 'Order' but during an inspection when arms are at the 'Order' the Banner is to be at the 'Carry'. When cased, the Banner is never to be held at the 'Carry'.

3. When on the march the Banner is always to be carried at the 'Slope' except when marching on or off the parade ground, on the saluting base and when marching past in Column of Route; at these times it is to be at the 'Carry'.

4. If it is necessary for a detachment of cadets to march through the town, the Civic Head is to be notified. When a Banner is to be carried on guard of honour or route lining duties, it is to be taken through the town cased; only the Banner Escort (not the Escort Flt) are to have bayonets fixed. The Banner is to be uncased and bayonets of the Escort Flt, or other detachment, fixed when in position. Exceptionally, on an occasion such as the Battle of Britain Parade or when a unit is to receive freedom of entry to a town, permission may be sought from the Civic Head for a detachment to march through the town with Banner uncased and bayonets fixed. If permission is granted, the Banner may be carried at the 'Slope' or 'Carry' according to the length of the march; when passing a saluting base it is to be at the 'Carry'.

Annexes:

- A. Drill Instructions for Parading the ATC Banner on Sqn and Wg Ceremonial Parades.
- B. Rules for Wg or Sqn Banners.
- C. Colour/Standard/Banner Drill.

INTENTIONALLY
BLANK

DRILL INSTRUCTIONS FOR PARADING THE ATC BANNER ON SQN AND WG
CEREMONIAL PARADES

MARCHING THE BANNER ON PARADE

1. The Banner is to be uncased before the main parade is joined. The Banner Party is to bring it from the place where it is normally kept and form up 25 paces from and 10 paces forward of the left flank of the parade, facing the centre of the parade ground. When the parade is called to attention, Stood at Ease, or Arms Sloped, the Banner Party is to conform to the movements. When the parade is fully prepared (ie at the 'Slope'), the Parade Cdr is to take up position facing the parade, 16 paces in front of and in the centre of the formation, and give the command:

Parade, March on the Air Training Corps Banner - **present** - ARMS

After which the Banner Bearer is to give the command:

Banner Party, by the Right - **quick** - MARCH

The band plays the Royal Air Force March and the Banner Party marches across the front of the parade and, when it reaches the centre, wheels right and marches to its position in the formation, where it is halted and turned about. (The Banner Party is under the orders of the Banner Bearer during the execution of this movement.)

2. The Parade Cdr gives the command:

Parade - **slope** - ARMS
order - ARMS

and returns to his normal position. The Banner Party is to act as part of the parade.

MARCHING THE BANNER OFF PARADE

3. At the end of the parade, the Parade Cdr orders cadets to 'Slope Arms' and takes up a position facing the parade, 16 paces in front and in the centre of the formation. He then gives the command:

Parade, March off the Air Training Corps Banner - **present** - ARMS

Thereafter the Banner Bearer gives the command:

Banner party, by the left - **quick** - MARCH

(The Bearer is to mark-time for 2 paces to allow his escort to come forward into line with him.)

4. The band plays the Royal Air Force March and when the Banner Party has moved forward 10 paces it is ordered to left wheel and march across the front of the parade by the Banner Bearer and to return the Banner for safekeeping. When the Banner Party has left the parade ground the Parade Cdr gives the command:

Parade - **slope** - ARMS

and dismisses the parade¹.

5. Procedure when on Parade with a Sqn. The Banner Bearer gives the command:

Banner party take post, left (right) wheel - **quick** - MARCH

- a. Forming Column of Route from Line. After the Sqn has turned, the Banner Bearer is to march the Banner Party to its new position at the head of No 2 Flt.
- b. Forming Line from Column of Route. After the Sqn has turned, the Banner Bearer is to march the Banner Party to its position in front of No 1 Flt.
- c. Forming Column of Flts (or Close Column) from Column of Route. The Banner Party is to lead No 2 Flt as in Sqn drill. On command by the Banner Bearer, the Banner Party is to wheel to its position in column (or close column) and halt.
- d. Turning About. After turning about with the Sqn, and after the WO has taken his post behind the Banner, the Banner Bearer is to march the Banner to its new position round the right flank^{2,3}.

COMPLIMENTS TO BE PAID TO THE BANNER

6. When the Banner is uncased, the Banner Party and Escort Flt are not to pay compliments except to persons entitled to the complements of having the Banner lowered or 'Let Fly'.
7. Individuals are always to salute an uncased Banner when passing or being passed by it. An individual cadet carrying a rifle is to give a butt salute when passing an uncased Banner. He is to halt and present arms if the Banner passes him.
8. When an uncased Banner passes an unarmed party on the march it is to Halt, turn into line and salute, and the Banner, if at the 'Slope', is to be brought to the 'Carry'. If the party is armed it is to Halt, turn into line and 'Present Arms'.
9. When a Party on the march passes an armed party at the Halt with an uncased Banner at the 'order', the party at the halt is to be brought to the 'Slope', the Banner to the 'Carry' and the marching party is to give 'Eyes - Right/Left'.

¹ Marching on and marching off is to be carried out with the officers in Review Order.

² When in line of Flts, or in Review Order in Close Column, the Sqn Cdr is to be 12 paces in front of the Sqn and not 6 paces as in normal drill. If other Sqns are on a parade the Sqn Cdrs are to dress by No 1 Sqn.

³ The Banner Party is never to be marched in file. When the Banner Party turns about, the NCOs of the escort are to turn towards the Banner (ie one of them makes a left hand turn).

10. Parties with a cased Banner are always to pay compliments to an uncased Banner of another unit.

POSITIONING OF THE ATC BANNER ON PARADES

11. Wg in Close Column of Flts. Six paces centrally in front of No 1 Flt of No 1 Sqn.

12. Wg in Line of Flts. Centrally in front of the No 1 Sqn.

13. Sqn in Column of Route. Six paces in front of the guide and marker of No 2 Flt and 2 paces in rear of the last section of supernumeraries of No 1 Flt of No 1 Sqn. These distances are to be adjusted as the Sqn marches off.

IN REVIEW ORDER

14. In Close Column of Flts, 6 paces centrally in front of No 1 Flt. In line of Flts, centrally in front of the Sqn.

15. When a Wg is on parade the Banner is to be paraded with No 1 Sqn.

16. When there are insufficient rifles to arm a complete Wg, No 1 Sqn is to carry the arms.

17. Wg Review with Banner - the Review of a Wg (ATC). The Banner Party is to consist of:

Banner Bearer	-	A cadet.
Escorts	-	Two cadets, not senior in rank to the Banner Bearer.
Banner WO	-	A CWO.

FORMING UP FOR CEREMONIAL

18. Sqns are to parade on their own parade grounds and are to be sized and inspected as for Sqn drill.

19. Sqn markers are to be positioned on the receiving base by the Wg WO as for Sqns in Line in Flts.

20. Sqns are to march on to their respective markers on the sounding of the 'Advance'. Sqn Cdrs are to march their Sqns on to their markers on the main parade ground from the reverse flank and when in position give the commands:

order - ARMS
stand at - EASE

21. When all Sqns are in position the Wg Adjt gives the commands:

Wing - SHUN
right - DRESS
eyes - FRONT

Tell off by Squadrons, Nos 1 and 3 Squadrons - **stand at** - EASE
No 2 Squadron - **stand at** - EASE

and on arrival of the Wg Cdr he gives the command:

Wing - **SHUN**

and reports to the Wg Cdr:

Wing present (or otherwise) Sir

THE CEREMONIAL OF THE REVIEW

22. The Wg Cdr gives the commands:

Wing - **open order** - MARCH
right - DRESS
eyes - FRONT

Officers take post in Review Order - **outwards** - TURN
quick - MARCH

23. Sqn Cdrs stand fast.

24. The Wg Adjt turns to the right and moves 3 paces forward.

25. All other officers are to act as for when a Sqn is in Review but allowing space for the Banner Party.

26. The Wg Cdr gives the command:

Officers - **left** - TURN

27. The Wg Cdr takes post 20 paces in front of the centre of the front rank of the centre Sqn.

28. At this stage the Banner is to be marched on in accordance with Paras 1, 7 - 10 and 11 - 14 above.

29. The Wg is now ready for the Reviewing Officer. The Wg Cdr gives the following commands:

Wing - **stand at** - EASE

When the Reviewing Officer reaches a position about 50 yards away from the parade:

Wing - **SHUN**
slope - ARMS

When the Reviewing Officer has taken up his position in front of the saluting point:

General Salute - **present** - ARMS⁴

30. The Wg Cdr gives the commands:

Wing - **slope** - ARMS
order - ARMS⁵

The Wg Cdr is to report to the Reviewing Officer:

No Wing ready for inspection - Sir

31. The Reviewing Officer, accompanied by the Wg Cdr and his Adj, is to inspect the Wg by Sqns.

32. Each Sqn Cdr is to move out to meet the Reviewing Officer as he arrives at the right of his Sqn and after saluting is to accompany him along the rank during inspection. When the Sqn has been inspected the Sqn Cdr is to salute and fall in. The ATC Banner, which up to this point has been in the 'Carry' position, is now to be brought to the 'Order' on the completion of No 1 Sqn's inspection.

33. The Wg Cdr gives the commands:

Wing - **SHUN**
Officers, take post - **left** - TURN
quick - MARCH

Adjts, Flt Cdrs and supernumerary officers then resume their original positions. The Wg Cdr gives the command:

Officers - **inwards** - TURN

34. The Wg Cdr gives the commands:

close order - MARCH
right - DRESS
eyes - FRONT
Wing - **slope** - ARMS

March past by Flights, in column of route at 25 paces distance,
No 1 Squadron - Leading

35. On the command 'Leading', Sqn Cdrs are to turn about. Starting with No 1 Sqn, each Sqn Cdr is to give the command:

No Squadron, move to the right in column of route,
right - TURN

whereupon Flts act as in Sqn drill. The Banner Party, under orders of the Banner Bearer, is to march to its new position between No 1 and 2 Flts of No 1 Sqn. Paras 1 and 9 above detail the movements to be carried out.

36. When the Wg is in column of route formation, No 1 Flt Cdr of No 1 Sqn is to give the command:

No 1 Flight, by the left - **quick** - MARCH

37. The Wg Cdr, his Adjt, No 1 Sqn Cdr, his Adjt, the Wg and Sqn WOs are to act on this command and step off with No 1 Flt.

38. The Banner Party is in position as detailed in Para 9 and is to march off on the command:

No 2 Flight, by the left - **quick** - MARCH

39. No 3 Flt of No 1 Sqn is marched off at 25 paces distance from No 2 Flt.

40. The distance between Sqns is to be 60 paces.

41. The Wg is to march past the saluting base in Column of Route, each Flt saluting on arrival at Point A of Saluting Base.

42. The Banner Bearer is to 'Let Fly' the Banner on the command:

No 1 Flight - **eyes** - RIGHT

43. In accordance with Para 16 of C-7 and on the command:

eyes - FRONT

the Banner Bearer is to act in accordance with Para 17 of C-7.

44. On completion of the march past, the Wg is to be marched to a dismissal point and the Banner marched off the parade in accordance with Para 1 above.

RULES FOR WG OR SQN BANNERS

1. Design. Existing Banners may continue to be used until they wear out, but all new or replacement Banners are to:
 - a. Be of RAF blue heavy silk or artificial silk.
 - b. Be not larger than 2'6" on the pike and 3'6" in breadth.
 - c. Bear the ATC badge in a central position with any local authority badge, RAFA badge or device, in a corner position. No other badge or device is to be included in the design. The Sqn name and number or the Wg name may be included in the design above or below the ATC badge.
 - d. Be carried on a pike not exceeding 7' in length.
2. Religious Services. Sqn and/or Wg Chaplains are to be consulted with regard to any religious services involving Wg or Sqn Banners and, in turn, they are to consult their Regional Chaplain whenever there is doubt about the correct procedure.
 - a. Wg or Sqn Banners are not to be consecrated or dedicated but they may be blessed in a simple service approved by the Regional Chaplain.
 - b. With the consent of the minister in charge, Wg or Sqn Banners may be lodged in church or chapel when no longer in use by the Wg or Sqn to which they belong. Formal laying-up ceremonies are not permitted, but the handing-over to or lodging with a church or chapel may be accompanied by a simple service approved by the Regional Chaplain provided that the term 'laying-up' is not used.
 - c. Wg or Sqn Banners are not to be carried into any church or chapel without the consent of the minister in charge. When necessary the advice of the Regional Chaplain is to be sought.

PARADING OF WG OR SQN BANNERS

3. Banner Party. A Wg or Sqn Banner Party is to comprise a cadet Bearer and 2 cadet Escorts, **(ALL UNARMED)**. They are to be smart in appearance and drilled in their duties.
4. Occasions for Parading Wg or Sqn Banners. Wg or Sqn Banners may be paraded on all official parades including those conducted in the presence of Royalty, representatives of Royalty and the AOC. They are not to be carried when the ATC Banner is paraded.
5. Compliments. Wg or Sqn Banners are not to be accorded either general or individual salutes, but a parade should be called to attention when a Banner is marched on and off the parade ground and spectators are to be asked to stand.

6. Authority to Obtain Wg or Sqn Banners. Nothing in the design condition or parading of Wg or Sqn Banners is to reflect unfavourably on the name and dignity of the Corps. Therefore, new Banners are not to be obtained without prior authority of the Regional HQ (through Wg HQ in the case of a Sqn Banner), and applications are to include a description and drawing of the design. If the Banner is to be presented by a local authority or by local branch of the RAFA or other organization, details are to be also included.

GENERAL INSTRUCTIONS

7. Sqn Cdrs are to ensure that before any Banner is paraded it is of good condition to appear in public.

8. Wg COs are to satisfy themselves that their Sqn's Banners meet the requirements and spirit of these regulations.

COLOUR/STANDARD/BANNER DRILL

1. General Instructions. For the purpose of these instructions the term 'Colour' is used to cover Colours, Standards and Banners unless the latter only is specified. The movements in Colour drill are to be performed in the same time as rifle exercises. When there are only 2 motions with the Colour for 3 with the rifle, the Colour is to be moved on the first and third motions of the rifle. The right hand only is to be used except when changing arms or as stated in the drill. For drill, demonstration and parade rehearsal purposes, only practice Colours are to be used.
2. Uncasing the Colour. The Colour is to be previously folded as laid down in Paras 3e and f.
 - a. The Colour Party is to be formed up with the 2 SNCO Escorts one and a half paces either side of the Colour Bearer and the Colour WO 2 paces centrally to the rear with the Colour Orderly on his left covering off the left escort.
 - b. The Colour Bearer is to bring the party to attention and order the Colour Escorts to 'Shoulder Arms', inwards turn (right escort turns half left, left escort turns half right) and 'Present Arms'.

Fig 1. Present Arms without Weapons

- c. On completion of the 'Present Arms' the Colour WO and Orderly are to right turn, and wheel left marching 8 paces to halt 2 paces short of and facing the Colour Bearer and left escort respectively.
- d. When the Colour WO and Orderly have halted, the Colour Bearer is to lower the Colour to a horizontal position with the pike firmly gripped under the right armpit and the top of the Colour case supported in the Colour WO's right hand.
- e. The Colour Bearer is to untie the tapes of the Colour case with his left hand.
- f. Once the tapes of the Colour case have been untied, the Colour WO and Orderly turn inwards to face each other on either side of the Colour. The Colour WO removes the case (the Colour Bearer is to support the folded silk and tassels as the case is removed), and hands it to the Colour Orderly, who places it over his left forearm. The Colour WO then removes the chamois cover from the Crown/Eagle and hands it to the Colour Orderly, who holds it in his right hand.
- g. The Colour WO is to free the tassels so that they hang from the head of the pike and then both WO and Orderly outwards turn to face the Colour Bearer and Escort.
- h. The Colour Bearer and WO release the silk allowing it to hang straight down from the pike. The Colour Bearer is then to return the Colour to the Order.
- i. The Colour Bearer holds the Colour at the position of attention with his right hand, his left forearm across the body, covering the waist belt, fingers extended and steadying the Colour.
- j. The Colour WO is then to take 2 paces forward and dress the Colour by evenly distributing the folds on either side of the pike, so that the pike is completely covered and the Royal Cypher readily seen.
- k. The Colour Bearer assumes the position of attention. The Colour WO takes 2 paces to the rear and then salutes together with the Colour Orderly, they then right turn and step off. The WO, after 8 paces, resumes his position 2 paces to the rear of the Colour Bearer and the Colour Orderly marches off parade to the rear of the Colour. (The Colour Orderly is responsible for the safe custody of the Colour case and cover until the Colour is cased.)
- l. The Colour Bearer orders the escorts to 'Shoulder Arms', outwards turn and 'Order Arms'. He then stands the Colour Party at ease.

3. Casing the Colour:

- a. The Colour Party is to be formed up with the 2 SNCO escorts one and a half paces either side of the Colour Bearer and the Colour WO 2 paces centrally to the rear with the Colour Orderly on his right covering off the right escort.
- b. The Colour Bearer is to bring the party to attention and order the Colour Escorts to 'Shoulder Arms', inwards turn (right escort turns half left, left escort turns half right) and 'Present Arms'. (See Fig 1)

- c. On completion of the 'Present Arms' the Colour WO and orderly are to right turn, and wheel left marching 8 paces to halt 2 paces short of and facing the Colour Bearer and left escort respectively, they are then to salute.
- d. Once the Colour WO and Orderly have saluted, the Colour Bearer is to lower the Colour to a horizontal position with the pike firmly gripped under the right armpit and the Crown/Eagle supported in the Colour WO's right hand.
- e. The Colour Bearer and WO together are then to fold the Colour as follows:
 - (1) The Colour is to be grasped at the corners of the fly, and the edge of the fly is to be placed just over the pike.
 - (2) This operation is to be repeated twice more, so that the Colour is finally folded in 8 folds and is resting on top of the pike.
- f. The Colour WO and Orderly are to inwards turn and face each other on either side of the pike. The WO is then to spiral the tassels around the Colour 3 times (taking care that the Colour is not creased in anyway) and is to take the chamois cover from the Orderly, cover the Crown/Eagle and then slide the case over the Colour, seam of the case downwards, taking care not to ruck the Colour. The Colour WO and Orderly are then to outwards turn facing the Colour Bearer and left escort.
- g. The Colour Bearer is to bring the cased Colour to the 'Order' and support the case with the left hand as detailed in Para 2i. The Colour WO is to step forward, tie the tapes of the case and then resume his position.
- h. The Colour Bearer then assumes the position of attention. The Colour WO and Orderly are to right turn, and wheel left marching 8 paces to halt 2 paces short of and facing the rear of the Colour Bearer and right escort.
- i. The Colour Bearer then orders 'Colour Escorts Shoulder Arms, Outward Turn'. The Colour Bearer takes 2 paces forward, turns about and orders Colour Party 'Dismiss'. Whereupon the Colour WO, Escorts and Orderly half turn to the right, salute and march off.

Fig 2. Colour at the Order (Dressed)

4. The 'Order'. The pike and the Colour are to be held with the right hand at that part of the pike to which the lowest corner of the Colour reaches. The pike is to be perpendicular, the bottom of the pike resting on the ground in line with and against the right toe. The elbow is to be close to the body. The silk is not to be stretched taut but allowed to hang naturally down the pike.
(See Fig 2)

5. Dressing the Colour. The Colour is to be dressed at the 'Order'. With his left hand, the Colour Bearer is to distribute the folds of the Colour evenly on either side of the pike so that the pike is completely covered and the Royal Cypher readily seen. This is not a drill movement and is to be carried out unobtrusively whenever the silk becomes disturbed.

6. 'Stand at Ease' and 'Stand Easy'. As for the 'Order', but the left foot is to be carried to the left without stamping, the left arm remaining at the side, and the pike vertical.

Note: When a Colour is on parade, uncased, the parade is not to be stood easy.

Fig 3. Carry from the Order

A

B

C

A - 1st Movement

B - 2nd Movement

C - 3rd Movement

Fig 4. The Carry - Side View

c. Three. The left hand is to be brought smartly to the side. At the same time the right forearm is to be raised to a horizontal position with the right thumb in front of the mouth, back of the hand to the front. (See Figs 3C and 4)

8. The 'Slope' from the 'Carry':

a. One. The pike is to be raised just clear of the socket of the Colour belt, the base of the pike being controlled with the left hand cupped around the top of the socket. Simultaneously the right forearm is lowered against the pike for control. (See Fig 3A)

b. Two. The Colour is to be lowered sharply to the right shoulder. At the same time, the left hand is to be brought across the body to grasp the pike just above the right hand. The angle of the pike at the slope is approximately 35° to the ground (see Fig 6). The right elbow is to be held close to the side and the right forearm is to be parallel with the ground. The silk should hang over and cover the right shoulder and arm. The pike should not show between the hand and the shoulder, but should be covered by the end of the silk. (See Fig 5)

c. Three. The left hand is to be lowered smartly to the side. (See Fig 5)

9. Changing the Colour from Right to Left Shoulder:

a. One. The silk and pike are to be grasped with the left hand close above the right hand.

Fig 5. Slope from the Carry

A - 2nd Movement

B - 3rd Movement

b. Two. The pike is to be carried smartly across the body and is to be placed on the left shoulder in the same position detailed in the second movement of the 'Slope' from 'Carry'.

c. Three. The right arm is to be lowered smartly to the side.

10. Changing the Colour from Left to Right Shoulder. The converse movements to those detailed in Para 9 are to be carried out.

11. The 'Carry' from the 'Slope'. The pike is to be raised sharply off the right shoulder with the right hand to the position of the 'Carry'. The base is to be guided into the socket of the Colour belt with the left hand, right forearm lowered to the pike, after which the left hand is to be lowered smartly to the side and the right forearm raised to the horizontal position.

Fig 6. The Slope - Side View

12. The 'Order' from the 'Carry':

a. One. The pike is to be raised just clear of the socket of the Colour belt, the base of the pike being controlled with the left hand cupped around the top of the socket. Simultaneously, the right forearm is lowered against the pike for control. (See Fig 3A)

b. Two. The pike is to be lowered to the position of the 'Order', at the same time being steadied with the left hand, which is to be horizontal with fingers extended and together. (See Fig 7)

c. Three. The left arm is to be lowered smartly to the side.

13. To Let Fly the Colour. The silk is to be released with the right hand, which is to be slid down the pike to a position just below the silk and returned to its previous position immediately. (See Fig 8A)

14. To Catch the Colour. The silk is to be grasped with the right hand and the position of the Carry resumed. The left hand may be used to help in catching the silk in a high wind, and the right forearm lowered to the pike for control.

15. To Lower the Colour at the Halt. On the caution 'Royal Salute', the Colour is to be let fly (except in wet weather and muddy conditions). (See Fig 8A) After the 'Present Arms' has been completed, the following movements are to be carried out:

a. One. The pike is to be raised clear of the socket of the Colour belt. At the same time the base of the pike is to be guided with the left hand, the right forearm being lowered against the pike for control. (See Fig 8B)

b. Two. The pike is to be carried across the body to the hollow of the right shoulder, at the same time being steadied at the base of the pike with the left hand. (See Fig 8C)

Fig 7. Order from the Carry
2nd Movement

Fig 8. Salute from the Carry
Flying the Colour
A - The Let Fly

Lowering the Colour
B - 1st Movement
C - 2nd Movement

Fig 9. Salute from the Carry
(Lowering the Colour)

3rd Movement

c. Three. The left hand is to be lowered to the side. The Colour is then to be carried well to the right and lowered with a sweeping motion to a position in front of and in line with the right toe. The head of the pike is to be just clear of the ground and the silk is to be spread on the ground to the right of the pike. If a strong wind is blowing from the right, the Colour is to be carried well to the left and lowered with a sweeping motion to the position in front of and in line with the right toe and the silk is to be spread to the left of the pike. The pike is to be held under the right armpit, the back of the hand being towards the ground and the right elbow close to the body. Care is to be taken to look straight to the front when lowering the Colour; the eyes are not to follow the Colour. (When lowered in wet weather or muddy conditions, the silk is to be held in the hand to prevent it becoming soiled.) (See Fig 9)

Note: The lowering of the Colour is to last for the duration of the particular national anthem being played.

16. To Lower the Colour when Marching Past. The Colour is to be let fly on the command:

eyes

and on the command:

RIGHT

it is to be lowered after the check pace. The pike is to be held horizontally in front of the body and is to rest underneath the armpit. The silk is to hang straight down.

17. The 'Carry' from Lower Colour. The Colour is to be raised in one smooth movement, with the right hand, to the position of the Carry, the pressure of the pike being borne under the right armpit, the pike being steadied at the base with the left hand. When the position of the Carry has been attained, the silk is to be caught with the left hand.

Notes:

1. When at the Halt, the Colour is never to be Sloped. It is to be held at the Carry or the Order according to whether arms are at the Slope, Shoulder or Order, but during an inspection, when arms are at the Order, the Colour is to be at the Carry. When cased, the Colour is never to be held at the Carry.
2. When on the march, the Colour is always to be carried at the Slope, except when marching on or off the parade ground, when on the saluting base, when marching past and returning and advancing in review order; at these times it is to be at the Carry.

3. If it is necessary for a detachment of cadets to march through a town, the civic head is to be notified. When a Colour is to be carried on guard of honour or route lining duties, the Colour is to be taken through the town cased; only the Colour Escort (not the Escort Flt) are to have bayonets fixed. The Colour is to be uncased and bayonets of the Escort Flt, or other detachment, fixed when in position. Exceptionally on an occasion such as the Battle of Britain Parade, or when a unit is to receive freedom of entry of a town, permission may be sought from the civic head for a detachment to march through a town with Colour uncased and bayonets fixed. If such permission is granted, the Colour may be carried at the Slope or the Carry according to the length of the march; when passing a saluting base it is to be at the Carry. A unit which has received the freedom of entry of a town, having notified the civic head of its intention, may, on an appropriate occasion, exercise the privilege of marching through the town with bayonets fixed, drums beating and Colour flying (or such other privilege as may have been granted); subject to the discretion of the Colour Bearer, the Colour is then to be flying throughout the march.

18. The 'Port'. The silk and pike are to be held in both hands at an angle of 45° across the body, the head of the pike being to the left. The base of the pike is to be a foot above the ground, the right hand in line with the waist belt and the left hand in line with the left shoulder. Both elbows are to be kept close to the body.

19. Marching Colour on Parade:

a. The Colour is to be uncased before the main parade is joined. The Colour Party is to bring the Colour from the place where it is normally kept and is to form up 25 paces from and 10 paces forward of the left flank of the parade, facing the centre of the parade ground. When the parade is called to attention, Stood at Ease, or Arms at the Shoulder, the Colour Party is to conform to the movements. When the parade is fully prepared (ie at the Shoulder), the Parade Cdr is to take up position facing the parade, 16 paces in front of and in the centre of the formation, and is to give the command:

Parade, march on The Queen's Colour - **present** - ARMS

b. The band is to play 'Point of War', after which the Colour Bearer is to give the command:

Colour Party, by the right - **quick** - MARCH

c. The band is to play the Royal Air Force March.

d. The Colour Party is to march across the front of the parade, and when it reaches the centre is to be wheeled to the right and marched to its position in the formation, where it is to be ordered to Halt, turn about and Present Arms. (The Colour Party is under the orders of the Colour Bearer during the execution of this movement.)

e. After this movement the Parade Cdr is to give the commands:

Parade - **shoulder** - ARMS
order - ARMS

and return to his normal position. The Colour Party is to act as part of the parade.

20. Marching Colours off Parade:

- a. At the end of the parade, the Parade Cdr is to order the cadets to Shoulder Arms and is to take up a position facing the parade, 16 paces in front and in the centre of the formation. He is to give the command:

Parade, march off The Queen's Colour - **present** - ARMS

- b. The band is to play 'Point of War', after which the Colour Bearer is to give the command:

Colour Party, by the left - **quick** - MARCH

(The Bearer is to mark-time for 2 paces, to allow the Escort to come forward in line with him).

- c. The band is to play the Royal Air Force March.
- d. When the Colour Party has moved forward 10 paces, it is to be ordered to left wheel and is to march across the front of the parade and return the Colour, under orders of the Colour Bearer, to the place where it is normally kept.
- e. When the Colour Party has left the parade ground the Parade Cdr is to give the command:

Parade - **shoulder** - ARMS

and the parade is to be dismissed.

Note: March on and marching off is to be carried out with the officers in Review Order.

21. Procedure when on Parade with a Sqn:

- a. Forming Column of 3s from Line. On the command of the Colour Bearer, after the Sqn has turned, the Colour Party is to wheel 6 paces to face the new direction, the inner NCO of the escort marking time. The Colour Party is to halt on the sixth pace without further word of command. The words of command are:

Colour Party take post - **right (left)** - WHEEL
quick - MARCH

- b. Forming Line from Column of 3s. On the command of the Colour Bearer, after the Sqn has turned, the Colour Party is to wheel to the new alignment, halting on the sixth pace without further word of command. The words of command are:

Colour Party take post - **left (right)** - WHEEL
quick - MARCH

- c. Forming Column of Route from Line. After the Sqn has turned, the Colour Bearer is to march the Colour Party to its new position at the head of No 2 Flt.

- d. Forming Line from Column of Route. After the Sqn has turned, the Colour Bearer is to march the Colour Party to its position in front of No 1 Flt.
- e. Forming Column of Flts (or Close Column) from Column of Route. The Colour Party is to lead No 2 Flt as in Sqn drill. On the command of the Colour Bearer, the Colour Party is to wheel to its position in column (or close column) and halt.
- f. Turning About. After Turning About with the Sqn, and after the WO has taken his post behind the Colour, the Colour Bearer is to march the Colour to its new position round the right flank.

Notes:

1. When in Line of Flts, or in Review Order in Close Column, the Sqn Cdr is to be 12 paces in front of the Sqn, and not 6 paces as in normal drill. If other Sqns are on parade, the Sqn Cdrs are to dress by No 1 Sqn.
2. The Colour Party is never to be marched in file. When the Colour Party turns about, the NCO of the Escort are to turn towards the Colour (ie one of them makes a left-hand turn).

22. With a Royal Guard of Honour:

- a. Marching on The Queen's Colour. The Colour Party is to halt with the Colour Bearer and the Escorts in line with the front rank of the guard and centrally between the 2 Flts. The Colour Bearer is to order the Colour Party to turn about. After the Colour WO has taken post behind the Colour, the Colour Bearer is to march 3 paces forward.
- b. Forming Column of Route from Line. After the Royal Guard has turned, the Colour Bearer is to order the Colour Party to turn about. The Colour WO is to turn and face the opposite direction to which the guard has turned. The Escorts are to turn towards the Colour (ie one turns left about). The Colour Bearer, after turning about, is to march 3 paces forward and resume his position between the Escorts. He is then to give the command:

Colour Party take post - **left (right)** - WHEEL
quick - MARCH

The Colour Bearer and the 2 Escorts are to wheel 6 paces to face the new direction (4 paces then halt); the inner Escort is to mark time whilst turning and continue to swing his arm normally. The Colour WO is to wheel 6 paces (4 paces then halt) through 180° and take post behind the Colour Bearer. The Colour Party is to Halt together without a word of command ensuring that the correct dressing is maintained.

- c. Forming line from Column of Route. After the Royal Guard has turned, the Colour Party, on the command:

Colour Party take post - **left (right)** - WHEEL
quick - MARCH

is to take up the new alignment. The Colour Bearer is then to march the 3 paces forward. When in open order in 2 ranks, the WO is to be in line with the rear rank. The Colour Party is to dress by the centre and the Colour Bearer is to cover the Guard Cdr, who is to place himself centrally in front of the guard during the dressing.

TAKING COLOURS INTO CHURCH

23. General. With the agreement of the appropriate ecclesiastical authority, a Queen's Colour or Squadron Standard may be marched up the aisle and laid on the altar at important church services. Queen's Colour and Standard parties are to comprise:

a. Colour Party:

- (1) Colour Bearer - junior officer, armed with a sword.
- (2) Colour WO - armed with a sword.
- (3) Two SNCO Escorts, with rifles and fixed bayonets, and wearing Colour sashes.

b. Standard Party:

- (1) Standard Bearer - junior officer, armed with a sword.
- (2) Standard WO/SNCO, unarmed.
- (3) Two SNCO Escorts, with rifles and fixed bayonets.

c. Banner Party:

- (1) Banner Bearer - A cadet.
- (2) Escorts - two cadets, not senior in rank to the Banner Bearer.
- (3) Banner WO - A CWO.

24. Ceremonial Procedure (Stage 1). Prior to the commencement of the service, the Colour Party, under arms and wearing headdress, is to form up with the Colour at the west end of the church. As the members of the clergy approach the chancel steps, the Colour Party is to give the order.

Note: Orders in church are to be loud enough only to be heard by the Colour Party. All drills are to be smart, dignified and above all quiet so as not to detract from the reverence of the occasion.

Colour Party - **shoulder** - ARMS

When the clergy are in their appointed places, the Colour Bearer is to give the order:

Colour Party, by the centre - **slow** - MARCH
(Band plays a suitable Slow March)

Notes:

1. When trumpeters are available, a short fanfare is to be sounded prior to the march on of the Colour or Standard.
2. When no band is available the Colour may be marched up the aisle in quick time.

When the Colour Party is approximately 3 paces from the chancel steps, the Bearer is to give the orders:

Colour Party - HALT
Escorts - **present** - ARMS
(The Colour WO salutes on last movement of the Present)

After a pause, the Colour Bearer takes 2 paces forward and is then to bring the Colour to the Port position (silk to the left). The Bearer is to sink forward on his right knee on to a stool or cushion placed there for the purpose to the officiating Chaplain. When the Chaplain has laid the Colour on the altar, the Bearer is to rise and after a pause salute. The National Anthem is then to be played. When the anthem has been completed, the Bearer is to give the order:

Escorts - **shoulder** - ARMS

The Colour Bearer is then to take 2 paces to the rear and adopt his normal position between the escorts. He is then to give the orders:

Colour Party - **right/left** - TURN

Note: The Party is to turn in single file in the designated direction. The Colour WO is to observe a pause, turn about and march to the rear of the Party. Once the WO is in position, the Colour Bearer gives the order:

quick - MARCH

The Colour Party then march to their allocated seats, and remove headdress.

25. Ceremonial Procedure (Stage 2). At the end of the service and after the Blessing, the Colour Bearer is to march the Party in single file to the chancel steps. He is then to give the orders:

Colour Party - HALT
Into line - **right/left** - TURN

Note: The Colour WO is to observe a pause, about turn, and march to his normal position in the rear of the Party.

The Colour Bearer is then to take 2 paces forward. As the officiating Chaplain takes the Colour from the altar, the Bearer is to give the order:

Escorts - **present** - ARMS
(The Colour WO salutes on the last movement of the Present)

The Bearer is then to sink forward on his right knee and receive the Colour in the Port position (silk to his left). He is then to stand up, bring the Colour to the Carry position, and give the orders:

Escorts - **shoulder** - ARMS
Colour Party - **about** - TURN

whereupon the Colour Party turns about. After a pause, the WO turns to the right and marches round to his normal position at the rear of the Party. The Colour Bearer then gives the order:

By the centre - **slow** - MARCH
(Band plays the RAF March)

Notes:

1. When trumpeters are available, the slow march should be preceded by a fanfare.
2. When no band is available, the Colour Party may be marched down the aisle in quick time.

When the Colour Party reaches the west end of the Church, the Colour Bearer is to give the orders:

Colour Party - HALT
order - ARMS
stand at - EASE

When the congregation has left, the Colour is to be cased under command of the Bearer.

BATTLE OF BRITAIN SUNDAYS

26. On Battle of Britain Sundays, when the appropriate ecclesiastical authority deems the foregoing procedure to be inappropriate, the following procedure may be adopted at the Unit Cdr's discretion.

27. The Colour is brought to the church under arms in the usual way. In the porch of the church (or at the west end of the nave when there is no porch), the Colour Party is to halt and the NCO Escorts are to be ordered to Unfix Bayonets and hand their rifles to the safe keeping of orderlies previously detailed for the purpose. (NB: This is done within the church after entry.) The Colour Party uncover, leaving headdress also with the orderlies. On commencing the march in the church, the Colour Party is to be equipped as follows:

- a. Colour Party:
 - (1) A junior officer as Colour Bearer, wearing a sword.
 - (2) Colour WO wearing a WO's sword.
 - (3) Two SNCO Escorts wearing bayonets and light blue sashes.
- b. Standard Party:
 - (1) A junior officer as Standard Bearer wearing a sword.

(2) Standard WO (but no sword) or SNCO wearing a bayonet.

(3) Two SNCO Escorts wearing bayonets (but no sash).

28. Ceremonial Procedure (Stage 1). Prior to the commencement of the service, the Colour Party (as detailed in Para 27 above) is formed up with the Colour at the west end of the nave. When members of the clergy approach the chancel steps and have taken up their appointed places, the Colour Bearer is to give the order:

Colour Party, by the centre - **slow** - MARCH
(Band plays a suitable slow march)

Notes:

1. When trumpeters are available, a short fanfare is to be sounded prior to the march on of the Colour.

2. When no band is available the Colour may be marched up the aisle in quick time.

When the Party is approximately 3 paces from the chancel steps, the Bearer is to give the order:

Colour Party - HALT

After a pause, the Bearer is to take 2 paces forward and is then to bring the Colour to the Port position to his left. The Bearer is to sink forward onto his right knee onto a stool or cushion placed there for the purpose and hand the Colour to the officiating Chaplain. When the Chaplain has laid the Colour on the altar the Bearer is to rise. The National Anthem is then to be played. When the anthem has been completed, the Colour Bearer is to take 2 paces to the rear and adopt his normal position between the Escorts. He is then to give the order:

Colour Party - **left/right** - TURN

whereupon the Party is to turn into single file. The Party is then to wait while the Colour WO observes a pause, turns about and marches to the rear of the Party. Once the WO is in position the Bearer gives the order:

Party - **quick** - MARCH

whereupon the Party march to their allocated seats and take part in the service.

29. Ceremonial Procedure (Stage 2). At the end of the service and after the Blessing, the Colour Party is to march in single file to the chancel steps. The Bearer gives the orders:

Colour Party - HALT
Into line - **left/right** - TURN

After turning, the Colour WO is to pause, turn about, and march to his normal position to the rear of the Bearer. The Bearer is then to take 2 paces forward.

As the officiating Chaplain takes the Colour from the altar, the Bearer is to sink forward onto his right knee on to the stool or cushion and receive the Colour in the Port position (silk to his left). He is then to stand up, bring the Colour to the Carry position and give the order:

Colour Party - **about** - TURN
(Band plays the Royal Air Force March)

Notes:

1. When trumpeters are available, the slow march is preceded by a fanfare.
2. When no band is available, the Colour Party may be marched down the aisle in quick time.

When the Party reaches the west end of the nave just before the exit door (or into the porch where there is one), the Bearer is to give the order:

Colour Party - HALT

There the Colour Party recover their rifles and headdress, replace headdress and prepares to escort the Colour under arms, back to the unit. (NB: This is done within the church before exiting.)

INTENTIONALLY
BLANK

CHAPTER SEVEN -
SQUAD DRILL

INTENTIONALLY

BLANK

CHAPTER 7 - SQUAD DRILL

DIRECTING FLANK

1. When a squad moves off, the Directing Flank is to be indicated in the command, eg:

By the left/right - **quick** - MARCH

2. When a squad is moving diagonally, the Directing Flank is to be that towards which the squad is inclined.
3. When a squad is marching in line by a flank and it is intended to change the direction to the opposite flank, the new flank of direction is to be indicated (before the actual command to change direction) by the command:

By the right

The Directing Flank is to be that on which the change of direction is to be made; the forward movement on the completion of the change is to be directed by that flank unless otherwise ordered.

4. When a squad or unit is marching on a road, the flank directed is usually that of the nearside, according to the local rule of the road.
5. When a squad is required to wheel, the pivot flank is to be the Directing Flank during the wheeling movement. On completion of the wheel, the squad is to revert, without further orders, to marching by the original flank.

SIZING A SQUAD

6. When Sizing a Squad, the tallest person of the squad is to be placed as a marker in front of the right-hand person.
7. On the command:

Tallest on the right, shortest on the left - **in single rank** - SIZE

personnel, with the exception of the marker, are to turn to the left, break ranks and fall in on the left of the marker in a single rank, according to size, and dress off without intervals.

Note: Individuals can most easily assess their correct position by comparing their shoulder height with the person next to them. Further minor adjustments can be made by the NCO IC before the next order is given.

8. Then, on the command:

squad - NUMBER

all personnel, except the right marker, are to turn their head and eyes smartly to the right. At the same time, the right marker is to start the numbering by calling out:

One

This is to be followed immediately by the next person on the marker's left turning the head to the front and at the same time calling out:

Two

and so on, until all personnel are numbered. The last person after calling out number is to say rank of senior person on parade, eg Sgt/Sir/Mam.

Note: Numbering is sometimes necessary while personnel are in 3 ranks. In this case the procedure is the same, the personnel in each rank taking on the number of the person calling out in the front rank for the file as a whole. Only the front rank are to turn their heads and call out the numbers; the rest pay attention to hear their numbers called.

9. This is followed by the command:

Odd numbers, 2 paces step for - **ward** - MARCH

whereupon the odd numbered personnel take the paces forward, while even numbers stand fast. On the command:

Number 1 stand fast - **ranks, right and left** - TURN

Personnel of the front rank (odd numbers), except No 1, are to turn to the right and those of the rear rank (even numbers) are to turn to the left.

10. On the command:

Form squad - **quick** - MARCH

personnel, except No 1 who stands fast, are to step off in the direction they are facing. The rear rank is to wheel to the right and follow the last person of the front rank.

- a. No 3 is to halt one pace to the rear of No 1.
- b. No 5 is to halt one pace to the rear of No 3 (to form the first file of 3s).
- c. No 7 halts to the left of No 1.
- d. Those following continue to form files of 3s until all are assembled.

On coming to a halt at their positions, the last person on each file gives the command 'Up' and all 3 turn into line together and the NCO gives a dressing on completion of move.

11. Forming 2 Ranks From 3. On the command:

Squad, form two - RANKS

- a. Odd numbers of the centre rank are to take a pace to the left with the left foot, a pace forward with the right foot, bend the left knee and bring the left foot to the right to assume the position of attention, standing in the front rank.
- b. At the same time, the even numbers of the centre rank are to take a pace to the left with the left foot, a pace to the rear with the right foot, bend the left knee and bring the left foot to the right to assume the position of attention, standing in the rear rank.

On completion of the movement, the squad is to be dressed.

RETURNING TO 3 RANKS FROM 2

12. On the command:

Squad, form three - RANKS

- a. The odd numbers of the original centre rank are to take a pace to the rear with the left foot, a pace to the right with the right foot, bend the left knee and bring the left foot to the right to resume the position of attention in the centre rank.
- b. At the same time, the even numbers of the original centre rank are to take a pace forward with the left foot, a pace to the right with the right foot, bend the left knee and bring the left foot to the right to resume the position of attention in the centre rank.

On completion of the movement the squad is to be dressed.

MOVEMENT OF A SQUAD IN LINE

13. On the command:

By the left/right - **quick/slow** - MARCH

the squad is to step off. The front person of the file on the Directing Flank ordered is to select a point ahead of himself so that by marching on the point he maintains direction.

14. The personnel of each rank, with the exception of the Directing File, are (without turning the head) to glance occasionally to the Directing Flank in order to maintain their dressing. Personnel of the centre and rear ranks are to maintain their correct covering and distance from the rank in front.

15. A Blank File consisting of one person is at all times to be with the leading rank. Thus, when a squad is turned about on the march, the single person of the Blank File on hearing the cautionary command '**about**' is to mark time for 2 paces, thus gaining the new correct position before the turn is completed.

16. Similarly, when the squad is turned about at the Halt the single person is, without further orders, to take 2 paces forward after turning about.

17. When a squad is required to move to the rear for a short distance before resuming the original direction, the following commands are to be given:

Squad will retire - **about** - TURN.

And, after completion:

Squad will advance - **about** - TURN

The ranks on the these instances are not changed and consequently the Blank File is not adjusted.

18. Movement of a Squad in Column of 3s. When a squad is required to move from one point of assembly to another, they are to march in column of 3s. When there is a Blank File consisting of one person it is to be on the Directing Flank.

19. Inclined Turns. On the command:

Squad, left/right - **in** - CLINE

the squad turns in the direction ordered. While marching, formation and direction are maintained as described in Para 16. When the squad is required to face/move in the original direction, a similar order is given.

20. Turning to a Flank from Line (when Halted). To turn a squad to a flank, the order is to be given:

Move to the left/right - **left/right** - TURN

21. Forming Line from 3s Facing a Flank (when Halted). To Form Line from 3s, the order is to be given:

Into line - **left/right** - TURN

22. Turning to a Flank from Line (when Marching). To Turn to a Flank when marching, the order is to be given:

Move to the left/right - **left/right** - TURN

23. Forming Line from 3s (when Marching). To Form Line when marching, the order is to be given:

Into line - **left/right** - TURN

CHANGING DIRECTION (THE WHEEL)

24. On the command:

Change direction left/right - **left/right** - WHEEL

Note: In this case only, the executive word 'WHEEL' is to be drawn out in length.

The left/right hand person of the leading line of 3s, on the inside of the turn, is to move round on the arc of a circle radius 120cms (4 ft) and step short (30cms (12 ins)) for 6 paces to enable the other 2 persons of the line to wheel in unison; they both glance inwards towards the inner person as they wheel. When the line has wheeled through a quarter circle (90°) it is to lead on in the new direction. The remaining lines of 3s are to follow suit.

25. When a squad is ordered to Halt or Mark Time and only part of it has completed a wheel, the command is to be given:

Rear files - COVER

Whereupon those lines of 3s that have not yet wheeled are to cover those that have, by moving by the shortest route.

26. When a squad is required to wheel at an angle less than a complete right or left wheel, when the leading line of 3s is facing in the required direction the command is to be given:

for - WARD

27. Forming 2 Files from 3 (in Column). On the command:

Form two - FILES

a. The odd numbered personnel of the centre rank are to disengage to the left rear and take up their positions behind their respective front rank numbers.

b. At the same time the even numbered personnel of the centre rank are to disengage themselves to the right rear and take up their positions behind their respective rear rank numbers. Personnel are then to adjust their correct distances in succession from front to rear without further orders.

28. Forming Single File from 2 (in Column). On the command:

Form single - FILE

personnel of the right file are to take up positions behind the personnel immediately on their left. Personnel are then to adjust their correct distances in succession from front to rear without further orders.

29. Returning to 2 Files from Single. On the command:

Form two - FILES

the personnel of the original right hand file are to return to their positions on the right of the number immediately in front of them. During this movement the leading person (of the left file) is to step short. The remainder are then to correct their distance and dressing and are then to step short. When the squad is reformed, the order is to be given:

quick - MARCH

30. Returning to 3 Files from 2. On the command:

Form three - FILES

- a. The odd numbered personnel of the original centre file are to disengage to their right front;
- b. the even numbered personnel of the original centre file are to disengage to their left front

and return to their positions abreast of their respective left and right numbers. During this movement, the leading persons of the left and right files are to step short. The remainder are to correct their distance and dressing and are then to step short. When the squad is re-formed, the order is to be given:

quick - MARCH

Notes:

1. References above to the left, centre and right files, it should be noted, refer to the original front, centre and rear ranks of the squad in line, respectively.
2. The movements detailed above are, for simplicity, given assuming the squad is moving in column of 3s to the right. It follows, therefore, that if the squad is moving to the left the moves by personnel changing file are to be different.

***CHAPTER EIGHT -
FLIGHT DRILL***

INTENTIONALLY

BLANK

CHAPTER 8 - FLT DRILL

1. SNCO marches on Flt in Column of 3s, halts, brings into line

Flight - **right** - DRESS
eyes - FRONT
stand at - EASE

Awaits Flt Cdr.

2. Supernumerary officers perambulate until SNCO brings Flt to attention for Flt Cdr - supernumerary officers halt and turn to face Flt. Flt Cdr comes on, salutes, tells SNCO to take post, SNCO salutes, moves left and goes round flank to his position at rear. Flt Cdr proves Flt

Flight - **stand at** - EASE
Flight - SHUN

3. Flt Cdr moves left:

Fall in the officers

4. Supernumerary officers salute up, 2, 3, down, pause, turn left, pause and march to their positions to the rear of Flt. Flt Cdr:

Flight - **open order** - MARCH
right - DRESS
eyes - FRONT

5. Flt Cdr:

Officers will take post in review order - **left** - TURN
Officers - **quick** - MARCH

6. They move round flank to the front at 2 paces equal intervals:

Officers - **left** - TURN

7. Flt Cdr about turns and Stands at Ease to await Reviewing Officer. Once Reviewing Officer 50 paces from dais, brings Flt to attention (now a parade):

Parade - **SHUN**

8. Reviewing Officer on dais. Flt Cdr:

Parade - **general** - SALUTE

9. The Flt Cdr and supernumerary officers salute up, 2, 3, 4, 5, down, Flt Cdr marches forward, salutes, and informs Reviewing Officer.

Parade ready for your inspection sir

10. Turn to right, await Reviewing Officer to join you and get into step, arms checked to the side and move towards right marker, after inspection, guides Reviewing Officer back towards dais only past parade and return to your position once Reviewing Officer in position on dais, march forward again and salutes, then ask:

Permission to march off sir

11. Salute, return to your position and orders:

Officers will take post - **left** - TURN
Officers - **quick** - MARCH
Officers - **left** - TURN
Parade - **close order** - MARCH
right - DRESS
eyes - FRONT

Parade will march off, move to the right in column of route - **right** - TURN

12. At this point all supernumerary officers and NCOs move to the right with Flt, pause, about turn, pause, march to the rear of the Flt and halt, at the same time the Flt Cdr will move to his position in front of the Flt.

13. The next command is broken down:

Parade

14. Whereupon the Flt Cdr/supernumerary officers and NCOs move into line with the Flt.

by the left - **quick** - MARCH

15. As the Flt Cdr turns the parade towards the dais, dressing must be by the right. Just before reaching point a:

Parade - **eyes** - RIGHT

16. Flt Cdr only salutes **not** supernumerary officers. When the last person is abreast of point B:

Parade - **eyes** - FRONT

17. Flt Cdr then marches off parade square, filters off left and steps short until 3 paces level with centre of Flt and halts parade.

Parade - HALT
Parade - **into** - LINE
left - TURN

18. Supernumerary officers and NCOs turn left with Flt, pause, about turn, pause, and march to the rear of Flt, pause, left turn in line with Flt. Flt Cdr orders:

Fall out the officers

19. Supernumerary officers turn left, pause, march to the front of the Flt Cdr and form a semi-circle. The senior officer on the right flank takes a short pace forward to initiate the salute up, 2, 3, down. They then pause, turn right, pause, then march to rear of Flt Cdr and turn left to face the Flt. (All the movements at this stage are given discreetly by the senior supernumerary officer.) The Flt Cdr then calls out:

FS

20. FS shouts:

Sir

21. Turns left and moves round flank in front of Flt Cdr. He salutes and Flt Cdr tells FS to:

Take over parade - Warrant Officer

22. FS salutes and Flt Cdr and supernumerary officers turn right, pause and march off.

23. FS continues other duties with Flt and then dismisses Flt.

Annexes:

- A. Flt In Line.
- B. Flt In Column.

INTENTIONALLY
BLANK

FLT IN LINE

Appendix:

1. Positions of Executives and Supernumeraries.

INTENTIONALLY
BLANK

FLT IN LINE - POSITION OF EXECUTIVES AND SUPERNUMERARIES

Appointment (a)	Position (b)
1. Flt Cdr	Three paces in front of the centre of the Flt.
2. Supernumerary Officers	Equally spaced, 3 paces to the rear of the rear rank.
3. NCO IC of the Flt	Two paces to the rear of the centre of the rear rank
4. Supernumerary NCOs	Equally spaced, 2 paces to the rear of the rear rank (starting from the right). (See Note 1)
5. Markers	One on each flank of the front rank.
6. Guides	One on each flank of the rear rank.

Notes:

1. While it is not normal to have supernumerary WOs on parade, if this is required such WOs are to be in the supernumerary NCOs rank.
2. All the above positions are also held when the Flt has turned to form Column of 3s.

INTENTIONALLY

BLANK

FLT IN COLUMN

Appendix:

1. Flt In Column of Route - Position of Executives and Supernumeraries.

INTENTIONALLY

BLANK

FLT IN COLUMN OF ROUTE - POSITION OF EXECUTIVES AND SUPERNUMERARIES

Appointment (a)	Position (b)
1. Flt Cdr	Three paces in front of the centre of the Flt.
2. Supernumerary Officers	In lines of 3s, one pace in the rear of the supernumerary NCOs.
3. NCO IC of the Flt and Supernumerary NCOs	In lines of 3s, one pace in the rear of the Flt, each line of 3 one pace in the rear of the one before (see Note).
4. Markers and Guides	In their same relative positions as for Flt in Line.

Note: While it is not normal to have supernumerary WOs on a parade, if this is required such WOs are to form the lines to the rear of the supernumerary NCOs while in Column of Route.

INTENTIONALLY

BLANK

CHAPTER NINE -
SQUADRON DRILL

INTENTIONALLY

BLANK

CHAPTER 9 - SQUADRON DRILL

SQN WO ROLE

1. Marching on markers, organize and set up parade ground then hand over to Adjt. Once handed over, WO moves 10 paces beyond No 1 Flt marker.

SQN ADJT ROLE (His position is 6 paces front and centre of Sqn.)

2. The Sqn Adjt can march on the parade, if WO has not already done so. Once Sqn on parade, Adjt must march on the officers' who are perambulating at the flank of the right marker.

3. Once the Adjt proves the Sqn he turns left and says

Fall in the officers

4. They all salute up, two, three, down, pause, turn left, pause, Flt Cdrs take over from their SNCO's and supernumerary officers march to their respective positions behind their Flts. Adjt says

Tell off by Flights

5. Remember, only No 1 and No 3 say Flight, ie

No 1 Flight - No 2 - No 3 Flight

6. Adjt says

Squadron - **stand at** - EASE

He then turns and stands himself at ease to await Sqn Cdr.

8. Sqn Cdr comes to attention. The Adjt brings the Sqn to attention

Squadron - **SHUN**

9. Sqn Cdr moves to the front of Adjt, they salute. Sqn Cdr tells him to take post. They salute. Adjt moves to his position 3 paces in front of No 1 Flt, first file of 3s.

10. Sqn Cdr proves the Sqn

Squadron - **stand at** - EASE

Squadron - SHUN

Squadron - **open order** - MARCH

right - DRESS

11. WO moves into position to check dressing, at the same time Flt Cdrs about turn once the WO has finished checking the dressing. He then moves to his new position to the rear of No 1 Flt's first file and says

Squadron steady

12. Sqn Cdr says

Squadron - **eyes** - FRONT

13. Flt Cdr's about turn.

14. Sqn Cdr says

Officers take post in review order - **outwards** - TURN

Officers - **quick** - MARCH

15. Supernumerary officers left turn and march to the front. Flt Cdrs turn right and march to the first file of their Flts. Adjt turns right and moves 3 paces beyond first file. Sqn Cdr

Officers - **inwards** - TURN

Squadron - **stand at** - EASE

16. Sqn Cdr about turns and awaits Reviewing Officer. Reviewing Officer arrives - now a parade.

17. Sqn Cdr

Parade - **SHUN**

Parade - **general** - SALUTE

18. All officers up, 2, 3, 4, 5, down. Sqn Cdr moves towards Reviewing Officer. Salutes

Parade ready for your inspection sir

19. Sqn Cdr then turns to the right and awaits Reviewing Officer. If Reviewing Officer does not give permission, Sqn Cdr must ask permission to stand Nos 2 and 3 Flts at ease. Sqn Cdr gets into step with Reviewing Officer and keeps his arms locked into the side.

INSPECTION

20. Flt Cdr salutes and moves in line with Reviewing Officer. The Sqn Cdr, Adjt and WO also escort them on the inspection, until all Flts have been inspected.

FLT CDR SQN ADJT

←

REV OFF SQN CDR SQN WO

FRONT RANK

21. After inspection, Sqn Cdr escorts Reviewing Officer towards dais and moves back to his position then goes forward a second time. Salutes

Permission to march off sir

22. Salutes again he then moves back to parade

Officers take post - **outwards** - TURN

Officers - **quick** - MARCH

Officers - **inwards** - TURN

Parade - **close order** - MARCH

right - DRESS

23. Officers in front about turn.

eyes - FRONT

24. Officers about turn again

Parade will march off move to the right in column of route

right - TURN

25. Supernumerary officers/SNCOs move to the right, pause, about turn, pause, march to the rear of Flts.

26. Sqn Cdr - Adj - WO - Flt Cdr's move to the front of Flts

WO

* GUIDE

*

CO *

* FLT CDR

*

* MARKER

ADJT

27. On the command

Parade

all turn and face direction of travel

Will march off in column of route

By the left - **quick** - MARCH

28. As they change direction, dressing by the right. As they approach Point A

eyes - RIGHT

29. Sqn Cdr - Adj - WO - Flt Cdrs salute. Individual Flt Cdr's give commands.

30. Once all the Flt has passed Point B, all Flt Cdr's again give individual commands "eyes FRONT". Remember to have 6 paces between Flts, and march off parade square. Finally, Sqn Cdr falls out the officers and hand over to Sqn WO.

Annexes:

- A. Sqn in Column of Flts - Positions of Executives and Supernumeraries.
- B. Sqn in Column of Route (or 3s) - Positions of Executives and Supernumeraries.
- C. Sqn in Line - Positions of Executives and Supernumeraries.
- D. March Discipline.

SQN IN COLUMN OF FLTS - POSITIONS OF EXECUTIVES AND SUPERNUMERARIES

Appointment (a)	Position (b)
1. Sqn Cdr	Six paces in front of the centre of the leading Flt.
2. Sqn Adjnt	Three paces in front of the right file of the leading Flt (in line with the Flt Cdr).
3. Sqn WO	Two paces to the rear of the right file of the leading Flt (in line with the supernumerary NCOs).

INTENTIONALLY
BLANK

SQN IN COLUMN OF FLTS

Note: It is not normal to have supernumerary WOs on a parade; but if this is required such WOs are to stand in the supernumerary NCOs' line.

(Not to scale)

INTENTIONALLY
BLANK

SQN IN COLUMN OF ROUTE (or 3s) - POSITIONS OF EXECUTIVES AND
SUPERNUMERARIES

Column of Route

Appointment (a)	Position (b)
1. Sqn Cdr	Six paces centrally in front of the leading guide and marker.
2. Sqn Adj	Two paces to the rear and one pace to the left of the Sqn Cdr (directly in front of the marker).
3. Sqn WO	Two paces to the rear and one pace to the right of the Sqn Cdr (directly in front of the guide).
4. Other Officers and NCOs	As diagram.

Note: While it is normal to have supernumerary WOs on a parade, if this is required such WOs are to form the rear lines of supernumerary NCOs while in Column of Route.

Column of 3s

5. Officers and NCOs are to be in the same relative positions as for Sqn in Line of Flts, but facing the required direction.

INTENTIONALLY
BLANK

SQN IN COLUMN OF ROUTE (OR 3s)

a. Column of Route

b. Column of 3s

Not to scale

INTENTIONALLY

BLANK

SQN IN LINE - POSITIONS OF EXECUTIVES AND SUPERNUMERARIES

Appointment (a)	Position (b)
1. Sqn Cdr	Six paces in front of the centre of the Sqn.
2. Sqn Adjt	Three paces in front of the right file of the Flt on the right of the line (in line with the Flt Cdrs).
3. Sqn WO	Two paces to the rear of the right file of the Flt on the right of the line (in line with the supernumerary NCOs).
4. Other officers and NCOs	As diagram.

INTENTIONALLY

BLANK

SON IN LINE

Appendix:

1. Positions of Executive and Supernumeraries.

Note: It is normal to have supernumerary WOs on a parade; but if this is required such WOs are to stand in the supernumerary NCOS line.

INTENTIONALLY

BLANK

MARCH DISCIPLINE

SAFETY

1. Head and Rear of a Column. An officer or NCO is to march at the head and rear of each marching unit.
2. Traffic Safety. In accordance with QRs J835, when troops are moving by foot on public roads in formed bodies, lookout personnel are to be posted at a suitable distance in front and to the rear to warn the drivers of approaching vehicles. In daylight these personnel are to wear the high visibility reflective waistcoat (CH/8415-99-137-9574) and use appropriate hand signals. In darkness or conditions of poor visibility, the high visibility reflective waistcoat is to be worn and additionally 2 white lights in front and 2 red lights at the rear are to be so positioned as to indicate the width of the column. Instruction on the necessary hand signals is to be given to the lookout personnel. All formed bodies of troops are to observe traffic signals.
3. Marching in Column. Units moving in column of route, which is the normal formation for marching distances, are to march well into the nearside of the road (depending upon the local rule of the road) so as not to impede traffic. The directing flank is similarly to be in accordance with the rule of the road. In all, a marching body is to be conducted on the road in the same manner as a vehicle.
4. Distances. The following distances are normally to be kept between units in column of route:
 - a. Between Flts 6 paces (4.5m)
 - b. Between Sqns 10 paces (7.5m)
 - c. Between Wgs 24 paces (18m)

An increase of intervals may be ordered.

RATE OF MARCHING

5. The rate of marching is normally to be 120 paces per minute (or about 4.5 kph including rest halts). The pace is, however, to be strictly regulated from the head of the column to avoid exhausting those in the rear.
6. Personnel are not to be doubled in order to make up lost distances. These are to be made up gradually or by halting or by a slower rate at the column head.

RULES FOR MARCHING

7. Files of 3s are to be kept dressed, closed up, and covered off. No officer or NCO is to march outside the column.
8. Personnel are to keep step, maintain exact covering, dressing and maintain prescribed distances and intervals from person to person.
9. The instruction to march at Ease or to attention is to be given as a verbal order which is to be passed down the column:
 - a. Marching at Attention. Units are to be marched at attention when entering or leaving a Station or Barracks, or passing through a town or when paying compliments. When marching to attention personnel are to carry their arms in a like manner as ordered by the Unit Cdr.
 - b. Marching At Ease. Except when described in sub-Para a above, units may be marched at Ease at the discretion of the Unit Cdr. This means that personnel, while maintaining step, pace, cover, dressing and distance, may otherwise relax and may talk quietly. Arms may be carried in the manner found the most comfortable to the individual.
10. Moving Off and Halting. Units are to move off and halt by sub-units when the order is given.

LONG MARCHES

11. Changeover Ranks. On long marches it is desirable to change over periodically the personnel of the inner and outer flanks so that all may share the vagaries of the road surface (smooth, sloping, lower, gutter, rough etc).
12. Falling Out. Personnel who, through fatigue, are unable to keep up are to be instructed to follow in the rear of the column. Permission to do so is to be given by an officer.
13. Singing. Organized singing (when marching at Ease) is to be encouraged as it helps personnel to forget fatigue.
14. Halts. During long marches, halts are to be made for 10 minutes rest after every hour's marching, irrespective of the time of the start or the end of the march. During halts, roads including crossings and junctions are to be left clear for traffic. Personnel bearing equipment are to lay this down during each rest halt and take it up again one minute before starting. In suitable conditions, personnel are to be encouraged to lie down and if possible raise their feet to permit the blood to circulate.
15. Longer Halts. Longer halts may be authorized every few hours, during which time feeding etc may take place.
16. Refuse. All refuse from a halt is to be gathered up and buried or burnt before moving off.

17. Drinking and Feeding. Drinking and feeding are only to take place as authorized by the Unit Cdr at organized halts. Water carried is to be fresh and receptacles clean. Personnel are to be reminded that smoking decreases endurance and that thirst is aggravated rather than reduced by frequent recourse to drinking water.

18. Foot Inspection. For any sustained march, the Unit Cdr is to inspect feet before and immediately afterwards. Particular attention is to be paid to the fitting of footwear and the cleanliness of feet and socks, to prevent discomfort and soreness.

INTENTIONALLY

BLANK

CHAPTER TEN -
CEREMONIAL PARADE -
REVIEW OF WING

INTENTIONALLY

BLANK

CHAPTER 10 - CEREMONIAL PARADE - REVIEW OF WG

REVIEW OF A WG

1. Sqn WO's march on their Sqns independently consisting only of cadets and NCOs.
2. Flt Cdr's and supernumerary officers perambulate until Sqn are on parade, then they halt and turn inwards towards parade.
3. Once all Sqns are dressed off and the Wg WO is satisfied, the Wg WO will then prove the Wg

Wing - **stand at** - EASE
Wing - **SHUN**

and tell the Sqn WO's to take post. They will move to their positions at the rear of the First File of 3 of each No 1 Flt, level with NCOs.

4. The Wg WO will then give

Wing - **stand at** - EASE

5. The Wg WO about turns and stands at ease, and await the Wg Adjt to march on. The Wg WO will then give

Wing - **SHUN**

salute the Wg Adjt and say

The Wing is ready sir/ma'm

6. The Wg Adjt will tell the Wg WO to take post. The Wg WO will again salute and move to first position which is 10 paces past the right hand marker, halt and about turn to face parade.
7. The Wg Adjt will now prove the Wg

Wing - **stand at** - EASE
Wing - **SHUN**

8. The Wg Adjt then moves to the left and gives the command

Fall in the officers

9. At this stage the officers salute up, two, three, down. The Wg Adjt returns the salute. They pause, turn left then march to their positions. At the same time the Sqn Cdrs move to their positions (which is 6 paces front and centre of their respective Sqns and 12 paces front and centre if the Banner is to be marched on).

10. The Sqn Cdrs, once their officers have fallen in, will independently in sequence prove their Sqns.

No 1 Squadron - No 2 Squadron - No 3 Squadron

stand at - EASE

Wing - **SHUN**

11. Then about turn to face dais.

12. The Wg Adjt will then say

Tell off by Squadrons

and the Sqn Cdrs will answer

No 1 Squadron - No 2 - No 3 Squadron

13. The Wg Adjt will then say

Nos 1 and 3 Squadrons - **stand at** - EASE

No 2 Squadron - **stand at** - EASE

14. Then about turn and await the Wg Cdr.

15. Wg Adjt will then say

Wing - **SHUN**

and salute and say

Wing ready sir/ma'm

16. The Wg Cdr will then say

Take post

17. The Wg Adjt will salute and return to a position which is level with the Sqn Cdrs and 3 paces in front of No 1 Sqn Adjt position and turn into line.

18. The Wg Cdr will prove the Wg

Wing - **stand at** - EASE

Wing - **SHUN**

Wing - **open order** - MARCH

right - DRESS

19. At which point the Wg WO will move to the most suitable position to check the dressing of each Sqn.

20. The Wg WO will then move to his new position which is 4 paces behind the First File of 3s of No 1 Flt of No 1 Sqn and say

Wing steady

21. At which point the Wg Cdr will say

eyes - FRONT

22. The Wg Cdr will give

Officers will take post in review order - **outwards** - TURN

23. At which point the supernumerary officers at the rear will turn left and the Wg Adj, Sqn Adjts and Flt Cdrs will turn right.

Note: The Sqn Cdrs are to Stand Fast at this time.

24. The Wg Cdr will then give

Officers - **quick** - MARCH

25. The supernumerary officers will move round the left flanks of their Flts to take up equal distance 3 paces in front in review order. At the same time, the Flt Cdrs and Sqn Adjts will move along another 3 paces to make room for the supernumerary officers. At the same time, the Wg Adj will also move 3 paces so he is level with the Sqn Adjts. Once they are all in position the Wg Cdr will give

Officers - **inwards** - TURN

so they are all facing the dais. At this point the Wg Cdr will give

Wing - **stand at** - EASE

26. About turn and await the Reviewing Officer. Reviewing Officer arrives, Wg Cdr gives

Parade - **SHUN**

27. Once the Reviewing Officer is on the dais

Parade - **general** - SALUTE

28. All officers in review salute. Up, two, three, four, five, down. Wg Cdr marches forward to dais, salutes and reports

Parade ready for your inspection sir/ma'm

29. Then turns to the right to await the Reviewing Officer to step off the dais. Keeping arms checked and in step with the Reviewing Officer, guide him/her towards No 1 Flt Cdr who has now turned to the right to take the salute. At the same time, No 1 Sqn Cdr, Wg Adjt and Wg WO join the inspection party from their positions.

FLT CDR SQN CDR WG
ADJT

←

REV OFF WG CDR WG WO

FRONT RANK

No 2 and No 3 Squadron Commanders -
Stand their Squadrons - **at** - EASE

30. A non parade member can give a signal to Sqn Cdrs from behind the dais, to alert them of the Reviewing Officer's arrival and give them enough time to bring their Sqn to attention.

31. It is the Wg Cdr's decision before the parade commences to stand the Flts of the Sqn being inspected at ease independently. This will depend on the size and age of cadets, also the weather and duration of parade.

32. The same procedure happens to each Flt and Sqn during inspection. Note: If time permits, the band may be inspected also.

33. Once the inspection of No 3 Sqn is complete, the Sqn Cdr will stand the Sqn at ease so that all Sqns are the same, enabling the Wg Cdr to give the command

Parade - **SHUN**

34. The Wg Cdr then escorts the Reviewing Officer towards the dais and returns to position. The Wg Cdr then marches to the dais, salutes and asks permission to march past, salutes again and returns to position and gives the command

Officers will take post - **outwards** - TURN

35. At which point the Flt Cdr, Sqn Adjts and supernumerary officers will turn left

Officers - **quick** - MARCH

36. The Flt Cdrs and Sqn Adjts will move 3 paces to their original positions. At the same time, the supernumerary officers will march back to the rear of their Flts one pace behind the NCOs.

Officers - **inwards** - TURN

37. The Flt Cdrs and Adjts turn right and the supernumerary officers turn left.

38. The Wg Cdr gives

Parade - **close order** - MARCH
right - DRESS

39. At which point the Flt Cdrs and Adjts about turn.

eyes - FRONT

40. At which point the Execs about turn again, the Wg Cdr then gives the command

Parade will march past in column of route - No 1 Squadron leading

41. At this juncture, the band will move to a position where it can lead the parade past the Reviewing Officer.

42. At the same time, each Sqn Cdr will independently give the command

No 1, No 2 and No 3 Squadron move to the right in column of route - **right - TURN**

43. At this point, the Wg Cdr is to take up his position at the head of No 1 Flt of No 1 Sqn. The Flt Cdr of No 1 Flt of No 1 Sqn will then give the order

No 1 Flight by the left - **quick - MARCH**

44. If a band is on parade, liaise with Band Master for positioning, this will depend on weather and size of parade ground, eg refer to diagrams of March Past.

45. Followed by Nos 2 and 3 Flts. All other Sqns following suit. Before approaching point 'A' marker, each Flt Cdr will give the command

No Flight by the right - **eyes - RIGHT**

46. All the above salute on the March Past as do Sqn Execs. The ones that do not are the supernumerary officers at the rear of their Flts.

47. As each Flt individually passes the point 'B' marker and the last member of the Flt is level with the marker, usually the supernumerary officers, individual Flt Cdrs will give

No Flight - **eyes - FRONT**

48. At this point, all the parade is marched off to a suitable dispersal area either under the Wg Cdr or individual Sqn Cdrs.

Annexes:

- A. Diagram of Wg when Marched on by WOs.
- B. Wg in Line of Sqns in Close Column of Flts.
- C. Diagram of Wg with Officers in Review Order Positions.
- D. Diagram of Wg Turned Right in Column of Route Ready to March Past.
- E. Diagram Showing the March Past.
- F. Wg in Column of Route (in Close Column of Sqns).
- G. Key to Diagrams.

DIAGRAM OF WG WHEN MARCHED ON BY WOS

INTENTIONALLY

BLANK

INTENTIONALLY

BLANK

INTENTIONALLY

BLANK

INTENTIONALLY
BLANK

DIAGRAM SHOWING THE MARCH PAST

INTENTIONALLY
BLANK

WG IN COLUMN OF ROUTE (IN CLOSE COLUMN OF SQNS)

Note: Only sufficient of the appointments are shown to display the pattern of layout. Other officers and airmen are to be positioned accordingly.

Not to scale

Appendix:

1. Wg in Column of Route - Positions of Executives and Supernumeraries.

INTENTIONALLY
BLANK

WG IN COLUMN OF ROUTE - POSITIONS OF EXECS AND SUPERNUMERARIES

Appointment (a)	Position (b)
1. Wg Cdr	Ten paces centrally in front of the leading marker and guide.
2. Wg Adjt	Two paces to the rear and one pace to the left of the Wg Cdr (directly in front of the Sqn Adjt).
3. Wg WO	Two paces to the rear and one pace to the right of the Wg Cdr (directly in front of the Sqn WO).

INTENTIONALLY

BLANK

KEY TO DIAGRAMS

	WING PARADE COMMANDER	Wg Parade Cdr		BANDMASTER
	WING ADJUTANT	Wg Adjt		DRUM MAJOR
	WING WARRANT OFFICER	Wg WO		
	SQUADRON COMMANDER	Sqn Cdr		
	SQUADRON ADJUTANT	Sqn Adjt		GUIDE
	SQUADRON WARRANT OFFICER	Sqn WO		MARKER
	FLIGHT COMMANDER	Flt Cdr		
	SUPERNUMERARY OFFICER			
	NCO IC FLIGHT	NCO IC Flt		
	SUPERNUMERARY NCO			

INTENTIONALLY
BLANK

CHAPTER ELEVEN

CEREMONIAL PARADES (GENERAL)

INTENTIONALLY

BLANK

CHAPTER 11 - CEREMONIAL PARADES (GENERAL)

GENERAL INSTRUCTIONS

1. The object of ceremonial drill is to enable a Reviewing Officer to judge the standard of drill and the steadiness of the units on parade. The standard of ceremonial drill indicates to a great degree the efficiency of a unit's discipline. The ceremonial drill for the review of a Flt, Sqn, or Wg, is dealt with in this section.
2. It is not easy to explain in words the sequence and detail of ceremonial drill. The text therefore may not be readily intelligible without reference to diagrams, which are contained in the annexes to the relevant chapters and should be frequently referred to. The key to the diagrams is shown at Annex A to this chapter.

THE REVIEW PARADE GROUND (Annex A)

3. The parade ground on which the unit receives and marches past the Reviewing Officer is normally to be a rectangle of 160 paces in length and 80 paces in width, or such other size as is dictated by the parade formation and the space available. The 4 corners, numbered 1, 2, 3 and 4, are to be so positioned as to allow all drill movements to be carried out within the limits of the parade ground proper.
4. The area is to be marked out with continuous or interrupted lines.
5. The point termed the 'saluting point' is to be marked in the centre of the side between Points 2 and 3 and set 5 paces back from the line joining these 2 points. Two points, A and B, are to be marked 10 paces to the left and right respectively of the saluting point in line with Points 2 and 3. The distance of 20 paces between A and B is termed the 'saluting base'.
6. A point is to be marked on the side of the review parade ground opposite the saluting point and between Points 1 and 4 so as to mark the position of the centre of that line. The whole line between Points 1 and 4 is termed the 'receiving base'.
7. Points A, B, 1, 2, 3 and 4 are to be marked by the Unit Cdr's flag on poles 2.4 metres (8 ft) high. The saluting point is to be marked by the Ensign, 1.8 metres by 91cms (6 ft x 3 ft), on a pole 3.6 metres (12 ft) high.

THE CEREMONIAL OF REVIEW - GENERAL

8. The ceremonial of the review of a Flt, Sqn or Wg consists of:
 - a. The reception of the Reviewing Officer.
 - b. The inspection by the Reviewing Officer.
 - c. The march past the Reviewing Officer.
 - d. The advance in review order (RAF only).

9. Units are to be in open order during the reception and inspection by the Reviewing Officer.
10. Officers are to take post in review order for the reception of the Reviewing Officer.
11. The Flt, Sqn or Wg is to be drawn up on the receiving base in the drill formation ordered, with its centre opposite the saluting point.

DRESSING

12. In ceremonial drill the dressing is to be carried out as laid down for Flt, Sqn and Wg drill. Cadets are to take up their dressing rapidly and correctly.
13. The guides and markers are to be responsible for maintaining the correct direction, covering and distance, when marching. The one closest to the dais is to keep their head and eyes to the front as they pass the Reviewing Officer when the 'Eyes Right (or Left)' is given during the march past.
14. Rules for Spectators at Ceremonial Parades

- a. Marching on Colours or Standards.
(These rules also apply to the Corps Banner.)

Whenever a Colour/Standard is marched on and/or passes directly in front of spectators.	Spectators stand and salute or uncover.
---	---
- b. Arrival of Reviewing Officer.

Spectators stand.

 - (1) Royal Salute. Spectators stand and salute or uncover.
 - (2) General Salute. Spectators stand.
- c. Reviewing Officer returns from the Inspection. Spectators remain seated.
- d. Presentation of Colour/Standard.

When the new Colour/Standard is marched on parade.	Spectators stand and salute or uncover.
--	---
- e. March Past.
 - (1) With Colour/Standard. Spectators stand and salute or uncover as Colour/Standard passes directly in front of them.
 - (2) Without Colour/Standard. Spectators remain seated.
- f. Advance in Review Order.
 - (1) Royal Salute. Spectators stand and salute or uncover.

(2) General Salute. Spectators stand and salute or uncover.

g. March Off Colour/Standard.

When a Colour/Standard is marched off and/or passed directly in front of spectators. Spectators stand and salute or uncover.

Annex:

A. The Review Parade Ground.

INTENTIONALLY
BLANK

THE REVIEW PARADE GROUND

INTENTIONALLY
BLANK

CHAPTER TWELVE -
AIR TRAINING CORPS
ENSIGN

INTENTIONALLY

BLANK

CHAPTER 12 - ATC ENSIGN

THE ENSIGN

1. Flags are fitted with a short length of rope, known as the tack, to facilitate fastening to the halliard. This is sewn in permanently to the sleeve of the flag and runs from top hoist corner to the bottom hoist corner then extends further down in length, about as much again as the depth of the flag. At either end of the tack is fitted an Inglefield clip. Named after their Royal Naval inventor (later an admiral), Inglefield clips are bronze C-shaped swivel hooks which are mutually interlocking and serve to fasten the flag to the halliard. In some cases the tack is fitted instead with a toggle at the top and a loop at the other end; the halliard on the mast or staff must be fitted to correspond. The action of attaching the flag to the halliard preparatory to hoisting is known as 'bending on'.

HANDLING THE ENSIGN

2. When hoisting or hauling down the Ensign, an NCO is to be detailed for the duty. He is to ensure that it is handled with becoming dignity and at no time is it to touch the ground.

3. Hoisting. The Ensign is to be bent on to the halliard (taking care that the head of the flag is uppermost, thus ensuring that the flag will not be hoisted upside down) and the folds laid over the free arm. The flag is then hoisted slowly and reverently, keeping the halliard gently taut all the time otherwise the clip or toggle may disconnect from its counterpart on the halliard. On completion of the hoisting the NCO is to ensure that the flag is close up to the top of the mast (or staff) and secure the halliard neatly to the cleat (see Annex A) keeping them reasonably taut (but excessive strain is to be avoided). If the flag is to be left flying for some hours, the duty NCO is to check occasionally through the period that the flag is still close up to the head and the halliards with the resultant slack hoist.

Note: The Ensign is never to be broken during or at the peak of the hoist.

4. Hauling Down. The halliard is to be taken from the cleat and is to be kept taut. The Ensign is to be slowly lowered, with both lengths of the halliard kept gently taut all the time. When the flag comes within reach, the NCO is to use one hand to catch the flag at the fly. The folds are to be collected carefully in the arms to prevent contact with the ground. On completion of the lowering, the NCO is to remove the Ensign from the halliard and join the halliard to itself by its Inglefield clips (or toggle and loop), taking care not to let either end go. (This is most important; it is a very tiresome business retrieving halliards, especially from a high staff.) The halliard is then to be secured neatly to the cleat. The NCO is then to fold the flag (see Para 5).

5. Folding

a. The Ensign is first to be folded along its length. (For a 4m (12 ft) flag or longer, 2 folds will be necessary.)

b. It is then to be folded to half its length. This folding is to be repeated twice more, so that the Ensign is finally folded in 8 folds with the top hoist (ie part of the Union) showing uppermost.

Note: For a large flag an orderly is required to assist in catching the fly and for folding. The orderly should stand facing the NCO and on the NCO's left hand side throughout the ceremony.

6. Carrying. When folded, the Ensign is to be carried on the left forearm extended forward (with the upper arm close in to the side).
7. Daily Hoisting and Hauling Down. An officer, normally the Orderly Officer, is to attend the daily hoisting and hauling down of the Ensign and the Orderly Sgt is responsible to the Station WO for the task. The following procedure is to be carried out:
- a. The NCO is to prepare for the ceremony by taking the halliard from the cleat. (For hoisting: he will also unclip the halliard and bend the Ensign on.) He then stands at Ease with his back to the flagstaff, holding the halliard (for hoisting: with the flag over one arm), to await the arrival of the officer. As the officer approaches and takes up his position, the NCO is to come to attention.
 - b. On orders from the officer in attendance, the NCO is to sound the Still (one long blast of the whistle). On hearing this, all personnel out of doors are to stop movement, turn and face at attention the direction of the flagstaff; officers are to salute. (If the Orderly Officer is a WO he is to salute; other WOs do not.)
 - c. The NCO, without further orders, is then to start hoisting or lowering the Ensign, as appropriate.
 - d. On completion, the NCO is to resume the position of attention (holding the as yet unsecured halliard). On orders from the officer, he is to sound the Carry On (two blasts of the whistle), whereupon officers cease saluting and all personnel carry on with their duties.
 - e. The NCO then secures the halliard (after lowering: folds and puts the Ensign away), and falls out.
8. Half Mast. On occasions when instructions have been given for the Ensign to be flown at half-mast, the following procedures are to be carried out:
- a. Ensign to be Hoisted to Half-Mast. The procedure described in Para 7 is to be followed, the NCO first hoisting the flag up to the peak (or head) and then, as a continued movement, immediately lowering it to the half-mast position (see Note). The Carry On is not to be ordered until the flag has come to rest at half-mast.
 - b. Ensign to be Hauled Down from the Half-Mast. Similarly, the procedure described in Para 7 is to be followed. The NCO first hoists the flag close up to the peak (or head) and then, as a continued movement, immediately hauling it right down in the usual manner.
 - c. Ensign Already Flying. No Still or Carry On need to be sounded for this change. The NCO detailed is to remove the halliard from the cleat and lower the flag to the half-mast position; then secure the halliard again. The Ensign remains in this position until the daily routine lowering ceremony.

Note: The half-mast position is midway between the head (or peak) and the securing cleat for the halliard.

9. Unit Cdr's Flag or Pennant. The appropriate rank flag or pennant of the Unit Cdr is to be flown at the head or truck of the mast. This flag remains aloft at all times during the period of command and, unlike the Ensign, is not lowered daily. When a deputy is in temporary command, the rank flag should also correspondingly be changed temporarily as appropriate, thus showing the rank of the officer in actual command at the time. No formal procedure is necessary; the flag being changed by the duty NCO when detailed by the Station WO. The rank flag, bent on to its own halliard which runs to the button at the head (or truck), is hauled down or hoisted and the halliard resecured to the cleat.

Note: At a formation HQ flying the Ensign on a staff over the main building, a rank flag is not flown together on that staff. The air officer's rank flag may, however, be flown on a small staff mounted just over the entrance porch or doorway to the HQ building.

MISCELLANEOUS UNIT FLAGS

10. In a few instances, some units have been privileged over the years to receive a non-Service flag as a gift of esteem, often in token of recognition by some local association, or with a city, some other significant corporate body or a distinguished person.

11. Such flags, while being recognized as a valuable emblem by the unit concerned, are never to be flown in association with any official Royal, State or Service flag (eg it is not correct to fly it on the same mast with the Ensign etc). They may be displayed within the unit on a separate lesser mast or pike as appropriate.

ROYAL STANDARDS

4. On the occasion of a Royal (or Presidential) visit, it may be required to break the visitor's personal flag at the masthead. (This personal flag is generally known colloquially as a 'Royal Standard', although it is technically a personal Banner. A true Standard is the consecrated lesser Colour awarded to operational Sqns.) The personal standard is broken at the head at the moment of the visitor's arrival on the Station, signifying the presence. It remains there until the personage leaves the unit at the end of the visit. Should the visitor be remaining overnight, the standard remains aloft in the same manner as the Unit Cdr's rank flag does normally.

5. Parade. If a formal parade is being reviewed by the visitor, a Standard may also be broken at the parade flag staff at the moment of The Royal Salute. This standard remains flying only so long as the personage is present at the parade ground. It is immediately hauled down as the person leaves (unless this happens to be the main Station flag mast, in which case the instructions at Para 1 apply).

PREPARING A STANDARD FOR BREAKING

6. The Standard is to be laid flat with the head uppermost on the table. Fold the foot (or bottom) of the flag to the head and fold again. Fold the flag edge in half to the hoist, then tightly roll the Standard towards the hoist. Pass the tack round the resultant roll and tuck it under itself.

7. To ensure that the Standard does not break whilst being hoisted, pass 2 or 3 turns of cotton round the roll and tie them tightly.

8. The Standard can now be bent on to the halliard, taking care that the head of the flag goes uppermost (otherwise the flag will be upside down), hoist the roll to the staff or mast head, where it replaces the Cdr's rank flag.

9. Breaking. At the appropriate moment, a sharp tug on the track end of the halliard will break the Standard clear. (NB. A rehearsal practice before the formal occasion is strongly recommended.)
10. Hauling Down. On departure of the distinguished visitor, the Standard is hauled down without ceremony by the duty NCO and the Unit Cdr's normal rank flag is hoisted again.

Annexes:

- A. Flagstaff and Mast.
- B. Cdr's Rank Flags and Pennants.

FLAGSTAFF AND MAST

INTENTIONALLY
BLANK

CDRS' RANK FLAGS AND PENNANTS

MRAF

Air Chf Mshl

Air Mshl

AVM

Air Cdre

Gp Capt

Wg Cdr

Sqn Ldr

Red

Light Blue

Dark Blue

INTENTIONALLY
BLANK

CHAPTER THIRTEEN -

BAND DRILL

(TO BE ISSUED LATER)

INTENTIONALLY

BLANK

CHAPTER 13 - BAND DRILL
(TO BE ISSUED AT A LATER DATE)

CHAPTER FOURTEEN -
DEFINITIONS

INTENTIONALLY

BLANK

CHAPTER 14 - DEFINITIONS

Alignment	Any straight line on which a body of personnel is formed, or is to form.
Armed Party	An armed party is a party armed with swords, guns, rifles, sidearms or a party consisting of 2 or more armoured vehicles. Also, a church party is considered an armed party even if arms are not carried.
Blank File	An incomplete file. In 2 (or 3) ranks a front rank person only; in 3 ranks, with front rear rank persons only.
Change of Position	The movement when personnel take up a new alignment.
Column	Units in parallel and successive alignments at a distance from one another equal to their own frontage.
Close Column of Flts	A Sqn with its Flts in line on parallel and successive alignments at a fixed distance.
Close Column of Sqns	A Wg with its Sqns in line on parallel and successive alignments at a fixed distance.
Close Order (3 ranks)	The formation of a unit or squad in 3 ranks, one behind the other, at a distance of one pace of 75cms (30 ins) between ranks. The ranks are termed the 'front rank', 'centre rank' and 'rear rank', each person in the centre and rear ranks covering the corresponding person in the front rank.
Close Order (2 ranks)	The formation of a unit or squad in 2 ranks, one behind the other, at a distance of 2 paces of 75cms (30 ins) between ranks. The ranks are termed the 'front rank' and 'rear rank' and each person in the rear rank covers the corresponding person in the front rank.
Column of Route	A column of 3s with not more than 3 persons abreast in any part of the column, including officers and supernumeraries. The normal formation for men marching on a road.
Column of 3s	A succession of personnel standing side by side in 3s, covering.
Covering	The act of one or more personnel or formed bodies being placed directly in rear of another.
Depth	The space occupied from front to rear by a body of personnel.
Directing Flank	The flank by which units march and dress.
Directing Body	The Sqn, Flt, file or individual responsible for maintaining direction in a drill movement.

Distance	The space between personnel or units measured from front to rear, measured from heel to heel. In the case of units it is measured from the heels of the front rank of one unit to the heels of the front rank of the next unit.
Dressing	The act of taking up an alignment correctly. It may be 'normal' at an arm's length between individuals or 'without intervals' at one elbow distance (with the left hand clenched and placed on top of the left hip.
Drill	The means whereby a body of men is controlled and directed efficiently, through the executive command of one man, towards the attainment of the aim.
Ensign	<ol style="list-style-type: none"> 1. The flag is an Ensign. 2. The officer appointed (usually the most junior) to bear a Queen's Colour for his unit or formation.
File	Any person of the front rank together with the personnel or men covering immediately behind.
Flank	Either side of a formed body, as opposed to its front or rear.
Flt	A sub-unit, 2 or more of which comprise a Sqn. (Equates in size approximately to a naval or army platoon.)
Formation	A number of units grouped together under one Cdr.
Front	The direction in which personnel or units are facing or moving at any given time.
Frontage	The extent of ground covered laterally by a body or bodies of personnel.
Guard of Honour	A parade unit formed to present formal ceremonial compliments to Royal or Presidential (by Guard not exceeding 100 personnel) and other particular distinguished (by a Guard not exceeding 50 personnel) persons.
Guide	A person placed on the left and/or right of a line to maintain direction and alignment.
'Half Guard'	A colloquial term describing a Guard of Honour of not more than 50 personnel.
Incline	The movement by which direction is faced or gained to the front and flank simultaneously.
In File	A succession of personnel formed up, covering one behind the other.

Interval	The lateral space between personnel or units on the same alignment measured between adjacent flanks.
Line	Personnel or units formed on the same alignment.
Line of Sqns in Close Column of Flt	A Wg with its Sqns in close column of Flts at 10 paces interval between Sqns.
Marker	A person placed in position to mark a point where the flank of a squad or unit is to rest.
Open Order (3 ranks)	The formation of a unit or squad in 3 ranks, one behind the other, at a distance of three paces of 75cms (30 ins) between ranks.
Outer Flank	The opposite flank to the inner, or directing flank.
Pace	<ol style="list-style-type: none"> 1. A measured distance on foot. 2. The rate of movement while marching.
Parade	A formation of 2 or more units.
Parade Cdr	The officer in actual command of all the personnel on a parade (ground).
Patrol	A small party of personnel usually commanded by an NCO carrying out some specific duty such as visiting sentries, inspecting an area or building as guards etc.
Picquet/Picket	A party of personnel usually commanded by an NCO, detailed to carry out some specific duty, eg guard, fire picquet etc.
Pivot Flank	The flank on which a unit pivots when changing direction.
Pivot Guide	A guide on a pivot flank of a unit.
Quarter Guard	A ceremonial guard which may be mounted at the entrance to a unit to pay compliments as required. (The term should not be confused with a Guard of Honour.) A Quarter Guard is to consist of one officer, one SNCO and 6 or 8 corporals and cadets in 2 ranks.
Rank	A line of personnel formed up side by side.
Review	A ceremonial parade mounted for the specific purpose of honouring a particular distinguished person.
'Royal Guard'	A colloquial term describing a Guard of Honour of not more than 100 men.

Section	A sub-division of a Flt (especially RAF Regt).
Squad	A small body of personnel formed for drill or working party.
Sqn	A unit consisting of 2 or more Flts (sub-units); (equates in size approximately with a naval or army company).
Sub-Unit	The smallest body of personnel under their own officer or NCO Cdr, as part of a unit.
Supernumeraries	Additional officers and NCOs of a unit who, for parade purposes, are not fulfilling an executive role.
Supernumerary Rank	An extra rank composed of supernumerary officers or SNCOs. The supernumerary rank of NCOs will be 2 paces of 75cms (30 ins) to the rear of the rear rank. That of officers will be 3 paces of 75cms (30 ins) to the rear of the rear rank.
To Cant	To incline or tilt an object; to set at an angle.
To Dress	To take up a correct alignment.
Unit	A group of 2 or more sub-units under a Cdr.
Unit of Formation	The expression used in drill to describe the Sqn or Flt on which a change of formation is based.
Wheeling	A movement by which a body of personnel bring forward a flank on a fixed or moving pivot.
Wg	A formation consisting of 2 or more Sqns or units (equates in size approximately with a naval division or army battalion).