Tammy L. Goss

ENG 421

Research Paper

Spring 2004

[image: image1.png]

Silent Service:

Specialized Submariner Speech from WWII to Present
[image: image2.png]

This research is dedicated to all the Submariners who help defend our country.

In specific, I would like to thank Submariners from the following ships:

USS Louisville USN 724

USS Alexander Hamilton SSBN 617

USS Pittsburgh SSN 720
USS Dolphin AGSS-555

USS Greenling SSN 614

USS Indianapolis SSN 697

USS Tunny SSN 682

USS Honolulu SSN 718

USS Cheyenne SSN 773

USS Los Angeles SSN 688

USS Becuna SS319

 USS Albuquerque SSN-706

 USS Parche SSN-683

Introduction
“It’s rack time”. “Honey I am pretty sure the washing machine is FUBAR”. “I am down to the short strokes at work. I should be home soon.” “We don’t have any geedunk in the house!” What? It took a while for me to get used to my husband’s special phrases that he uses at home and for the first few years we were married I had to ask him to please speak ‘civilian’. Although he has been off of active submarine duty for almost ten years, he still retained some of the special expressions that were an integral part of his job aboard the submarine, USS Louisville SSN724. When the time came for me to conduct a linguistic research project, I found a chance to delineate, define, and describe the colorful language of Submariners and issue a follow-up of Ervin J. Gaines’ Talking Under Water: Speech in Submarines
.

The lexicon of the military are unique sets of jargon and slang that enable the men and women of the military to do their very difficult jobs. Each segment of the military; Army, Navy, Air Force and Marines, has a highly specialized vocabulary that allow for quick and accurate discourse during times of stress and difficulty. While all the major groups have a common core vocabulary, there are subdivisions that allow an even more precise vocabulary for such groups such as Submariners. This research proposes to highlight some of the specialized lexical items for Submariners who served during the period of World War II until present day. Identification will include such information as semantics and semantic shifts, jargon and slang, etymology, usage, and phraseology. Military organizations, like nearly all large, exclusive organizations, develop slang as a means of self-identification.

For the purposes of this research, slang is defined as informal words used as a semantic shortcut for conventional words as used for in-group discourse (Wolfram, Schilling-Estes, 63-65). Jargon is a specialized set of vocabulary items that are used for a specialized group; in this case Submariners (Wolfram, Schilling-Estes, 61-62). A lexicon is the vocabulary used in verbal and written communication (Wolfram, Schilling-Estes, 56). A lexicon can consist of formal and informal terminology, as well as suffixes and prefixes (Wolfram, Schilling-Estes, 56).

Brief History

Submarines are a part of the history of the United States since the days of the American Revolution. On September 7, 1776, the Turtle, a one-man submarine was unsuccessful in attempt to attach a torpedo to the hull of the HMS Eagle anchored off New York Harbor. April 11, 1900 marks the official birth date of the U.S. Navy’s Submarine Force when John P. Holland sells his internal combustion, gasoline powered submarine, Holland VI, to the Navy (Chief of Naval Operations, Submarine Warfare Division). From that moment on, submarines have been an indispensable force in the United States Navy.

Submarine service is an elite force; not everyone is cut out for the rigorous life style of living aboard a submarine, most often for months at a time with over a hundred other men
. Submariners are one of the most highly trained people in the navy and their jobs are extremely technical. Each Submariner has his own specialty, but regardless of their job they are required to learn how everything on the ship works in order to become qualified submariners. Qualification earns them the right to wear the coveted gold (officers) or silver (enlisted) Dolphin pin.

Because the ship is so compact, with many different personalities on board, life aboard a submarine can be challenging. Many of the crew will build strong friendships that may last a lifetime and there can be a strong sense of brotherhood, with all the ups and downs that true familial brothers experience. This brotherhood can be seen in the stories that Submariners tell, the books that they write, and especially in the language that they use.
Methodology
This research involved interviewing, via an emailed questionnaire (appendix1), a number of Submariners from a cross-section of time periods. These time periods were roughly segmented into three groups; World War II, the Cold War, and Present Day. Responses were nicely varied from various rankings of Submariners and the respondents consisted of either retired Submariners or those currently serving aboard a submarine. Those informants who wished to remain anonymous were assigned an alphanumeric code that represented their submarine number and a unique three-digit respondent code
. For those who did not supply a submarine, but did give a period of service, their codes were generated with the appropriate time period code and a unique three-digit number
. For purposes of cross-referencing those terms that are a part of the general Navy service, four individuals who were not Submariners were also interviewed and also assigned a unique respondent code
.

Response to the questionnaire was immense, with over 170 sailors submitting at least one term or definition for the project. Because of the response, what started out as 58 entries soon grew to 475 terms, and even this is probably still incomplete. The information collected was then put into a database, which showed the various definitions for terms included on the questionnaire as well as any items that were added by informants. This database allowed for a more precise determination of words and acronyms that consist of a) widespread Naval terms, b) submarine service terms only, c) specialized jargon, d) slang and e) shifts in terminology from WWII to present day. The glossary of terms was then created from the database (appendix 2), which allowed for duplications to be removed and differences in etymology to be highlighted. There were only a few problems encountered in researching this project, two of which were the sheer volume of information and how to address offensive words.

One of the decisions that needed to be made in disseminating this research was whether or not to include the vulgar or offensive words. Sailors, and especially Submariners, are a creative group, and the label of “salty-talk” certainly is still applicable to today’s lexicon. Some of these may have lost their shock value for those people who are used to today’s slang and ‘curse’ words, however many of them are still considered socially unacceptable. This paper does include these words because to omit them would be to invalidate any serious linguistic study; these words and phrases are an important part of a sailor’s jargon. In fact, “the omission of obscenity in reporting military lingo demonstrates a failure to recognize this fundamental fact: obscenity, in the Armed Forces especially, serves as a semantic short cut in conversation” (Howard, 189). Howard continues, “Its ability to compress meaning into a few choice four-letter epithets, and thus avoid excess verbiage … makes it a utilitarian method of oral communication that is practiced by the educated as well as the uneducated” (Howard, 189). Therefore, it is with this information that this paper includes terminology exactly as the Submariners reported on the questionnaire, obscenities and all.

There were only a few more difficulties in conducting this research. Some of the respondents did not remember many of the terms they had used aboard ship but all respondents added at least one term or story to explain a word. Additionally, some respondents had conflicting information on some words, though generally this was limited to just a few items. One caveat must be addressed: most of these terms are not official U.S. Navy terminology. The Navy does not hand a jargon book to new recruits, but nonetheless it is taught through general usage in basic training, advanced training schools, and day-to-day usage aboard ships. However, for those interested in further study or comparison, there are a number of official U.S. Navy Websites that list a large lexicon of general naval terms
.

Results and Analysis

Several interesting patterns emerged from this research. Regardless of boat, age, rate, or rank most terms were consistent in definition. The overwhelming majority of Submariners agreed on the terminology, even among those whose service was many years ago or those who were aboard different types of submarines. Additionally, it appears that very few of the words changed from the WWII years until present day and those that have mainly apply to new technology and not general terms. In fact, some of the terms can be found to date back to the early days of sailing.

General Naval Terms with Historical Maritime Origins
There were several words that are navy wide that, appropriately, can have their etymology traced back to several hundreds years in the past. One example of this would be the term goat locker. Goat locker applies to the Chiefs’ Quarter and Mess. According to one informant, “the term originated during the time of wooden ships when Chiefs were in charge of the milk goats on board” (SSN724001). Today, the term goat is also used as a term of respect for those aboard who are older, though two former Submariners stated that goat referred to a derogatory nickname for a Chief; usually implying a ‘yes’ man (Sykora and SSN724002). These definitions were overwhelmingly upheld by several other respondents and were observed being used during the PBS documentary, Steel Boats, Iron Men. According to the Website The Goat Locker, the phrase originated due to a mascot issues between the Army and the Navy.

	Entertainment on liberty took many forms, mostly depending on the coast and opportunity. One incident, which became tradition, was at a Navy-Army football game. In early sailing years, livestock would travel on ships, providing the crew the fresh milk, meats, and eggs as well as serving as ships' mascots. One pet, a goat named El Cid (meaning Chief) was the mascot aboard the USS New York. When its crew attended the fourth Navy-Army football game in 1893, they took El Cid to the game, which resulted in the West Pointers losing. El Cid (The Chief) was offered shore duty at Annapolis and became the Navy's mascot. This is believed to be the source of the old Navy term, "Goat Locker" (www.goatlocker.org).

Another term that can be traced back to the days of wooden sailing ships is the word head, which is used for the latrine aboard ships. According to the Oxford English Dictionary, this word was originally used to denote the fore part of the ship, the bows and was first seen in use in 1485 (Head, 21, OED), possibly for the figurehead that is located on that part of the ship. Because the latrine was located in the bow of the ship, the use of head for lavatory came into evidence in 1748 (Head, 21d, OED). This term is still in use navy wide, and can be seen in such examples as “I have to use the head”, and head break which is used as a verb, as in “to take over the watch for someone so they can go to the bathroom” (see glossary). Submariners are full of interesting and funny stories and one submitted is a good example of the use of the words head and head call among other terms such as rig for red, CO, and the opening line of all Submariner stories, This is no shitter…
	This is no shitter…The boat was at PD at night and rigged for black. The FT of the watch requests permission to make a head call. The OOD denies him permission. A few minutes later L___ asks again and is again denied. The CO is on the conn and orders the OOD to take her deep. Every thing needed to be done at periscope depth was done. The OOD orders the boat down and rigs for red. The CO looks over by the console and there in all its glory is L__’s “torpedo” ummm, shooting off. The CO asks "L___ what are you doing?" Of course he was relieving himself. He was then given his head call. He said he did it cause the OOD wouldn't let him go to the head and it needed to be done! (WWII005).

One term that seemed to take root with aviators and submariners first, and spread to the general navy, is the rather recent linguistic development of khaki. Khaki has its etymology in the Persian language where it means dusty or khak (dust) (OED, A, khaki). The British army originally used the material, which has been dyed a dusty/dull brownish yellow color, for field uniforms starting in 1857, during India and Afghanistan campaigns (OED, B, khaki). Khakis were then approved for use by Navy aviators in 1912 and were adopted for submarines in 1931. Ten years later the Navy approved khakis for wear by senior officers in the general Navy, those who are E-7 or above (see glossary). The word khakis is now often used as KCB (Khaki Clad Bastard) or collectively as The Khaki Clan by enlisted sailors, showing an adjectival shift to pejoration, most likely in reference to those officers who were less than friendly or abused their powers.

Specific Submariner Terminology

Most terminology that can be categorized as Specific Submariner Terminology is applicable to the technological advances that are required for submarines, such as Angles and Dangles, baffles, boomer, Crazy Ivan, and the phrase Hot, Straight and Normal. However, there are several exceptions such as Dolphins, getting one’s Dolphins, tacking on the Dolphins, and Silent Service, which are more oriented toward the culture of belonging to the Submarine Service than the actual technology.
One of the proudest moments for any Submariner is when they receive their Dolphins. Dolphins are the warfare insignia of the submarine fleet and represented as two Pacific dolphins (Dorado or Mahi-Mahi) flanking the prow of a WW II-type submarine cruising on surface with bow planes rigged out, gold for officers and silver for enlisted. Dolphins are earned through a process of qualifying in which individuals must learn the location of equipment, operation of systems, damage control procedures and have a general knowledge of operational characteristics of their boat. The origin of the U.S. Navy's Submarine Service Insignia dates back to 1923 when Captain Ernest J. King, USN, suggested that a distinguishing device for qualified submariners be adopted. According to Sub Stories, “The Officer's Insignia is a gold plated metal pin, worn centered above the left breast pocket and above the ribbons or medals. Enlisted men wore the insignia embroidered in silk …this was sewn on the outside of the right sleeve, midway between the wrist and elbow. In mid 1947 the embroidered device shifted from the sleeve of the enlisted men's jumper to above the left breast pocket. Subsequently, silver metal Dolphins were approved for enlisted men” (Dolphins).

 Getting one’s Dolphins means achieving the status of a qualified Submariner. This is accompanied by the current, unapproved practice of tacking on (SSN724001). Tacking on was originally used as a rather innocuous term. During early WWII when a Submariner received qualification, they received the Dolphin patch. Tacking on then signified the sewing on of the Dolphin patch although today the term has shifted to a description of a ritual group activity than a solitary one.

Tacking on as a ritual was officially disapproved of during President Clinton’s first term in the early 1990s (Beck, SSN724), though it is still unofficially practiced and a great source of pride. According to one informant, the turning point for condemning the traditional rite of passage was the death of a Submariner aboard the USS Los Angeles. The sailor in question did not die from the ritual tacking on the Dolphins, but allegedly committed suicide after an investigation that was conducted by the COB (Chief of Boat, see glossary) who placed pressure on the man to inform on his peers.

There are two types of tacking on; one is tacking on the Crows, which refers to the practice of punching the arm of a newly promoted Petty Officer, also now in disfavor due to past abuses and tacking on the Dolphins which is similar, but instead of the Petty Officer insignia on the shoulder, it is the punching of the submarine Dolphins into one’s chest, usually leaving two blood marks on the uniform shirt from the pins on the back of the Dolphins. These bloody marks are a great source of pride (SSN724002) and one Submariner states, “…we went out to celebrate. We went to a bar where my Dolphins were taken from me and dropped into a glass containing alcohol. I had to chug it and catch my Dolphins between my teeth before I was allowed to put them back on my uniform. I don’t even remember how many glasses I had to drink before I caught them” (SSN724001). The ritual hazing of tacking on has changed over the years since Submariners during WWII, but by most accounts, there was usually a ritual. When these men received their patch, tacking on meant that they were thrown overboard at the first dock:

	It was now back to the states. Coming back I qualified on the ATULE. A big day in my life. I think all submariners are very proud of the day you qualify. The Skipper shakes your hand. The first dock you hit, they throw you overboard. Its kind of fun. But I was just tickled because I had worked hard at it and was very proud and pleased to be a member of the crew. (Herron, Oral History Project).

One WWII Veteran said that there was no ceremony or ritual for the awarding of the Dolphins; he was just handed the patch. He had to sew them on his uniform himself, but it was still a significant moment for him. No matter how much the term and ritual ceremony has changed, tacking on is a great source of pride for Submariners for it means they are officially now an elite member of the Silent Service.

According to several informants, the label Silent Service appears to have undergone a semantic shift in connotation, from one of pejoration to amelioration. However, as one captain stated, “This (the term Silent Service) came into use in WWII because any mention of our submarines or their operations was likely to be of use by the Japanese and do harm to us. I never knew it to be a negative term, but always considered
it to be a proud description” (Anderson). Contrasting with this statement are the comments of a WWII Veteran. One of the respondents passed on along the information that during WWII, it was decided by the military that a newspaper editor should create a sexy name to make submarine service sound more elite in news stories. He then coined the term Silent Service and put it into use in the newspaper stories and newsreels that were shown in the movie theaters. The label was a source of ridicule by all the Submariners he knew (WWII000). In Ervin J. Gaines' article Talking Under Water: Speech in Submarines; there is verification of this definition. “A publicity agents glamorous name for submarine service. Scorned by submariners it is not used anywhere in the Navy” (Gaines, 38) although subsequent research has failed to turn up the publicity agent’s name or the article in question.

Another Veteran, this one from the Cold War era gives a different and more detailed explanation:

	[Silent Service] After a senator, congressman or some official was given a tour on one of the new improved ‘Fleet boats’. He made a comment about the new improvements to WWII subs. One was the new hull design that increased diving depth to >400ft. Up to this point the Germans and Japanese had set their depth charges for no more than 300ft because they knew subs didn’t go any deeper. It’s true a reporter heard this and printed an article touting the safety of submarines because they went deeper than the enemy depth charges. Soon after this article was printed the US suffered considerable submarine losses. It was traced back to this article and after that point submariners refused to say anything about their ships. Even the hull numbers were blackened out so observers couldn’t ID which subs were coming or going from port. I believe further verification of this can be found in Jane’s fighting ships
. This error in judgment is also what coined the war phrase “Loose lip sink ships” (John R. Mowka MMCS(SS) Ret.).

Yet another person gives information that is very similar:

	We had been getting the reports the Japanese were making about the submarines of ours that had been sunken by their forces. Tokyo Rose would tell all about submarines they had sunk and we learned very early that the best thing we could do was keep our mouths shut and say nothing about any losses, or not deny any of their claims, or let it be known in any manner that we were disputing the accuracy of their claims. I think that was one of the reasons we got to be called the "silent service" because we wouldn't hold interviews and tell much of anything about actions of submarines or how they made out, particularly any that Tokyo Rose said had been sunken by their imperial forces, and so forth (Stuart S. Murray Admiral, Ret.)

Although these may be different definitions for the same term, they all have something in common – Silent Service is now considered an elite section of the U.S. Navy and the men who belong to her are full of pride in the fact that not everyone can be a member of the Silent Service.

Personal and Personnel Terminology

Military slang is used to reinforce the sometimes friendly inter-service rivalries. Some of these may be considered derogatory and attempts have been made to eliminate them, however these have failed because it appears that most service members take a certain pleasure in the sense of a shared hardship which the nickname implies. The compact environment of a submarine and the long time the crew spends submerged ensures that a specialized lexicon will develop to help commanding officers and crew members maintain control, increase teamwork, and keep undesirable personal and work traits to a minimum. This is often seen in the derisive terms that are applied to those who are seen as not pulling their weight, creating strife, or other objectionable behaviors. These include such names as Check Valve for a person who is out for himself and doesn’t help others, a Dink or Dink Bitch is someone who is delinquent in qualification points, KCB or Khaki Clad Bastard, which denotes the higher up officers. Mustang is used to point out someone who was enlisted but has gone up through the ranks to become an officer and can be used both in a positive and a negative manner, depending on the personal attributes of the officer. NUB is an acronym for Non-Useful Body and is applied to any person who is new or considered inept; literally a person who is wasting precious air and space in a place where personal space is already nonexistent. Skimmer is a term applied to any Navy personnel who is on a surface ship. Skimmer is frequently modified to indicate disgust by the adjective fucking, thereby showing the sense of elitism that Submariners have in their post. However, this is not limited to Submariners only; surface personnel also have a label they apply to Submariners – Bubblehead. This is also frequently modified by the same adjective that is used with skimmer. A more interesting phrase is the term Swinging Dick. This is used to address a group of crewmen and is generally used in an emphatic address such as “I want every Swinging Dick working on it” and indicative of the linguistic creativity that accompanies being a Submariner. Appendix three also shows some common submarine acronyms that are official navy terminology.
Consistent Terminology from WWII to Present Day – General Navy and Submariner

Geedunk or gedunk, however one spells it, is a unique name used by sailors and has consistently been in use since at least WWII. The term gedunk was originally a noun that was used for desserts, junk food, or candy. Later the word generalized and broadened to a more inclusive adjective that also meant any work that was easy, extras, benefits, awards, ribbons, or medals. It appears that almost anything that was ‘sweet’ or ‘easy’ could be tagged with the descriptor gedunk.

Gedunk is one of those lexical items that has several different historical origins; each one seems plausible, but all are unverifiable. One informant states that this came from the sound the mobile candy/food cart had when was rolled, a type of ‘geh DUNK’, thumping sound (CW001). Another said it was from a cartoon strip that had a candy store named ‘The Gedunk’ (WWII021) and a third said it was from the German word getunk, which loosely means to repeatedly dunk stale breads into coffee to soften it and some of the items sold on the roach coach were a bit stale and hard (WWII0011).

Not always is the term gedunk a positive modifier. The usage of gedunk medal is always in a derisive or sarcastic tone, meaning the National Defense Service medal, which is considered a meaningless medal. Each war has its own national defense service medal and is considered gedunk because you only have to be in the military to get it, even if you haven’t directly participated in the war effort. If a sailor has been in the military since Vietnam, he would have 3 National Defense Service medals, one for Vietnam, and two for each of the Gulf Wars (SSN724045).

FUBAR is an acronym that stands for Fucked Up Beyond All Recognition that has been in consistent use since WWII and in fact it was made popular in that war. Generally it is applied to machinery and situations that seem to have no positive conclusion in sight. Currently, it has crossed over into computer programming language to mean “failed UniBus address register”, though it is unsure whether this is a coincidence or not.

Other terms that have remained consistent from WWII until the present are Christmas Tree, Chop or Porkchop, ladder chancre, rig for red, bottom, crack the hatch, hold me up, among many others. In general, there are very few words that are not in use today that were popular during the early 40s and most of these are related to the new technology that is aboard submarines.

Conclusions

Overall, the lexical vocabulary of Submariners has changed little since the 1940s as evidenced by a comparison to Ervin J. Gaines' article Talking Under Water: Speech in Submarines. Ervin lists forty-six terms and definitions. All but a few of them are still in use on today’s submarines with exactly the same or very similar etymology. More interesting detail is evidenced when a comparison is made between Ervin’s categories of official and unofficial Navy terminology. Of the fourteen terms in the official category, all but one is still in use. In the unofficial category, eight of the expressions are now considered to be official navy terminology (Powell, 2005). In comparing this research’s questionnaire to Gaines’ article, the majority of the changes in words, especially in etymology have to do with the new technologies now aboard submarines as compared to WWII.

Submarine jargon and slang is as rich and varied as the history of the boats themselves. Some lexical items from specific occupations always make their way into everyday language and this is no less true for the military. A quick glance at the Oxford English Dictionary lists many such generic military terms that have crossed into everyday English. However, according to the article New Words: Where do They Come From and Where do They Go? there is a possibility that the migration of words from subcultures to dominant cultures depends on the interaction between the two cultures (Maurer, High, 185). Because the Submarine Service is such a tight, cohesive network of elite brothers, there is little chance that many of the specialized terminology, technical or otherwise, will cross over into everyday speech. It seems for now; Silent Service will remain silent in sharing its lexicon.

Appendix 1

Tammy Goss

University of Wisconsin – Eau Claire

ENG 421

Research Paper

The purpose of this study is to catalog the lexical items that are in use by members of the United States Navy – Submarine Service. I will compare the definitions of the words you provide with those used by submariners from WWII. I will attempt to identify any shifts in semantics as well as any terms that may have crossed into Standard English. When possible, I will also attempt to identify historical etymology of these terms. This study is a follow-up of Ervin J. Gaines’ Talking Under Water: Speech in Submarines. This article may be found in the scholastic journal American Speech, Vol. 23, No. I (Feb., 1948), 36-38.

To those participating in this study:

· This research is voluntary and if you choose to, you can remain anonymous. For those that wish to remain anonymous, I will attach an Alpha-Numeric ID number to your identity in the event that I wish to use a direct quote. Please type ANONYMOUS after your name on the line below if you wish to remain anonymous.

· All entries are accepted; this includes any items that may not be considered politically correct or those considered “profanity”. These items may or may not be included in the final paper, depending on a number of factors. No judgment will be made on your entries.

· The dissemination of this paper will be as follows: submission to the instructor of ENG 421, a presentation at UWEC’s “English Fest”, and possibly a submission to the linguistic journal American Speech.

· Any participants who wish to have a copy of the final paper may contact Tammy Goss at gosstl@uwec.edu.

If you agree to volunteer for this research project, please type your name, rank, boat name, and years served aboard here:

__

Thank you for your help!

To fill out this questionnaire:

· You may complete the questionnaire on the computer. There is no need to print it out, just save it, make your changes or additions and forward to gosstl@uwec.edu
· Save the attached document to your hard drive. Open the document.

· Read each term.

· Add your definition.

· If you have not heard of the word, delete it.

· You may add any other terms that you feel are appropriate to this study. You do not have to add it in alphabetical order. Just add it to the bottom of the form.

**
	All Balls
	Liberty

	Angles and Dangles
	Line-Crossing Ceremony

	Athwartships
	Plank Owner

	Bluenose
	Rig for Angles and Dangles

	Boat
	Rig For Red

	Bubble
	Scrambled Egg

	Bubblehead
	Scuttlebutt

	Bug juice
	Shellback Ceremony

	Bulkhead
	Silent Service

	Captain's Mast
	Skimmer

	Christmas Tree
	Skipper

	Clean Sweep
	Sliders

	Ditty bag
	Smoking Lamp

	Dixie Cup
	Squared Away

	Dolphins
	Submariner

	Dove
	Tacking On

	Down-the-Throat
	Three Sheets to the Wind

	Field Day
	TINS

	Fish
	Titivate

	Four by Eight
	Tits Up

	Geedunk, Gedunk
	Trim Party

	Golden Shellback
	Under Way

	Head
	Watch

	Jury Rig
	Water Buffalo

	Knee-knockers
	Water Slug

	Knuckle-dragger
	Zero Dark Thirty

Appendix 2 – GLOSSARY

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	1MC
	X
	
	N
	X
	X
	X
	Announcing system; there are different variations of this with different numbers that correspond to areas aboard the boat. This system makes announcements through the whole ship. There are also a number of localized MC circuits like 2MC for the engine room, 7MC for emergency reports etc.

	4MC
	X
	
	N
	X
	X
	X
	Emergency announcing system

	6 D's
	
	X
	S
	X
	X
	X
	Deep Diving Death Defying Denizens of the Deep. Term used by submariners to refer to themselves, usually while in port and imbibing of liquid refreshment.

	Adrift
	X
	
	N
	X
	X
	X
	Unsecured; improperly stowed or out of place

	Advance and Transfer
	X
	
	S
	X
	X
	X
	Two separate terms involving a ship’s turn. Advance is the forward progress made between the time that the rudder is put over and the time the ship is steady on her new course. Transfer is the horizontal displacement of the ship during the same period of time. Advance is maximized in a turn of 90 degrees or more; transfer is maximized in a turn of 180 degrees or more.

	A-gang
	X
	
	N
	X
	X
	X
	Auxiliary Machinist Mate; Slang for the machinest mate.

	A-ganger
	X
	
	S
	X
	X
	X
	Auxiliaryman. Member of A-gang.

	All Balls
	
	X
	N
	X
	X
	
	Midnight, which in the military’s 24-hour timekeeping system may be written as “0000,” although “2400” is more common.

	Angle
	X
	
	S
	X
	X
	X
	The most common use of this word is to express in degrees the tilt of the submarine from the horizontal plane. For fire control, sonar and weapons – direction to contact/target. Ships control and quartermasters direction to contact/target or navigational aids.

	Angles and Dangles
	X
	
	S
	X
	X
	X
	Operating a submarine at steep angles of ascent and descent, and performing rapid turns.

	Anti Cs
	
	X
	N
	
	X
	X
	Anti-contamination clothing worn while cleaning up a hazardous spill.

	Armpit
	
	X
	N
	
	X
	X
	Adjective to describe an undesireable place to be stationed. "Its the armpit of the U.S."

	APC
	X
	
	N
	X
	X
	
	A pill, what the pharmacist mate gave out for everything, Aspirin-Phenacitine-Codeine. One submariner states, "Nowdays, it would be caffein rather than codeine, perhaps".

	ASW
	X
	
	N
	
	X
	X
	The enemy, anti-submarine warfare; sub hunters.

	ATFQ
	
	X
	N
	
	
	X
	Answer The Fucking Question. Shorthand for a written exam question that was not answered properly or foolishly. Typically used by NUKES.

	Athwartships
	X
	
	S
	X
	X
	X
	Moving or placed from side to side aboard ship, or straddling a particular position.

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Baby Shit
	
	X
	N
	X
	X
	X
	Yellowish, nasty, evil-smelling grease for corrosion control. Also the condiment mustard.

	Baffles
	X
	
	S
	X
	X
	X
	Area behind the submarine which sonar cannot hear during operation/the Sonar blind spot behind a submarine. The place in the water directly behind a submarine's propeller where conventional sonar can't see. The blade's motion through the water creates acoustic distortions and noise which an enemy ship can follow and not be detected. Area that is hard for the Sonar Girls to hear. Area directly aft of the ship where no passive sonar system, including most towed arrays can sense sound. Area masked by ship own engineroom and screw noises. An area behind the ship that the spherical array sonar cannot ‘hear’ due to blockage by the ship.

	Balls (or Four Balls)
	X
	
	N
	X
	X
	
	see All Balls. Used to describe bravado someone has. The bigger the balls the more daring or outlandish the person acts.

	Balls to six
	X
	
	N
	X
	X
	X
	Refers to the watch time from midnight to 6am; also known as midride.

	Balls to the wall
	
	X
	N
	
	X
	X
	Maximum speed or to give maximum effort

	Battle rations
	X
	
	N
	
	X
	X
	A scaled down version of a full meal on a submarine; usually cold cut sandwiches and chips

	Battlestations
	X
	
	S
	X
	X
	X
	In surface navy this is referred to as (GQ) General Quarters. The call for all hands to man battle stations. Often used prepare the crew to react to a potential emergency.

	BCGs
	
	X
	N
	
	
	X
	Birth control glasses. The glasses that you get in bootcamp that are so ugly that you will never get laid.

	Beanies and Weenies
	
	X
	N
	X
	X
	
	A midrat favorite.

	Bear shit
	
	X
	N
	X
	X
	X
	A black putty used to stop rattles or fill non-hull related holes; green seawater-proof grease used to grease exterior hull fittings ie. hatch and plane hinges.

	Berthing
	X
	
	N
	X
	X
	X
	Place where everyone sleeps, where the racks (bunks) are.

	Best of the Breed
	X
	
	S
	
	X
	X
	Motto of the USS Louisville SSN724. Also during one period something Louisville submariners would say sarcastically to each other, mocking the formal Louisville congratulations and motto "Best of the Breed. " According to one informant, "We'd also mockingly say to each other "Bravo Zulu Shipmate" and "Best of the Breed, pick of the litter to you shipmate!" in our best 'Top Gun' voices. Moral on the Louisville, at least in 88-91, was pretty bad."

	Bilge
	X
	
	N
	X
	X
	X
	Engineering spaces.

	Bilge Diving
	X
	N
	X
	X
	X
	Working in or cleaning the bilges

	Bilge rat
	
	X
	N
	X
	X
	X
	Someone who works in the engineering spaces.

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Black and Bitter
	
	X
	N
	X
	X
	X
	Coffee, no cream, no sugar.

	Black Water
	X
	
	N
	X
	X
	X
	Sewage

	Blazed logs
	
	X
	S
	
	X
	X
	Fake records

	Bleed Air
	X
	
	S
	X
	X
	
	A command (Pre 1952, or so) to bleed a shot of high pressure air into the boat while diving to ascertain that the boat was air tight and no valves were open. (It was later decided that this was not very useful and discontinued)

	Blonde and Bitter
	
	X
	N
	X
	X
	X
	Coffee with cream

	Blonde and Sweet
	
	X
	N
	X
	X
	X
	Coffee with cream and sugar

	Blow(ing) Chunks
	
	X
	S
	X
	X
	X
	Same as puking but used before sanitary pumps. Older boats could only blow sans (sanitary tanks) even in port. If the hose to the collection tank broke it would blow all over the pier.

	Bluenose
	X
	
	N
	
	X
	X
	See ORDER OF THE BLUENOSE

	Blow and Go
	X
	
	S
	X
	X
	X
	A technique used for escaping a sunken submarine using a Momsen Lung, probably World War II and a couple decades thereafter.

	Boat
	X
	
	S
	X
	X
	X
	Submarine

	BOHICA
	
	X
	S
	X
	X
	X
	Acronym: Bend Over Here It Comes Again. Usually in reference to something negative happening, or when Mr. Murphy inforces his law.

	Boomer
	X
	
	S
	
	X
	X
	Ballistic missile submarine. Primary mission is nuclear deterrence. Anyone serving on an SSBN (boomer sub).

	Boomer Fag
	
	X
	S
	
	X
	X
	A boomer sailor, so named as they are only part time sailors, and know their schedule years in advance.

	Boomer Pin
	X
	
	S
	
	X
	X
	Deterrent Patrol pin, made of a ballistic missile sub launching a Polaris ICBM, with a banner below. Subsequent patrols are represented as stars on the banner.

	Boomer Widow
	
	X
	S
	
	X
	X
	The wife of a boomer sailor, if she chooses to stray while he is gone on patrol. Usually negative, and refers to a wife that looks has affairs when her husband is out to sea

	Boondockers
	X
	
	N
	X
	X
	X
	High-top black shoes

	Bottom
	X
	
	S
	
	X
	X
	To place a submarine on the floor of the sea.

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Box (the)
	X
	
	S
	
	
	X
	The imaginary box that is the operating area for a submarine transiting from one op area to another. Similar to air traffic control. If a submarine should find itself out of “the box” they surface until back in the box. This ensures that the only other submerged vessel in a box is the designated submarine or a hostile. Nickname for the maneuvering room in the engine room. It is a centralized control center for engine room equipment with a size of about 10’ by 8’. There are a minimum of 4 people that stand watch in this little room and there gets to be up to 15 or so during drill periods. Also short for tool box - a reference to the Maneuvering Area, where a team of watchstanders stand 6 hour watches overseeing the operation of the nuclear plant.

	Boy Butter
	
	X
	S
	
	
	X
	Silicon lubricant.

	Brain Fart
	
	X
	N
	X
	X
	X
	Interruption in thought resulting in loss of critical information; momentary lapse. Also "lose the bubble"

	Bravo Zulu
	X
	
	N
	X
	X
	X
	Phonetic pronunciation of 'BZ' from the NATO signals codes. Good job or well done. Radio shorthand used extensively in WWII to desginate “Well Done”.

	Broach
	X
	
	S
	X
	X
	X
	Putting more of the boat above the water than just the periscope or antennae (unintentional). Broaching the ship can be intentional, but the Captain had better have ordered it!

	Broke Dick
	
	X
	N
	X
	X
	X
	Non-functional. See ‘TITS UP.’

	Bubble
	X
	
	S
	X
	X
	X
	Angles are measured by a spirit level and they are often referred to by the movement of the air bubble; ‘a one-degree down bubble = a one-degree down angle.

	Bubblehead
	
	X
	N
	
	X
	X
	Surface fleet name for submariners, often preceeded with the pejorative "fucking". Also 'qualified submariner'. Some informants stated that they never heard this nickname used during WWII.

	Buddy Fucker
	
	X
	N
	X
	X
	X
	Someone who will not stand up for or defend a friend/shipmate, or someone who screws over a shipmate. Common quote is “Buddy is only half of a word.”

	Bug juice
	X
	
	N
	X
	X
	X
	Kool-Aid type beverage. Fake fruit juice. Its color does not indicate flavor. Used as an all-purpose cleaner/stripper, also used to shine stainless steel. It was a powerful cleaning agent. One respondent stated "During field day in the crew's head we accidentally spilled some in a mixture of Spic N Span. A reaction started that formed those scrubbing bubbles. We would wet down the cans then sprinkle it with bug juice and spic n span and then just rinse it all off. We never had to scrub the heads once we learned this trick. Then we locked the door and did nothing for the last 3 hours of field day. We were always commended for our work and nobody was the wiser".

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Bulkhead
	X
	
	N
	X
	X
	X
	Wall

	Bull
	X
	
	N
	X
	X
	X
	Senior or Junior Ensign so named for their bar that has the word 'bull' engraved on it.

	Bull Nuke
	
	X
	N
	
	X
	X
	Senior Enlisted Nuclear Man

	Bumfuck Egypt
	
	X
	N
	
	
	X
	A euphamism for undesirable place to be stationed, end of the earth. Also known as BFE.

	Bunk
	X
	
	N
	X
	X
	X
	Bed. Also Rack

	Butt
	
	X
	N
	X
	X
	X
	Cigarette

	Butt Kit
	
	X
	S
	X
	X
	X
	Ashtray. The CRS ashtray that hooked onto a convenient surface.

	Butter Bar
	
	X
	S
	X
	X
	X
	Ensign/Second Lieutenant (O-1 pay grade) denoted for gold bar collar pin.

	Canary Suit
	X
	N
	
	X
	X
	Radiation suit. Anti contamination suit. Anti-Cs

	Candy Ass
	
	X
	N
	X
	X
	X
	Someone who doesn’t do his share of the work, a whiner. Also a Wimp, geek etc.

	Captain's Mast
	X
	
	N
	X
	X
	X
	Non-judicial disciplinary procedure. There is usually a green tablecloth on the table of a Captain’s Mast.

	CAT
	X
	
	N
	
	X
	X
	Casualty assistance team. Spoken “cat”

	Cavitate
	
	X
	S
	
	X
	X
	An order to go fast without regard for noise created by air bubbles cavitating around the screw. The formation and subsequent collapse of water vapor bubbles on the ships screw due for high acceleration. This is very noisy and can lead to detection. “All Ahead Flank Cavitate” is the order to get to max speed in minimum time without worrying about noise.

	CBR
	X
	
	N
	
	X
	X
	Chemical, Biological, and Radiological (nuclear) warfare.

	Chauffer
	
	X
	S
	
	X
	X
	What coners call nukes. Because the coners "chauffer" the nukes around

	Channel Fever
	
	X
	N
	X
	X
	X
	Anxious to get home, or reach port. One usually has channel fever the night before returning to home port, following a long underway. Symptoms: can’t sleep, uncontrolled humming of happy tunes, and a feeling of love for all shipmates, even the ones you hate.

	Check Valve
	
	X
	N
	X
	X
	X
	Person who is only out for himself, who does for himself, but not others. Self-centered. A one way person. A check valve allows flow in one direction only. A check valve allows fluids to pass one way only, like the guy who will take favors, but not return them.

	Chicken Switches
	
	X
	S
	
	X
	X
	Levers in control, operated by Chief of the Watch, to dump the HP air banks into the ballast tanks to emergency surface.

	Chop
	
	X
	S
	X
	X
	X
	Denotes a Supply Officer from the resemblance of the collar device to a pork chop. See Pork Chop. Pre-50s this was only known as Porkchop

	Christmas Tree
	X
	
	S
	X
	X
	X
	Electric indicator board that resembles the lights on a Christmas tree, they are red and green. Its function is to give proper notification that all the necessary valves and hatches are closed when a sub dives

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Chit
	X
	
	N
	X
	X
	X
	Order form for supplies, personal leave, etc.

	Clean Sweep
	X
	
	S
	X
	X
	X
	A successful trip in which all torpedoes were fired and some ships were sunk. Signified with by displaying an upside down broom attached to the highest point on the conning tower. Operating area was cleared of targets regardless of number of fish (torpedos) fired. Originated during World War II war patrols. Subs would place a broom on the sail when returning to port to symbolize the ‘clean sweep’ of the enemy. Today, boats still do this after shooting tomahawk missiles

	Clear the Baffles
	X
	
	S
	
	X
	X
	Make a greater than 140 degree turn then return to original heading. Baffles can be cleared by executing a Crazy Ivan. A submarine must “Clear Baffles” to make sure it is not being followed. This requires the submarine to execute periodic turns to check for noise sources astern. In submariner talk, to ‘clear your baffles’ means to check that the guy you are about to talk badly about is not within earshot. Also "Crazy Ivan".

	Cluster Fuck
	
	X
	N
	X
	X
	X
	Mass confusion and chaos; situation that is remarkable for its substantial lack of excellence. Also referred to as ‘Charlie Foxtrot’, when one needs to be politically correct

	CO
	X
	
	N
	X
	X
	X
	Commanding Officer, captain. "Charley Oscar". Spoken as C. O.

	COB
	
	X
	N
	
	X
	X
	Chief Of (the) Boat. Senior enlisted onboard a submarine; intermediary between the crew and the XO. The most senior enlisted member on board. Spoken as one word - cob.

	COMEX
	X
	
	S
	
	X
	X
	Commence Exercise. Also used in the vernacular when referring to starting any sort of evolution.

	Compartment
	X
	
	N
	X
	X
	X
	A room aboard ship.

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Coner
	X
	
	S
	
	X
	X
	Man who works in bulkhead or forward compartment; non-nuclear trained. A cone works in the cone shaped part of the boat, forward of the reactor shield wall. There are two types of sub sailor a “Nuke” works aft of the forward Reactor Compartment Bulkhead, and a Coner, someone that works forward of the forward Reactor Compartment Bulkhead. Forward end of ship, forward of reactor compartment. This is a person that works in the forward part of the ship. Really there are “nukes” and “coners” and everyone fits in one of those two groups. Example “coners” jobs are navigation, communication, sonar, torpedo, cooks, and supply. What nukes call the non-nukes. A ‘Coner’ works aboard a submarine in one of the forward non-nuclear divisions, which are all in the forward part of the boat, and hence close to the ‘cone’ portion of the submarine…hence ‘Coner’.
It is slightly derogatory, but has become so widely used on submarines that non-nukes refer to themselves as ‘Coners’. See 'Nuke'.

	Conn
	X
	
	S
	X
	X
	X
	Conning tower, a structure on top of the hull from which historically, periscope attacks on shipping were conducted. In modern times, ‘the conn’ refers to the submarine’s control center, a compartment located within the pressure hull. Also "Take the conn," to assume control of the boat.

	Contact Coordinator
	X
	
	S
	X
	X
	X
	Senior Enlisted/Junior Officer that mans the submarine periscope during surface operations in order to help track and assess surface contacts.

	Control
	X
	
	N
	X
	X
	X
	Control Room.

	CONUS
	X
	
	N
	
	X
	X
	CONtinental U.S.

	Corn on the COB
	
	X
	S
	
	
	X
	A game on halfway night, where people bid money to pour a bucket of corn over the COB’s head. See halfway night.

	Courtesy Flush
	
	X
	N
	X
	X
	X
	Flushing the toilet if one is making the latrine smell; what a person will ask for if someone is "stinking up the head"

	COW
	X
	
	N
	
	X
	X
	Chief Of theWatch. Responsible for coordinating tasks such as housekeeping, watchstanding, wake-ups, etc. Also controls the ballast control panel while underway.

	Crack the Hatch
	X
	
	S
	X
	X
	X
	Unseat the hatch slightly to permit the air pressure in the ship to equalize with that of the atmosphere

	Crank
	
	X
	N
	
	X
	X
	Temporarily-assigned mess personnel. Penis. Also Messcrank.

	Crash back
	
	X
	S
	X
	X
	X
	Anytime the ship is going at a full or flank bell and the conn orders up a Back Emergency bell. The stress put on the propulsion systems is extreme and known as a crash back.

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Crazy Ivan
	
	X
	S
	
	X
	X
	Maneuver to clear the baffles. A Russian submarine ‘baffle’ clearing maneuver- usually done in an unexpected or “crazy” manner. A reckless move a Russian submarine captain will make to turn around quickly and race back in it’s tracks to ensure another vessel is not following them and hiding in their baffles, with disregard of collision.

	Crippie
	
	X
	N
	X
	X
	X
	Cryptographic personnel. See spook

	Crows
	X
	
	N
	X
	X
	X
	Eagle over chevrons on rating patch. Part of rank insignia for enlisted personnel E4 to E9. Nickname for the rank ensignia worn by petty officers 1st, 2nd, and 3rd class.

	Cunt Cap
	
	X
	N
	
	
	X
	A Chief or Officer’s working Khaki Cap. No brim, it opens up in a shape that is similar to a woman’s vagina. Also see Pisscutter and Garrison cap.

	DC
	X
	
	N
	
	X
	X
	Damage Control.

	Deck
	X
	
	N
	X
	X
	X
	Walking surface, topside or below decks. The phrase "Hit the deck" means get out of bed.

	Deck-division
	X
	
	N
	X
	X
	X
	Group of young sailors mostly responsible for the painting and general cleanup of the ship.

	Deep Six
	
	X
	S
	X
	X
	X
	Euphemism for throwing something overboard. Also: splash, float check, float test. Also when a shot at an enemy is successful, it is "Deep Sixed".

	DelMar Widow
	
	X
	S
	
	X
	X
	Sailors wives that were known to go to the Café DelMar in Groton, CT as soon as their husbands went to sea.

	Dial-X
	X
	
	S
	
	X
	X
	The submarine version of a real telephone system complete with ringer and dial.

	Dick the dog
	
	X
	N
	X
	X
	X
	Screwing around; being unproductive. “When you guys are done dicking the dog, I could use some help.”

	Digot
	
	X
	S
	
	
	X
	Pronounced “dig it”; refers to anyone that likes the navy. Is also used to say someone is taking too much pride in their job.

	Dink
	
	X
	N
	
	X
	X
	"Delinquent In Qual"; someone delinquent in qualification points. A weekly points goal, set by each command that a submariner must achieve.

	Distiller
	X
	
	N
	X
	X
	X
	Refers to the still located in the forward engine room that produces fresh water and used only in emergencies.

	Ditty bag
	X
	
	N
	X
	X
	X
	Small canvas toiletry bag issued to sailors

	Dive
	X
	
	S
	X
	X
	X
	To submerge the ship or to crawl into any tank or space. Dive the bilge, bilge diver, dive the sanitary tanks.

	Dixie Cup
	X
	
	N
	X
	X
	X
	Sailor's white hat

	Dog it
	X
	
	N
	X
	X
	X
	Activate a handle that puts dogs (locks) into place. Slacked off on a job.

	Dog watch
	
	X
	S
	X
	X
	X
	See Watch(es). The purpose of the dogwatches is to permit the watch standers to eat the evening meal. These watches are said to be “dogged.”

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Dolphins
	X
	
	S
	X
	X
	X
	The warfare insignia of the submarine fleet represented as two dolphins flanking the prow of a WW II-type submarine, gold for officers and silver for enlisted. Represented as two Pacific dolphins (Dorado or Mahi-Mahi) flanking the prow of a WW II-type submarine, cruising on surface with bow planes rigged out

	Douche Kit
	
	X
	N
	X
	X
	X
	See ditty bag

	Dove
	X
	
	S
	X
	X
	X
	Past tense of dive, Submariners do not use "dived"

	Down to the Short Strokes
	
	X
	S
	X
	X
	X
	Nearly done; almost finished.

	Down-the-Throat
	
	X
	S
	X
	X
	X
	A torpedo fired directly at the bow of the oncoming ship, it involves danger and difficulty. See Up-the-Ass

	DSB
	
	X
	S
	
	X
	X
	Deadly Sperm Buildup, what every sailor suffers on a long deployment.

	DTG
	
	X
	N
	X
	X
	X
	Days To Go. Record-keeping of a short-timer

	Dust Cow
	
	X
	S
	X
	X
	
	The use of artificial creamer packets in coffee after running out of fresh milk while underway. Example: I’ll take a coffee with sugar and dust cow.

	E
	X
	
	S
	
	X
	
	The award given to a submarine for "efficiency" - primarily doing well in proficiency and at inspections. Used as in "Getting an E," or "An E boat." "E" for excellence.

	EAB
	X
	
	S
	
	X
	X
	Emergency Air Breathing mask. A sealed mask with an airhose and a quick disconnect to attach to the main EAB system. See "sucking rubber"

	EAOS
	X
	
	N
	
	
	X
	End of Active Obligated Service. The day you get out, a day that is thought of often, see DTG.

	EB Green
	X
	
	N
	
	X
	X
	Nuke duct tape, green not gray. Name comes from its manufacturer, Electric Boat (EB) Corporation

	EDEA
	X
	
	N
	
	X
	X
	Engineering Department Enlisted Assistant or 'Bull Nuke' job

	EMI
	X
	
	N
	
	X
	X
	Extra Military Instruction. Duties assigned as punishment which are also intended to improve one's military knowledge. EMI is normally assigned as a punitive measure for small infractions like being late to muster.

	ENDEX
	X
	
	N
	
	X
	X
	End of Exercise (war games). FINEX is more commonly used.

	EOOW
	X
	
	N
	
	X
	X
	Engineer Officer Of the Watch. Pronounced 'ee-ow'.

	ETA
	X
	
	N
	X
	X
	X
	Expected Time of Arrival in port.

	-ex
	X
	
	N
	
	X
	X
	Suffix that is added to certain terms meaning exercise. Mobex, Endex

	EXEC
	X
	
	S
	
	X
	X
	The boat's Executive Office, second in command.

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Fallopian Tubes
	
	X
	S
	
	X
	X
	Usually florescent light bulbs for a rack or bunk. An uninitiated submariner is sent aft to get some fallopian tubes. There he is put into a Anti C's (See Canary Suit), a rubber chemical apron and chemical gloves. He is told that the fallopian tubes are very "hot" (radiologically) and told not to touch them. They are then taped to his chest. He is directed to return forward to deliver them. Usually he is scared out of his wits by the end of this prank. Onboard the USS Vallejo SSBN 658 we used to tell the guys that were ahead on their quals they had to know the location and function of the boats Fallopian Tubes. More than a few went in search of the answer. We had a nub route a chit thru the whole gammit for 50 feet of fallopian tube, also on the same order he was requested to get 20 feet of umbilical cord to tie off the tube.

	Familygram
	X
	
	N
	
	X
	X
	A 50 letter message that family members are allowed to send to their submariners a total eight times while out to sea. Takes the place of 'mail call' that is used in the rest of the military.

	Familygram of the Week
	
	X
	S
	
	X
	X
	A copy of the most 'risque' familygrams that are posted for the enjoyment of all. Names of the innocent (or not so innocent) are removed.

	Fast Attack
	X
	
	N
	
	X
	X
	Submarines whose primary missions are anti-shipping operations, anti-submarine warfare, and intelligence operations.

	Field Day
	X
	
	N
	X
	X
	X
	To scrub or otherwise clean a ship's spaces. Usually ordered when the COB or the XO thinks morale is low. Announced over the 1MC as “Rub a dub dub, time to scrub/clean the sub”. One informant states: This term originally refers to military parade. The term was used starting in the mid-18th century to refer to a day when military units would stand parade for the public. By the 1820s, it had transformed into any day of exciting events and opportunities. Thus, the Sub term is the sarcastic version of this phrase. I have heard it used both ways. i.e. “That dog is going to have a field day with those bones” or “I was going to sleep during offwatch, but the COB scheduled Fucking Field Day after watch”. One officer wrote, "Not true, Field Days are a regular part of everyday life in the Navy to keep the ship clean…it’s usually a weekly event on submarines, not just when the COB or XO feel like it. Sailors usually complain about Field Day."

	Filet of Square Fish
	
	X
	S
	X
	X
	X
	Term for breaded fish patties.

	FINEX
	X
	
	N
	
	X
	X
	The end of an exercise

	Fire up
	X
	
	N
	X
	X
	X
	Used to mean light the boilers. Now means to start up any piece of equipment

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Fish
	
	X
	S
	X
	X
	X
	Torpedo. Alternate meaning – nickname for the submarine warfare insignia (Dolphins). Submariners are also called fish or bubbleheads.

	Flail
	
	X
	N
	X
	X
	X
	Confusion or excitement. Also used to describe an encounter with the enemy. See zoof

	Flat Top
	
	X
	N
	
	X
	X
	Aircraft carrier. Bird farm

	Float Test
	
	X
	N
	X
	X
	X
	Dumping any material overboard.

	FM
	
	X
	N
	
	X
	X
	Fucking Magic. Used, mostly by non-nuc’s to describe the workings of any electrical or electronic component. See PFM.

	Football
	
	X
	N
	
	X
	X
	Fictitious ball, represents a critical piece of equipment that is Tango Uniform. Something that was ‘tits up’

	Foxtail
	
	X
	S
	X
	X
	X
	Whisk brush used for sweeping. (Note that there is not enough room on the submarine for actual brooms, so all the sweeping is done with “foxtails”).

	Friendly-Fire Officer
	
	X
	N
	
	
	X
	French officer; more likely to be killed in combat by friendly fire than by the enemy.

	FTN
	
	X
	N
	
	
	X
	Fuck The Navy; Term used by short-timers, and those having a bad day.

	FUBAR
	
	X
	N
	X
	X
	X
	Fucked Up Beyond All Recognition/Repair. This term was made popular in World War II.

	Fufu juice
	
	X
	S
	X
	X
	X
	Cologne. Fufu coffee is any coffee that is flavored and therefore not masculine.

	Gaff
	
	X
	S
	
	X
	X
	Similar to a “Grape sig” signing of a qual card without proper examination. Anything being blown off can be said to gaffed.

	Galley
	X
	
	N
	X
	X
	X
	Kitchen

	GCE
	
	X
	N
	
	X
	X
	Gross conceptual error. Notation on a written exam. Indicates the taker of the exam had no clue.

	Gedunk Medal
	
	X
	N
	X
	X
	X
	National Defense Service Medal. Considered meaningless, it was awarded to anyone who served in a certain time frame from Vietnam to Desert Storm and again during Iraqi Freedom. Each war has its own national defense service medal, not just one that covers the entire timeframe. Therefore, if you’ve been in the military since Vietnam, you’d have 3 NDS medals, one for Vietnam, and 2 more for each of the Gulf Wars. It’s considered geedunk because you only have to be in the military to get it, even if you haven’t directly participated in the war effort.

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Geedunk, Gedunk
	X
	
	N
	X
	X
	X
	Dessert/junk food/candy. Extras or benefits, awards, ribbons, or medals. Easy or sweet duty. One informant states that this came from the sound the mobile candy/food cart had when was rolled. Another said it was from a cartoon strip that had a candy store named The Geedunk. A third said it was from the German word getunk which loosely means to repeatedly dunk stale breads into coffee to soften it and some of the items sold on the roach coach were a bit stale and hard. See Roach Coach

	Getting (one's) Dolpins
	X
	
	S
	X
	X
	X
	Achieving the status of a qualified submariner. An extremely proud moment for Submariners. See Dolphins, tacking on

	GFCE
	
	X
	N
	
	X
	X
	Gross Fucking Conceptual Error. A BIG mistake.

	Gig Line
	X
	
	N
	X
	X
	X
	On a sailor’s uniform, a line formed by the buttoned shirt, a crease on the belt buckle, and the trousers’ fly that needs to be straight.

	Gilly
	
	X
	S
	X
	X
	X
	Torpedo alchohol mixed with lemonade or grapefruit juice. One informant stated "In port, the COB gave it to submariners stuck on work duty as long as he didn't have to stick around and supervise".

	Give head break
	
	X
	N
	X
	X
	X
	To take over the watch for someone so they can go to the bathroom. AKA headbreak. Also oral sex.

	GMT
	X
	
	N
	X
	X
	X
	General Military Training. Non-specific training on military matters, often assigned as NJP. An officer wrote "Not true, GMT is never assigned as NJP".

	Goat
	X
	
	N
	X
	X
	X
	Chief, old man, “old goat”. Chief Petty Officer, Senior Chief, Master Chief. Usually implies a “yes” man.

	Goat Locker
	X
	
	N
	X
	X
	X
	Chiefs' Quarters and Mess. The term originated during the era of wooden ships, when Chiefs were given charge of the milk goats on board.

	Going Tactical
	
	X
	N
	
	X
	X
	Act like you are at war, during COMEX, everything it tactical

	Golden Shellback
	
	X
	S
	X
	X
	X
	Sailor who has crossed the Equator and the International Date Line at the same time

	Grab-Assing
	
	X
	N
	X
	X
	X
	Horsing around, goofing off.

	Grape Sig
	
	X
	S
	
	X
	X
	Signature on your qual card, generally given in return for a favor, traditionally signed in purple ink, and the practice is frowned upon.

	Gray water
	X
	
	N
	X
	X
	X
	Non-sewage waste water. Galley sink drains, deck drains, lavatory sinks.

	Groton
	X
	
	S
	X
	X
	X
	Groton, Connecticut; where submariner schooling is located.

	Group Grope
	
	X
	S
	X
	X
	X
	A disorganized or confused evolution.

	Growler
	
	X
	S
	
	X
	X
	Sound powered phone system that has a “growler” to alert incoming calls.

	Grunt
	
	X
	N
	X
	X
	X
	A Marine. See Jarhead

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Guard
	X
	
	N
	X
	X
	X
	International distress radio frequencies. Also to maintain a specific type of listening watch on a radio net or circuit.

	Gulp Air
	
	X
	S
	
	X
	X
	Keep induction fans running with exhaust closed. Pressurizes ship so air compressors can be run after diving with out drawing vacuum on ship.

	Halfway Party
	
	X
	S
	
	X
	X
	A party celebrating the midpoint of a submarine cruise. Also Halfway night

	Hand Signals
	
	X
	S
	
	X
	X
	Used to warn others that an important person is coming. A single finger “1” means the CO, “2” means XO, “3” means Engineer.

	Hashmarks
	X
	
	N
	X
	X
	X
	Chevrons or stripes worn on the sleeve to signify years of service

	Hatch
	X
	
	S
	X
	X
	X
	A hinged horizontal or vertical door, perhaps implying also it is held shut by dogs.

	Have I got a gram?
	
	X
	S
	
	X
	X
	What submariners ask the radioman when they want to know if they received a familygram.

	Head
	X
	
	N
	X
	X
	X
	Toilet. The front part of a ship was known as the “beakhead,” which may have been shortened to “head” over time. Named the head because of the figurehead on the bow. The break was the wall just aft of it, breaking bow waves would hit it and go over the side vice down the main deck. Originally, the toilets were just holes cut in the deck forward of this wall with chutes that went over the side. So the wave action would technically flush the crap away and bow wake would keep hull clean. The "head" aboard a Navy ship is the bathroom. The term comes from the days of sailing ships when the place for the crew to relieve themselves was all the way forward on either side of the bowsprit, the integral part of the hull to which the figurehead was fastened.

	Head Break
	
	X
	N
	X
	X
	X
	To take over the watch for someone so they can go to the bathroom. AKA giving head

	Head Call
	
	X
	N
	X
	X
	X
	Restroom break.

	Heavey
	X
	
	S
	X
	X
	
	A light weighted heaving line thrown ashore, used to haul across an attached mooring line.

	High Speed, Low Drag
	
	X
	S
	
	X
	X
	One who does his job with no concern for those around him. An easy job, or one involving a minimum of red tape. See 'hot runner'.

	HiPac
	X
	
	N
	
	X
	X
	HPAC, High pressure air compressor. Pronounced high-pack.

	Hold me up
	X
	S
	X
	X
	X
	Phrase where submarine captains to tell officer in charge of the diving procedure not to exceed the specified depth, and particularly not to let the periscope duck under water

	Hollywood shower
	
	X
	N
	X
	X
	X
	An excessively long shower, usually any shower longer than two minutes.

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Hot Rack
	
	X
	S
	X
	X
	X
	Sharing of beds in shift rotation due to a lack of living space aboard ship. The rack would still be “hot” or warm from the previous sailor. 3 people 2 bunks.

	Hot Run
	
	X
	S
	X
	X
	X
	A torpedo which lodges in its tube when fired, or which activates itself without being fired. A very dangerous situation as the torpedo's warhead could easily "cook off" from the heat buildup.

	Hot Runner
	X
	S
	X
	X
	X
	A high performer, someone who consistently does well.

	Hot, Straight, and Normal
	
	X
	S
	X
	X
	X
	A report from the sonar operator that torpedoes just fired are running hot (proper ignition), straight (not malfunctioning, steering in a circular run), and normal (no unusual noise). In WWII, used to report performance of steam torpedoes.

	IC man
	X
	
	N
	
	X
	X
	An interior communications electrician or person designated in IC division.

	In the box
	
	X
	N
	
	X
	X
	Maneuvering area in engineroom. Also see Box.

	Jarhead
	
	X
	N
	X
	X
	X
	Marine. Reportedly, due to the “high and tight” haircut favored by many marines. See Grunt

	Jury or Jerry Rig
	
	X
	N
	X
	X
	X
	A temporary fix. Spoken today as Jerry-Rig, a combination of “Jerry-built” derived from WWI, relating to a German slur, & nautical term “Jury Rig.”

	KCB
	
	X
	S
	
	X
	X
	Kahki Clad Bastard; derogatory nickname for anyone that wears a khaki uniform. This includes officers and chiefs. Collectively refered to as “The khaki clan”.

	Keep(ing) an even bubble
	
	X
	S
	X
	X
	X
	Slow and easy

	Khaki(s)
	X
	
	N
	
	X
	X
	E-7 or above refers to color of E-7 and above working uniform. Chiefs and officers. First started with British officers in 1857 in India and Afghanistan. In 1912, Navy aviators were approved to wear them, and then they were okayed for submarines. Later the uniform was approved for general navy use for E-7s and above.

	King Neptune
	X
	
	N
	
	X
	X
	King Neptune presides at the LINE-CROSSING CEREMONY.

	Knee-knockers
	
	X
	N
	X
	X
	X
	The combings of a watertight door or bulkhead opening about a foot off the deck. Called so because a sailor new onboard usually hit his knees on them until he gets used to the boat.

	Knuckle-dragger
	
	X
	N
	
	X
	X
	Any sailor whose job requires more brawn than brains.

	Ladder Chancre
	
	X
	N
	X
	X
	X
	Shin bruise resulting from hasty descents of the ladders.

	Laundry Queen
	
	X
	N
	
	X
	X
	A sailor assigned to handle a division's laundry chores. Also Dink.

	Liberty
	X
	
	N
	X
	X
	X
	Time off the boat when one is not subject to routines and commands, not simply off-time while on the boat, as between watches.

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Liberty Hound
	
	X
	N
	
	X
	X
	Party animal. Also one who takes excessive time off. “That Liberty Hound is never around". Also refers to someone that likes ot leave work early and can imply being a slacker.

	Liberty Risk
	
	X
	N
	
	X
	X
	Someone with a reputation for getting into trouble while on liberty.

	Lifer
	
	X
	N
	X
	X
	X
	A career member of the service, or one who has been in a long time.

	Light Off
	X
	
	N
	X
	X
	X
	Start.

	Line
	X
	
	N
	X
	X
	X
	Rope. The equator

	Line-Crossing Ceremony
	X
	
	N
	
	X
	X
	The ceremony which turns Pollywogs into Shellbacks that are held when a vessel crosses the Equator. During it, pollywogs are made to go through a number of hazings, all of which are disgusting. Presided over by King Neptune and his court. After the ceremony is completed, the Pollywog is now a shellback. Also similar ceremonies are conducted for Orders of the Bluenose and Rednose.

	LoPac
	X
	
	N
	
	X
	X
	LOw Pressure Air Compressor. Also seen as LPAC, pronounced “ell-pack.”

	Lose the Bubble
	
	X
	S
	X
	X
	X
	Assume an extreme up- or down-angle in a submarine so that the bubble of the inclinometer is no longer visible. Helmsmen/Planesman lose bubble resulting in a broach. See Brain Fart.

	Love Boat
	
	X
	N
	
	
	X
	Surface ship with women on board. See Maternity Ward.

	Mail Buoy Watch
	
	X
	N
	
	X
	X
	A practical joke pulled on inexperienced crewmembers which revolves around convincing the victim that mail is delivered to a ship at sea via a buoy and they must go retreive the mail.

	Make turns for ____ knots
	X
	
	N
	X
	X
	X
	The order given to the Engineering Officer of the Watch (EOOW) to drive at a specified speed.

	Make Way
	X
	
	N
	X
	X
	X
	Nautical Rule, when a ship is making way she is proceeding under her own power, whether by power or sail. Not to be confused with underway; a ship which is adrift. Also a command to get out of the way.

	Marine Napkin
	
	X
	S
	
	X
	X
	The flap on the front of the traditional 13-button US Naval enlisted uniform trousers.

	Marine Shower
	
	X
	S
	
	X
	
	Changing clothes and applying deodorant, not showering.

	Maternity Ward
	
	X
	S
	
	
	X
	Surface ship with women on board.

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Mess Specialist
	X
	
	N
	
	X
	X
	Cook, chef. One respondent told this story: "One day mess specialist had his gang of mess cooks together and they were all making hamburgers. One guy was first loader with an ice cream scoom, placing the meat on a piece of waxed paper, next one hit it with a #10 can and another took the patty and stacked it. A young non-qual comes into crew's mess and asks cook what he's doing. Cook looks at him, picks up the ball of meat, puts it in his armpit and flattens it. He then calmly looks at the kid and says, "Making hamburgers. Come back this afternoon, we're making donuts."

	Messcrank (cook)
	X
	
	N
	X
	X
	X
	Food service personnel, who performs scutwork such as busing tables, washing dishes, etc. Also Crank.

	Messdecks
	X
	
	N
	X
	X
	X
	Regular crew’s eating area.

	Midrats
	
	X
	S
	X
	X
	X
	Short for-Midnight Rations, food served at midnight for oncoming/offgoing watch. Usually a combination of leftovers

	Midwatch
	X
	
	N
	X
	X
	X
	A watch stood At sea from 2400 till 0600. Also Midbitch, Midshitter

	Monkey Shit
	
	X
	N
	X
	X
	X
	Heavy grease used to water proof electric cables and bulkhead penetrations.

	MUC
	X
	
	N
	
	X
	X
	Meritorious Unit Citation. An award given to all members of the ship for a succesful mission.

	Mud
	
	X
	N
	X
	X
	X
	Coffee.

	Mustang
	X
	
	N
	
	X
	X
	An officer who has come up through the ranks (started out enlisted and then earned a commission). Usually admired by enlisted men.

	Muster
	X
	
	N
	X
	X
	X
	Taking roll.

	NAM
	X
	
	N
	
	X
	X
	Navy Achievement Medal. Sarcastically said to be given to SONAR GIRLS for tracking a stationary object.

	Nav (the)
	X
	
	N
	
	X
	X
	Navigator or navigation

	Navy Shower
	
	X
	N
	X
	X
	X
	Shower using as little water as possible. You wet yourself down, turn off the shower, lather up, then turn the shower back on to rinse off.

	NBC Warfare
	X
	
	N
	
	X
	X
	Nuclear/Biological/Chemical Warfare.

	NCM
	X
	
	N
	
	X
	X
	Navy Commendation Medal

	NCO
	X
	
	N
	X
	X
	X
	Non-Commissioned Officer.

	NJP
	X
	
	N
	X
	X
	X
	Non-Judicial Punishment. Also see Captain's Mast.

	No Goat
	
	X
	S
	X
	X
	X
	Deodorant

	No Joy
	
	X
	N
	
	X
	X
	No radio contact, or no visual contact. Sometimes used to say it didn’t work.

	No-Load
	
	X
	N
	X
	X
	X
	Sailor who doesn't pull his own weight

	Non-qual
	
	X
	S
	
	X
	X
	Non-qualified seaman reporting or on the ship. They are not yet qualified in submarine systems.

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	NQP
	
	X
	S
	
	X
	X
	Non-Qual-Puke. One who has not yet received his Dolphins. Also used as a derogatory term for a Dolphin wearer who screws up on something he should have known.

	NUB
	
	X
	S
	X
	X
	X
	Non-Useful Body. Newbie, or someone who does not stand watches and is therefore deadweight to the department. Literally, “Non-Usable Body.”New Useless Body

	Nugget
	
	X
	N
	X
	X
	X
	Ensign, so named for his bars of “Gold”.

	Nuke
	
	X
	N
	
	X
	X
	Man who works in aft compartment; nuclear trained. See Coner. Anyone who works in the engineroom part of the ship. Nuke electronic technicians, Nuke electricians and Nuke mechanics. Nuclear-trained and qualified personnel. One informant stated "These are the smart people on the ship". A nuclear-powered vessel.

	OBA
	X
	
	N
	
	X
	X
	Oxygen Breathing Apparatus; similar to an EAB. Used for firefighting and other situations where the air is not breathable.

	O-ganger
	
	X
	N
	X
	X
	
	Officer

	O-Dark Thirty
	
	X
	N
	X
	X
	X
	Very late at night, or very early in the morning. Also Zero Dark Thirty.

	OIA
	
	X
	S
	X
	X
	X
	On Its Ass. Equipment that is defective.

	On watch
	X
	
	N
	X
	X
	X
	At work at your job

	One/Two banger
	X
	
	S
	
	X
	X
	1 or 2 High pressure air charge.

	OPFOR
	X
	
	N
	
	X
	X
	OPposing FORce

	Order of the Blue Nose
	
	X
	S
	
	X
	X
	One who has crossed the Arctic Circle in a sub

	Order of the Golden Dragon
	
	X
	S
	
	X
	X
	Awarded for crossing the Equator in a sub. Also a ceremony conducted that is similar to a Line-crossing Ceremony. One informant states: "The Golden Dragon has nothing to do with crossing the equator. It is only for crossing the date line. However, if you cross the equator and the date line at the same time, you are a ‘golden shellback’".

	Order of the Red Nose
	
	X
	S
	
	X
	X
	One who has crossed the Antarctic Circle in a sub

	Oscar
	X
	
	N
	
	
	X
	The dummy used for man overboard drills.

	Paint
	X
	
	N
	X
	X
	X
	To track or detect an object with radar.

	Patrol Sock
	
	X
	S
	
	X
	X
	Literally a sock used to relieve DSB without the attendant mess.

	Panther Piss
	
	X
	S
	X
	X
	X
	The grape concentrate used to make unlimited quantities of grape drink after the stored milk had turned sour.

	Paygrade
	X
	
	N
	X
	X
	X
	Alphanumeric designation corresponding to rank (officer) or rating (enlisted). Used to denote pay level or as an analog to rank/rating.

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Peak and Tweak
	
	X
	N
	
	X
	X
	What Twidgets or Wirebiters do to bring electronics, avionics, or other systems to optimum operating condition.

	Pecker Checker
	
	X
	N
	X
	X
	X
	Navy doctor or Corpsman. Also Dick Doc, Chancre Mechanic.

	Periscope Liberty
	
	X
	S
	
	X
	X
	Non control party member getting chance to look out scope while underway.

	PFM
	
	X
	N
	
	X
	X
	Pure Fucking Magic. A nontechnical explanation for why something works.

	Pink Lady
	
	X
	S
	
	X
	
	The torpedo fuel added to one's coffee if one were friends only with a torpedoman, rather than the quartermaster, who had access instead to the far superior gyro alchohol.

	Pip on the Radar
	
	X
	S
	X
	X
	X
	Insignificant crew man

	Piping Aboard
	X
	
	N
	X
	X
	X
	The arrival of a senior officerthat is signified by the blowing of a Bosun's Whistle.

	Piping TAB
	X
	
	S
	
	X
	X
	On submarines, a book that has all the systems drawn out and used as a study guide. TAB stands for Training Aid Booklet. The systems Bibles. Also the Mickey Mouse Book.

	Piss test (P-test)
	
	X
	N
	
	
	X
	A random drug testing requiring a sailor to be observed peeing in a cup, see pecker checker – they observe the test

	Pisscutter
	
	X
	N
	
	X
	X
	A garrison cap. Also cunt cap.

	Pissing Contest
	
	X
	N
	X
	
	
	A heated argument.

	Pit
	
	X
	S
	X
	X
	X
	The lower levels of the submarine

	Plank Owner
	X
	
	N
	X
	X
	X
	A member of the original commissioning crew of a ship. Traditionally, when a plankowner leaves, he is presented with a piece of the wooden decking. Since the advent of all-metal warships, however, a common plankowner memento is usually a plaque.

	Plastic Cow
	
	X
	S
	X
	
	
	The use of instant milk after running out of fresh milk while underway. Example: I’ll take a coffee with sugar and plastic cow.

	Police
	X
	
	N
	X
	X
	X
	Pick up or clean up. 'Policing the brass' would be to
shine or clean brass fittings and/or fixtures or, on a firing range, to pick up expended brass. Also Often used specifically to pick up cigarette butts strewn about.

	Pollywog
	
	X
	S
	
	X
	X
	One who has never crossed the Equator aboard a sub and become a Shellback. Shortened to 'wog'

	Pollywog Ceremony
	
	X
	S
	
	X
	X
	See Line-crossing Ceremony

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Poopie Suit
	X
	
	S
	
	
	X
	Blue coveralls worn by sub crews underway. Several WWII and Cold War veterans did not know what this was, so it probably is a relatively new term. One Cold War veteran stated "Never heard the term, and I used to wear dungaree trousers and blue shirt. The cold weather gear we wore to work was khaki in color, and during wet weather, we wore yellow waterproof clothing".

	Porkchop
	
	X
	S
	X
	X
	X
	Denotes a Supply Officer from the resemblance of the collar device to a pork chop. Full word was used during WWII, not the shortened "Chop".

	Porpoise
	X
	
	S
	X
	X
	X
	Motion of a submarine or torpedo when it changes depth frequently. To broach the surface.

	PORSE
	X
	
	S
	
	X
	X
	Post Overhaul Reactor Safeguard Exam for Engineering Department

	Port and Re-port
	X
	
	S
	
	X
	X
	Standing two consecutive watches or having to stay on the ship for duty for 2 consecutive days.

	Port and Starboard
	X
	
	N
	X
	X
	X
	Sharing watch with another person, 12 hours on and 12 hours off or 8 hours on and 8 hours off. Can also apply to in port duty – having to stay on the ship every other day. it’s not so much that you are ‘sharing watch with another person’, it’s more like there are only two qualified people to stand the watch. Port and Starboard watches can get very tiring. Also the "left" and "right" sides of a boat.

	Poty
	
	X
	N
	
	
	X
	Potable water tank

	PQS
	X
	
	S
	X
	X
	X
	Personnel Qualification System. A method of tracking the qualification progress of personnel toward certification. Also Qual System.

	Pressure Hull
	X
	
	S
	X
	X
	X
	The watertight, pressure-bearing structure that makes up the living and working area of a submarine.

	Pro-Kit
	X
	
	N
	X
	X
	
	A condom and/or disinfectant jelly provide to sailors going on liberty to prevent their getting a venereal disease.

	Proword
	X
	
	N
	X
	X
	
	Radio procedure word. Used to standardize and expedite voice radio communications.

	PUC
	X
	
	N
	
	X
	X
	Presidential Unit Citation. One of the highest awards that can be presented to an entire crew.

	Pucker Factor
	
	X
	S
	X
	X
	X
	A measure of the stressfulness of a situation, determined by the amount of muscle tension registered in one’s rectum.

	Pull the Plug
	
	X
	S
	X
	X
	X
	To dive or submerge

	Pump Room
	
	X
	S
	X
	X
	X
	All under control. On a fleet boat, the pump room was under the control room, hence when something is OK, it is 'pump room' or under control

	Puzzle Palace
	
	X
	S
	
	X
	X
	The Pentagon or headquarters. Because orders received were usually puzzling.

	Quals
	X
	
	S
	X
	X
	X
	To learn and demonstrate knowledge of every system aboard a submarine

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Qual Card
	X
	
	S
	
	X
	X
	A listing of necessary PQS qualification points. Each completed goal is signed by the duty Chief.

	R2D2
	
	X
	S
	
	X
	X
	Ships MK-19 Gyro Compass.

	Rack
	X
	
	N
	X
	X
	X
	Bed. Also Bunk

	Rack Hound
	
	X
	S
	X
	X
	X
	Someone who avoids work and spends too much time in the rack; someone that likes to sleep a lot.

	Rack Pan
	X
	
	S
	X
	X
	X
	The area under the mattress where all your personal belongings are stored.

	Rack Time
	
	X
	S
	X
	X
	X
	Sleep. Bed time.

	Racket
	X
	
	S
	
	X
	X
	An intercepted electromagnetic signal.

	Radio Shack
	
	X
	S
	X
	X
	X
	Radio room. Also 'shack'

	Rain Locker
	
	X
	S
	X
	X
	X
	Shower

	Rat Guards
	X
	
	N
	
	X
	X
	Circular or conical metal plates attached to a ship’s mooring lines to prevent rats getting aboard.

	RCH
	
	X
	N
	
	X
	X
	Red Cunt Hair. Used by military, shipyard workers and engineers. To tweak or adjust a very small amount

	Red Force
	X
	
	N
	
	X
	X
	Opposing force in war games. Also RedFor

	Red Team
	X
	
	N
	
	X
	X
	First responders to a fire

	Relative Bearing Grease
	
	X
	S
	
	X
	X
	A nonexistant item that is part of a prank played on new crew members. They are sent by a senior person to find relative bearing grease for a false maintenance item.

	Reserve Salute
	
	X
	N
	
	X
	X
	A shrug of the shoulders. Ensign salute signifying cluelessness

	Revelee
	X
	
	N
	X
	X
	X
	Sunrise is the standard for this call to wake up. A 1MC announcement for all hands to rise and shine. The anouncement that everyone has to wake up. Many chiefs take pride in how annoying they are able to make this announcement so that they start everyone's day off as badly as possible.

	Rider
	
	X
	N
	
	X
	X
	Someone not assigned to the ships company that is riding the boat during underway. Non crew personnel who ride for sea time, inspections, sea trials etc. Don’t stand watches just eat food and breathe air.

	Rig for Angles and Dangles
	X
	
	S
	X
	X
	X
	To prepare for sharp, swift dives, ascents, and turns

	Rig For Red
	X
	
	S
	
	X
	X
	To ensure all interior lighting is red and of low intensity so as to preserve night vision.

	Rigging compartment
	X
	
	S
	X
	X
	X
	Preparing your work area for different ship evolutions

	Roach Coach
	
	X
	N
	X
	X
	X
	Traveling gedunk wagon.

	Rope
	X
	
	N
	X
	X
	X
	Rope as long as it is on the spool but as soon as you unroll a piece and cut it off, it is line. Steel cable is rope.

	RTB
	X
	
	N
	X
	X
	X
	Return To Base.

	RTP
	X
	
	N
	X
	X
	X
	Return to Port.

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Salt(y), Old Salt
	
	X
	N
	X
	X
	X
	A sailor with lots of experience underway

	Sand Crabs
	
	X
	N
	
	X
	X
	Shipyard or maintenance facility worker.

	Sans
	X
	
	N
	X
	X
	X
	Sanitary tanks

	SAPFU
	
	X
	N
	
	X
	X
	Surpassing All Previous Fuck-Ups. A very bad mistake.

	SCAB
	
	X
	S
	
	X
	X
	Short cone aboard, shortest coner on the boat

	Scope
	X
	
	S
	X
	X
	X
	Short for periscope.

	SCRAM
	X
	
	N
	
	X
	X
	Reactor SCRAM. a very fast automatic reactor shutdown that happens when various reactor parameters are out of operating range.

	Screw
	X
	
	S
	X
	X
	X
	The correct term to refer to what the shaft is turning – not a prop. The propeller driving the ship.

	Screw the Pooch
	
	X
	N
	
	X
	X
	To make a serious mistake. “You really screwed the pooch on that one”

	Scrounge
	
	X
	S
	X
	X
	X
	A sailor who is not current on his hygiene. The procurement of a needed item through irregular means.

	Scuttle
	X
	
	N
	X
	X
	X
	A water-tight opening set in a hatch or bulkhead. To punch a hole in something.

	Scuttlebutt
	X
	
	N
	X
	X
	X
	Drinking fountain; A butt which had been scuttled (had a hole punched in it), used to hold drinking water for crew access in sailing ships. Gossip or rumors. Originated from the habit of crewmembers of talking while at the scuttlebutt.

	Sea Daddy
	
	X
	S
	X
	X
	X
	Someone who takes a less-experienced crewmember under his wing. Often, and traditionally, when a CPO takes care of and educates a boot ensign. Also Sea Dad

	Sea Pup
	
	X
	S
	X
	X
	X
	New member of the crew assigned to a Sea Dad. The less-experienced crewmember of the Sea Dad

	Sea Story
	
	X
	S
	X
	X
	X
	A nautical tale, not confined to actual naval stories, but often port stories, etc. A sea story begins as “This is no shit,”.

	Sewer Park Sailors
	
	X
	S
	X
	
	
	Nickname skimmers had for WWII Submariners. No longer in use.

	Scivvies
	
	X
	N
	X
	X
	X
	Underwear.

	Shaft Alley
	X
	
	S
	X
	X
	X
	The back part of the inside of the boat, where the propeller shaft is before it goes outside the boat. rear area of the boat where the shaft travels from the turbines & back to where it penetrates the hull. The engine room area around and the length of the shaft which connects the screw to the reduction gears. There are also many hydraulic and seawater systems in this area.

	Shellback
	
	X
	S
	
	X
	X
	One who has crossed the Equator.

	Shellback Ceremony
	
	X
	S
	
	X
	X
	See Line-Crossing Ceremony

	Shitcan
	
	X
	N
	X
	X
	X
	Trash can, or when used as a verb, to throw something away. Can be used to refer to people.

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Short
	
	X
	N
	X
	X
	X
	Someone whose rotation or transfer date is rapidly approaching. Also 'short-timer'.

	Short-timer
	
	X
	N
	X
	X
	X
	Someone whose rotation or transfer date is rapidly approaching. Also 'short'.

	Sierra Hotel
	X
	N
	X
	X
	X
	Excellent, aggressive, skilled, etc.

	Silent Service
	X
	
	S
	X
	X
	X
	Submarine Service. In WWII it was a publicity agent’s glamorous name for the submarine service and was scorned by submariners. After a senator, congressman or some official was given a tour on one of the new improved ‘Fleet boats’. He made a comment about the new improvements to WWII subs. One was the new hull design that increased diving depth to >400ft. Up to this point the Germans and Japanese had set their depth charges for no more than 300ft because they knew subs didn’t go any deeper. "It’s true a reporter heard this and printed an article touting the safety of submarines because they went deeper than the enemy depth charges. Soon after this article was printed the US suffered considerable submarine losses. It was traced back to this article and after that point submariners refused to say anything about their ships. Even the hull numbers were blackened out so observers couldn’t ID which subs were coming or going from port. I believe further verification of this can be found in Jane’s fighting ships. This error in judgment is also what coined the war phrase “Loose lip sink ships”."

	Skimmer
	
	X
	S
	X
	X
	X
	A surface ship, and/or officers/crew of surface ships. Frequently modified by submariners with adjective 'fucking'

	Skimmer pukes
	
	X
	S
	
	X
	X
	Surface sailors.

	Skipper
	X
	
	N
	X
	X
	X
	Commanding Officer. From the Dutch “schipper,”, which means “he who ships.”

	Skylarking
	
	X
	N
	X
	X
	X
	Goofing off

	Sliders
	
	X
	N
	X
	X
	X
	Hamburgers. So greasy, they slide. AKA gut bombs, hockey pucks.

	Sliders with lids
	
	X
	N
	X
	X
	X
	Cheeseburgers

	SLUG
	
	X
	S
	
	X
	X
	“Slow Learner Under Guidance” See Non Qual.

	Smag
	
	X
	S
	
	X
	X
	Slang for Engineering Laboratory Technician

	SMAW (old) SRO (new)
	X
	
	S
	X
	X
	X
	Shutdown maneuvering area watch. Watchstander who monitors shutdown reactor. WWII subs just shutdown everything in engineroom and went on liberty.

	SMEGMA
	
	X
	S
	
	X
	X
	Any foul secretion, grease, oil, bilge water. Anything nasty and somewhat liquid. Some typical items known as Smegma is the green verdigris that forms on bronze or brass valve fittings that are exposed to seawater.

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Smoking Lamp
	X
	
	N
	X
	X
	X
	From old martime days; a lamp from which personnel could light their pipes or cigars. In contemporary usage, signifies whether smoking is permitted or not. If the smoking lamp is out, no smoking is permitted.

	SNAFU
	
	X
	N
	X
	X
	X
	Situation Normal, All Fucked Up.

	Snorkeling
	X
	
	S
	X
	X
	
	On diesel submarines, rising up to put the intake tubes out of the water for an oxygen intake. Required to run the diesel engines.

	SNOB
	
	X
	S
	
	X
	X
	Shortest Nuke Onboard. Rules vary from boat to boat with most controversy on whether the SNOB could have ever re-enlisted. The nuke who gets out of the Navy next. A position of great esteem. Means the next Nuke that is about to get out of the navy. Often the SNOB wears a belt buckle that says SNOB on it and the buckle is passed on to the next person when we gets out of the navy, this is called the SNOB turnover and is accompanied by many of the nukes going out for a big goodbye party.

	SOB
	X
	
	S
	X
	X
	X
	School of the Boat. Basic submarine training for non-quals.

	Sonar Girls
	
	X
	S
	
	X
	X
	Derogatory term for Submarine sonar operators.

	SOP
	X
	
	N
	X
	X
	X
	Ship Operating Procedures or Standard Operating Procedures

	Sparks or Sparky
	
	X
	N
	X
	X
	X
	An electrician or radio operator

	Special Operator
	
	X
	N
	
	X
	X
	A member of a special warfare team embarked for operations.

	SpecOps
	X
	
	N
	
	X
	X
	Special Operations.

	Spill
	X
	
	N
	
	X
	X
	Anytime hazardous material is not properly contained

	Spills and Drills
	X
	
	N
	
	X
	X
	To run drills in the engine room. Spill refers to radioactive liquid spill.

	Spook
	
	X
	N
	X
	X
	X
	A Crypto Tech seconded aboard for the purpose of electronic easedropping. Usually ultra secret work. They typically spend little time with the normal crew, when up they are usually locked away in the Radio Shack.

	Spread
	X
	
	S
	X
	X
	X
	A series of torpedoes fired at one target, but aimed at different points on the target.

	SPU
	
	X
	S
	
	X
	X
	Pronounced spew. A ‘staff pick-up’ from Nuclear Power Prototype School, held in low regard in the fleet because they had very little sea time before making First Class petty officer.

	Square Away
	X
	
	N
	X
	X
	X
	Refers to getting organized or ready for something such as an inspection, a drill, etc.

	Squared Away
	X
	
	N
	X
	X
	X
	Originally, to “square away” meant to trim a ship’s sails to put her before the wind. Today, it means a ship that looks good, maneuvers smartly.

	Squid
	
	X
	N
	
	X
	X
	Sailor. Frequently modified by the other services, especially Marines, with the adjective "fucking".

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	SSORM
	X
	
	S
	X
	X
	X
	Ship’s Service and Organization Manual. The ship's Bible

	Start a 2 banger at the back of the bus
	
	X
	S
	
	
	X
	Means to commence a 2 compressor air charge; back of the bus, because on 688 class submarines, the air compressors were aft in the engineroom

	Steaming
	
	X
	N
	
	X
	X
	The Nuke trained personnel is on shift work keeping the ship on STANDBY

	STFB
	
	X
	S
	
	X
	X
	Stand The Fuck By. To prepare for heavy rolls, bad weather, trouble

	Stores Load
	X
	
	N
	X
	X
	X
	The activity where all crew members line up in a row and handle food or other supplies onto the ship.

	Stowed
	X
	
	N
	X
	X
	X
	Put away items in a locker.

	Stowed for sea
	X
	
	N
	X
	X
	X
	Make sure everything is stowed away correctly to go to sea

	Striker
	
	X
	N
	X
	X
	X
	Crewmember who tries out for a specific rate.

	Striking for Chief
	
	X
	N
	X
	X
	X
	Brown-noser, or someone really good at his job.

	Stuck in the box
	
	X
	N
	
	
	X
	Watchstanders can’t leave maneuvering unless they have a relief. If their relief is late or doesn’t show up they are stuck.

	Submarine Shower
	
	X
	S
	
	X
	X
	No time to cleanup before liberty, just splash on excessive amounts of cologne.

	Submariner
	X
	
	N
	X
	X
	X
	The only difficulty with this word is the pronunciation. It is usually pronounced with the accent on the second syllable (like the word mariner with the word sub as a prefix). Mariner is pronounced as a Marine – er. Otherwise the phrase sub – mariner would be someone less than or sub to a mariner. A submariner is sub to no one!

	Suck Rubber
	
	X
	S
	
	X
	X
	To use an EAB mask.

	Suicide Watch
	
	X
	S
	
	X
	X
	Messenger of the watch who has to go around and wake up the oncoming watchstanders.

	Sweep the Baffles
	X
	
	S
	
	X
	X
	A maneuver ships perform to periodically monitor the baffle area not normally monitored by sonar due to propulsion noise.

	Swinging Dick
	
	X
	N
	X
	X
	X
	Men (or personnel), as in "I want every swingin' dick working on the problem!" Also used aboard surface ships where the crew is of mixed gender.

	Tacking
	
	X
	S
	X
	X
	X
	Mainly referred to tacking on your Dolphins, which have two pins which affix them on the uniform over the pectoral muscle. This was a particularly brutal and painful ordeal. Each punch left two holes in your chest, and eventually the flesh would start to rip open. Great source of pride. Not condoned by the military.

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Tacking On
	
	X
	S
	X
	X
	X
	Tacking on the crow" refers to the practice of punching the arm of a newly-promoted Petty Officer, a practice now in disfavor due to past abuses. Deemed politically incorrect during William Clinton term 1. Same with tacking on dolphins to the chest after presentation. Not condoned by the military.

	TAD
	X
	
	N
	
	X
	X
	Temporary Additional Duty, as when attending a school. Generally less than 6 months. Facetiously, 'Traveling Around Drunk.'

	Tail
	X
	
	S
	
	X
	X
	Towed sonar array.

	Take a look
	
	X
	S
	X
	X
	X
	While submerged, to scan the surface of the water through the periscope

	Taken before the carpet
	
	X
	S
	X
	X
	X
	Punishment. See Captains Mast.

	Target
	X
	
	S
	X
	X
	X
	A surface vessel.

	TDU
	
	X
	S
	X
	X
	X
	Trash Disposal Unit. A torpedo tube used to dispose of trash.

	TDY
	X
	
	N
	
	X
	X
	Temporary Duty.

	Teakettle
	
	X
	N
	
	X
	X
	The nuclear engineering plant Reactor.

	Three Sheets to the Wind
	
	X
	N
	X
	X
	X
	Drunk. Literally, when the lines to the sails (sheets) have come adrift and fly in the wind. From a WWII vet.

	Tin Can
	
	X
	N
	
	X
	X
	Destroyer

	TINS
	
	X
	N
	X
	X
	X
	"This Is No Shit" and the opening line to a sea story.

	Titivate
	
	X
	N
	
	X
	X
	Clean up, or make shipshape, tweak

	Tits Up
	
	X
	N
	
	X
	X
	Broken, malfunctioning. Also Tango Uniform. One respondent wrote "Came from a COB on East Coast in the early 70s. His sub returned from a weekly op and upon arriving home found his miniature poodle had been nailed by the neighbors German shepherd. The poodle was lying on its back in the front yard. Hence the term. When he told the story aboard ship the chiefs thought it was so funny they used the term and it stuck."

	TMOW
	X
	
	S
	
	X
	X
	Torpedoman Of (the) Watch. Responsible for all onboard weapons systems of a submarine. This includes the safe shipping and storage of torpedoes and torpedo-tube launchable missiles. Considered by some to be a KNUCKLE-DRAGGER.

	Tool
	
	X
	N
	
	X
	X
	The area directly between a submariners legs. Penis. Derogtory term for an enlisted person. Implies that they are only a tool to be used by the Khaki clan.

	Topside
	X
	
	N
	X
	X
	X
	Outside; outside of the ship

	Torpedo Juice
	
	X
	S
	X
	X
	X
	Otto fuel used in a MK-48 torpedo engine, very dangerous and hazardous. Alcohol used in earlier versions MK 17, MK 37 etc. before Otto fuel. Sailors would sneak small quantities of the alcohol and mix with grape juice to drink..

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Transient
	
	X
	S
	
	X
	X
	A sudden sound emitted from a sonar contact. May be anything from a dropped wrench to the sound of torpedo or missile tube outer doors opening. Tends to generate high PUCKER FACTOR in other subs or surface ships.

	Trim
	X
	
	S
	X
	X
	X
	Usually accomplished by pumping fluids (water, usually) from one tank to another, or by moving weights such as stores from one compartment to another. Female genitals; i.e. “I’m getting some trim tonight”

	Trim Party
	
	X
	S
	
	X
	X
	A prank often perpetrated on a newly-qualled Dive Officer or Chief of the Watch, where men and other weights are shifted fore and aft to affect the trim of the boat. Also used for fine trimming ship. One submariner wrote "During ‘hovering’ ship has no forward movement so control with planes is useless. Using the trim system doesn’t give fine control so moving personnel fore or aft is used as fine tuning. Wait till a new officer is qualifying as diving officer, get about 20 guys together in the torpedo room and head for the engine room fast. Call control from maneuvering to find out where he's pumping water to compensate - when he's done, everyone head forward again. Now he thinks he's compensated too much and tries to correct by pumping aft and your "trim party" heads back aft to arrive at the same time. Trim parties were a rite of passage on all the subs I was on. In every case it was organized by the skipper, who would quietly wake the entire off watch section, and have them muster in the engine room".

	Tube Steak
	
	X
	S
	X
	X
	
	Hotdogs

	Tunnel (The)
	X
	
	S
	
	X
	X
	Shielded passage/room either above or next to the reactor compartment (depending on the class of sub) that allows fore/aft travel past the reactor. Also tunnel to the bow array

	Turn Count
	X
	
	S
	X
	X
	X
	Estimating a vessel's speed by counting screw (propellor) rpm via sonar.

	Tweak
	
	X
	N
	
	X
	X
	See TWIDGET.

	Twidget
	
	X
	N
	
	X
	X
	Any of the electronics/computer/communications technicians. Geek.

	UA
	X
	
	N
	X
	X
	X
	Unauthorized Absence

	Under Way
	X
	
	N
	X
	X
	X
	The term refers to a ship which is not physically connected to solid ground, i.e. neither moored, anchored, nor aground. Often confused with making way.

	Unsat
	X
	
	N
	
	X
	X
	Unsatisfactory.

	Up the kilt
	
	X
	S
	X
	
	
	A torpedo shot that has gone overhead and is going away

	Up-the-ass
	
	X
	S
	X
	X
	X
	A shot that is fired at a retreating vessel.

	Ustacity
	
	X
	S
	
	
	X
	General term for a previous class submarine command

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Ustafish
	
	X
	S
	
	
	X
	General term for a previous submarine command one has served in. Often used as "That's not how we did it aboard the USTAFISH."

	VERN
	
	X
	S
	
	
	X
	Very Emotional Ragging Nag (a wife or girlfriend that nags)

	Waafles
	X
	
	S
	
	
	X
	New ships that have a “Wide Apperture Array” sonar. Otherwise similar to Baffles.

	Wardroom
	X
	
	N
	X
	X
	X
	Officers dining area. One informant supplied this information: "I think in the older days this was were the Corpsman would perform some medical procedures".

	Watch(es)
	X
	
	
	
	
	
	Underway on Subs Watches:

	
	X
	
	S
	
	
	
	0000-0600 – Midwatch

	
	X
	
	S
	
	
	
	0600-1200 – Morning Watch

	
	X
	
	S
	
	
	
	1200-1800 – Afternoon Watch

	
	X
	
	S
	
	
	
	1800-2000 – Evening Watch

	Water Buffalo
	
	X
	S
	X
	X
	X
	Someone who uses excessive water, especially in the shower.

	Water Slug
	X
	
	S
	
	X
	X
	The water in a torpedo tube. During practice maneuvers water slugs are frequently fired from the tubes to simulate actual combat. Frequently used as a practicle joke on pukes. One veteran wrote "A striker for the TM's was requested to order more water slugs, he filled out the paper work but could not find the part #. The TM who instigated this filled in the phony # any had him route it up the COC. The only fault that the TM made was that he filled in a price tag that exceeded the normal limits and had to be signed by the captain who was sleeping. The OOD relayed the request to the captain without reading the chit thoroughly. After several minutes the captain came storming into Con in his underwear yelling that the type of water slugs ordered were not the correct size! Control was in tears when the captain departed".

	Westpac
	X
	
	N
	
	X
	X
	Western Pacific. A sea tour of the Western Pacific; usually a 6-month underway

	Westpac widow
	
	X
	N
	
	X
	X
	Women whose husbands are at sea on Westpac, usually 6 months.

	Wet Dive
	
	X
	S
	X
	X
	X
	A not-to-be-recommended submergence in which a major hatch or valve is inadvertently left open

	Wheel Book
	X
	
	N
	
	X
	X
	A small notebook, usually used by Division Officers to keep track of daily events and reminders. Carried by most crew members. AKA paper brain.

	White Rat
	
	X
	S
	
	X
	X
	The engineers 2JV circuit speaker in maneuvering. This speaker is on anytime the 2jv headsets are not in use. Allows maneuvering area personnel to monitor the 2jv circuit for activity

	Whitehat
	
	X
	N
	X
	X
	X
	Enlisted personnel

	Wierdroom
	
	X
	N
	
	
	X
	Wardroom

	Word
	Official
	Slang
	N/S
	WWII
	CW
	PD
	Definition

	Wire biter
	
	X
	S
	
	X
	X
	Electricians belonging to Electrical Division or EMs, occasionally Ets. Electricians mate

	Work over
	X
	
	S
	X
	X
	X
	To attack a submarine with depth charges

	WTF
	
	X
	N
	
	X
	X
	"What/who/where the fuck?" Sometimes spoken as “What the fuck, over?” (WTFO), or spoken phonetically, “Whiskey Tango Foxtrot.”

	XO
	X
	
	N
	X
	X
	X
	Executive Officer. Second-in-command of a vessel.

	Zero
	X
	
	N
	X
	X
	X
	Derogatory term for officer. Comes from the "O" in the paygrade designation.

	Zero Dark Thirty
	X
	
	N
	X
	X
	X
	Also O-Dark Thirty

	Zoof
	
	X
	S
	
	
	X
	Zoof is more commonly used to refer to a close encounter with the enemy…as in he ‘zoofed’ by. (zoofex…a close encounter. Never a good thing…it signifies a loss of tactical control)

	Zulu 5 Oscar
	X
	
	N
	X
	X
	X
	Personnel making a deliberate attempt to board a ship unauthorized, usually at the direction of higher authority to test security procedures. The standard intruder drill.

	ZULU Time
	X
	
	N
	X
	X
	X
	Greenwich Mean Time (GMT). Used in radio traffic when the origin of a dispatch is expressed in GMT, i.e. "1700 ZULU".

	Appendix 3

	Other common acronyms: These are all spoken in
letter form and are official navy terms.

	EDM – engineering department manual
	EDO engineering duty officer

	EDOM – engineering department organazarional manual
	RPM – reactor plant manual

	EDA – engineering department assistant
	EWS – engineering watch supervisor

	EDMC – engineering department master chief
	MSW – main sea water

	EA – electrical assistant
	ASW – auxiliary sea water

	DCA – damage contral assistant
	MCP – main condensate pump

	CRA – contamination and radiation assistant
	MS – main steam

	ELT – engineering lab technical
	TG – turbine generator

	EO – electrical operator
	SPM – secondary propulsion motor (AKA outboard)

	RO – reactor operator
	RPCP – reactor plant control panel

	SRO – shutdown reactor operator
	EPCP - electric plant control panel

	AEA – auxiliary electricial aft
	SPCP – steam plant control panel

	RT – reactor technician
	EPCP - electric plant control panel

	MG – motor generator
	SPCP – steam plant control panel

	DO – duty officer
	

Informants:

Anderson, Robert, Captain, USN, Ret.

Carl Beck TM2/SS (MM2/SS) USS Louisville SSN 724 92-94 USS Alexander Hamilton SSBN

617 90-92

Bowling, John P. “Pete” ETR2(SS) USS Becuna SS319 62-66

Cummings, John “JD”, ET2/SS USS Louisville SSN-724 from 1993-1999 USS Dolphin

AGSS-555 99-02 NCTSCU DET FF 02-05

Falbo, Anthony J "Barnyard" MM1(SS), USS Louisville SSN-724 86 – 91

Brown , "Howard" Haines ET1(SS). USS Irex SS-482. '56-'58.
Howard, Sr. Jeffrey ICC(SS) 1982-1985 USS Albuquerque SSN-706, 1986-1988 USS Parche

SSN-683, 1990-1993 USS Louisville SSN-724

Mowka, John R., MMCS(SS) Ret. USS Greenling SSN 614 Jun 74-Jul 76, USS Indianapolis

SSN 697 Oct 79-Feb 84, USS Tunny SSN 682 Mar 87-Dec 89, USS Honolulu Jan 90-

Jan91, USS Los Angeles SSN 688 Jan 91-Feb 93, USS Louisville Jan 96-Mar 98

Powell, Robert, STS1/SS USS Louisville (Plankowner) 3yrs. USS Pittsburgh 4 years
Sykora, Ben, EM, USS Cheyenne SSN 773

	Anonymous Informant Codes

	WWII Veteran. ID WWII0000
	ID SSN724001
	ID SSN688000

	WWII Veteran. ID WWII0001
	ID SSN724002
	ID SSN688001

	WWII Veteran. ID WWII0002
	ID SSN724003
	ID SSN688002

	WWII Veteran. ID WWII0003
	ID SSN724004
	ID SSN688003

	WWII Veteran. ID WWII0004
	ID SSN724005
	ID SSN688004

	WWII Veteran. ID WWII0005
	ID SSN734005
	ID SSN753000

	WWII Veteran. ID WWII0006
	ID SSN724006
	ID SSN678000

	WWII Veteran. ID WWII0007
	ID SSN724007
	ID SSN678001

	WWII Veteran. ID WWII0008
	ID SSN724008
	ID SSN678002

	WWII Veteran. ID WWII0009
	ID SSN724001
	ID SSN678003

	WWII Veteran. ID WWII0010
	ID SSN724002
	ID SSN678004

	WWII Veteran. ID WWII0011
	ID SSN724003
	ID SSN678005

	WWII Veteran. ID WWII0012
	ID SSN724004
	ID SSN697000

	WWII Veteran. ID WWII0013
	ID SSN724005
	ID SSN697001

	WWII Veteran. ID WWII0014
	ID SSN734005
	ID SSN697002

	WWII Veteran. ID WWII0015
	ID SSN724006
	ID SSN697003

	WWII Veteran. ID WWII0016
	ID SSN724007
	ID SSN697004

	WWII Veteran. ID WWII0017
	ID SSN724008
	ID SSN697005

	COLD WAR Veteran. ID CW0000
	ID SSN724001
	ID SSN697006

	COLD WAR Veteran. ID CW0001
	ID SSN724002
	ID SSN697007

	COLD WAR Veteran. ID CW0002
	ID SSN724003
	ID SSN697008

	COLD WAR Veteran. ID CW0003
	ID SSN724004
	ID SSN697009

	COLD WAR Veteran. ID CW0004
	ID SSN724005
	USN ID USN0001

	COLD WAR Veteran. ID CW0005
	ID SSN734005
	USN ID USN0002

	COLD WAR Veteran. ID CW0006
	ID SSN724006
	USN ID USN0003

	COLD WAR Veteran. ID CW0007
	ID SSN724007
	USN ID USN0004

	COLD WAR Veteran. ID CW0008
	ID SSN724008
	USN ID USN0005

	COLD WAR Veteran. ID CW0009
	ID SSN724001
	USN ID USN0006

	COLD WAR Veteran. ID CW0010
	ID SSN724002
	USN ID USN0007

	COLD WAR Veteran. ID CW0011
	ID SSBN617000
	USN ID USN0008

	COLD WAR Veteran. ID CW0012
	ID SSBN617001
	USN ID USN0009

	COLD WAR Veteran. ID CW0013
	ID SSBN617002
	USN ID USN0010

	COLD WAR Veteran. ID CW0014
	ID SSN773000
	USN ID USN0011

	COLD WAR Veteran. ID CW0015
	ID SSN773001
	USN ID USN0012

	COLD WAR Veteran. ID CW0016
	ID SSN773002
	USN ID USN0013

	COLD WAR Veteran. ID CW0017
	ID SSN773003
	USN ID USN0014

	COLD WAR Veteran. ID CW0018
	ID SSN773004
	USN ID USN0015

	COLD WAR Veteran. ID CW0019
	ID SSN773005
	USN ID USN0016

	COLD WAR Veteran. ID CW0020
	ID SSN773006
	USN ID USN0017

	COLD WAR Veteran. ID CW0021
	ID SSN596000
	USN ID USN0018

	COLD WAR Veteran. ID CW0022
	ID SSN698000
	USN ID USN0019

	COLD WAR Veteran. ID CW0023
	ID SSN698001
	USN ID USN0020

	COLD WAR Veteran. ID CW0024
	ID SSN698002
	USN ID USN0021

	COLD WAR Veteran. ID CW0025
	ID SSN673000
	USN ID USN0022

	COLD WAR Veteran. ID CW0026
	ID SSN718000
	USN ID USN0023

	KEY
	USN ID USN0024

	WWII Veterans who wished to remain anonymous have code WWII###
	USN ID USN0025

	Cold War Veterans who wished to remain anonymous have code

CW###
	USN ID USN0026

	Submariners who gave a specific boat and wished to remain anonymous

have code SSN_boat#_###
	USN ID USN0027

	Sailors and Submariners who wished to remain anonymous and

did not give a specific boat have code USN###
	USN ID USN0028

	
	USN ID USN0029

	
	USN ID USN0030

Primary Sources
Chief of Naval Operations, Submarine Warfare Division (N77). http://www.chinfo.navy.mil/navpalib/cno/n87/history/murray.html. Last Accessed, April 16, 2005.
Dolphins. http://diodon349.com/Stories/Stories_SS/dolphins.htm. Last accessed, April 1, 2005.

Gaines, Ervin J. Talking Under Water: Speech in Submarines. American Speech, Vol. 23, No. I (Feb., 1948), 36-38.

Howard, Donald. United States Marine Corps Slang. American Speech, Vol. 31, 3. October, 1956. 189.

Naval Terminology. Recruit Training Command San Diego. San Diego Navy Historical Association, Inc. http://www.quarterdeck.org/Terminology/naval_terminology_a.htm#A. Last accessed April 10, 2005.

PBS videotape. Submarines: Steel Boats, Iron Men. January 1, 1989. Director, David Hoffman.

The Goat Locker. Last accessed, March 20, 2005. www.goatlocker.org
Wolfram, Walt and Schilling-Estes, Natalie. American English: Dialects and Variation. Blackwell Publishers. 1999.

Secondary Sources

Calvert, James F. Silent Running: My Years on a World War II Attack Submarine. John Wiley & Sons, 1997.

Conner, Claude C. Nothing Friendly in the Vicinity: My Patrols on the Submarine USS Guardfish During WWII. Savas Publishing, 1999.

Cressman, Robert J. Official Chronology of the U.S. Navy in World War II. Naval Institute Press, 2000.

Mendenhall,Corwin. Submarine Diary. Naval Institute Press, 1995.

� This article may be found in the scholastic journal American Speech, Vol. 23, No. I (Feb., 1948), 36-38.

� Although women are allowed in the U.S. Navy, there are no women allowed to serve aboard a submarine. Generally the reason is there are extremely limited living quarters, there is no room aboard a submarine for the separate berthing units and lavatories that would be required for women sailors.

� For example, a submariner aboard the submarine USS Louisville SSN724 who wished to remain anonymous would be given the code USN724###, where the pound symbol is replaced with a generic three-digit number.

� For example, a World War II veteran was given the code WWII###.

� For example, USN###.

� Navy.mil. � HYPERLINK "http://www.navy.mil/" ��http://www.navy.mil/�. (� HYPERLINK "http://www.chinfo.navy.mil/navpalib/traditions/html/navyterm.html" ��http://www.chinfo.navy.mil/navpalib/traditions/html/navyterm.html�)

DoD Dictionary of Military Terms � HYPERLINK "http://www.dtic.mil/doctrine/jel/doddict/" ��http://www.dtic.mil/doctrine/jel/doddict/�

� This is a military site located at � HYPERLINK "http://www.janes.com/" ��http://www.janes.com/� and is a database that contains information on all things military for all countries. It is a for-profit site.

� Key – If there is an X in the official column, then the term is an official navy term. If there is an X in the slang column, then the word is strictly slang. If there is an N then the term is used navy wide, and an S means the term was only found to be used aboard submarines. An X in the period column denotes what time period the term was used.

PAGE
1

