

Serial Number 1952/101

THE ARMED FORCES EQUIVALENT RANKS ORDER 1952

FREYBERG, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington, this 14th day of
May 1952

Present :

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Naval Defence Act 1913, the New Zealand Army Act 1950, and the Royal New Zealand Air Force Act 1950, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. This order may be cited as the Armed Forces Equivalent Ranks Order 1952.
2. For the purposes of the Naval Defence Act 1913, the New Zealand Army Act 1950, and the Royal New Zealand Air Force Act 1950, the equivalent relative ranks of members of the New Zealand Naval Forces, the New Zealand Army, and the Royal New Zealand Air Force are hereby declared to be as specified in the First Schedule hereto in the case of men, and in the Second Schedule hereto in the case of women.

SCHEDULES

FIRST SCHEDULE

TABLE OF EQUIVALENT RANKS (MEN)

New Zealand Naval Forces.	New Zealand Army.	Royal New Zealand Air Force.
<i>Officers</i>	<i>Officers</i>	<i>Officers</i>
Vice-Admiral	Lieutenant-General	Air Marshal.
Rear-Admiral	Major-General	Air Vice-Marshal.
Commodore, 1st and 2nd Class	Brigadier	Air Commodore.
Captain	Colonel	Group Captain.
Commander	Lieutenant-Colonel	Wing Commander.
Lieutenant-Commander ..	Major	Squadron Leader.
Lieutenant	Captain	Flight Lieutenant.
Sub-Lieutenant		
Senior Commissioned Officer (Branch List) }	Lieutenant	Flying Officer.
Acting Sub-Lieutenant ..	2nd Lieutenant	Pilot Officer. Acting Pilot Officer (but junior to Navy and Army ranks).
Commissioned Officer (Branch List) }	No equivalent	No equivalent.
Midshipman		
<i>Ratings</i>	<i>Soldiers</i>	<i>Airmen</i>
No equivalent	Warrant Officer, Class I	Warrant Officer, and Master Aircrew ranks.
No equivalent	Warrant Officer, Class II	No equivalent.
Chief Petty Officer	Staff Sergeant	Flight Sergeant.
Petty Officer	Sergeant	Sergeant.
Leading Seaman (but junior to Army ranks) }	Bombardier	Corporal.
	Corporal	
No equivalent	Lance Bombardier	No equivalent.
	Lance Corporal	
	Gunner	
	Private	
	Trooper	
Able Seaman	Sapper	Leading Aircraftman.
Ordinary Seaman	Signalman	Aircraftman, 1st Class.
	Driver	Aircraftman, 2nd Class.
	Craftsman	Cadet Aircrew ranks.
Seaman Boy	Cadet, Class I	
Apprentice	Cadet, Class II	Boy Entrant. Apprentice.

SECOND SCHEDULE
TABLE OF EQUIVALENT RANKS (WOMEN)

Women's Royal New Zealand Naval Service: Royal New Zealand Navy.	New Zealand Army.	Women's Auxiliary Air Force: Royal New Zealand Air Force.
<i>Officers</i>	<i>Officers</i>	<i>Officers</i>
No equivalent	Colonel	Group Officer.
Chief Officer	Lieutenant-Colonel	Wing Officer.
First Officer	Major	Squadron Officer.
Second Officer	Captain	Flight Officer.
Third Officer	Lieutenant	Section Officer.
Acting Third Officer	Second Lieutenant	Assistant Section Officer.
<i>Ratings</i>	<i>Soldiers</i>	<i>Airwomen</i>
No equivalent	Warrant Officer	Warrant Officer (W).
Chief Wren, 1st and 2nd Class	Staff Sergeant	Flight Sergeant (W).
Petty Officer Wren	Sergeant	Sergeant (W).
Leading Wren	Corporal	Corporal (W).
No equivalent	Lance Corporal	No equivalent.
Wren	Private	Leading Aircraftwoman.
Probationary Wren		Aircraftwoman.

T. J. SHERRARD,
Clerk of the Executive Council.

Issued under the authority of the Regulations Act 1936.
Date of notification in *Gazette*: 15 May 1952.
These regulations are administered in the Navy Office, Army Department, and Air Department.