	[image: image2.jpg]


Third Infantry Division Insignia 

From “History of the Third Division United States Army in the World War,”. Pg. 364

Description of Insignia
The Division insignia consists of three diagonal stripes 5/16” wide and 5/16” apart, superimposed diagonally upon a dark blue field 2 ¼” square. When sewed on the left shoulder even with the seam, as prescribed in General Orders from G.H.Q., the three stripes should run from the upper rear corner downward to the front lower corner.

The clear field of blue stands for the loyalty, steadfastness and undying devotion to the principles of right and justice by the American soldier. The three clear cut white stripes stand dually, for the three operations up to the signing of the Armistice, of which the 3rd Division took part (Marne, St. Mihiel, and Argonne-Meuse), and for the numeral designation of the Division.

One of the basic facts considered in the designing of the insignia was the striking appearance of any design that embodied the use of equal stripes as shown to the world by the flag of our country. The extreme simplicity of the design was a strong point in its favor, as it can be easily and correctly made by any member of the division, whereas a complicated design invariably deteriorates into a caricature.

The idea of the insignia originated with Brigadier General Preston Brown, who was then in command of the Division while the division was in action in the Argonne-Meuse operation. The first official representation of the design was made by the G-2 Section of the division.

Return to 3d Infantry Division(M) Home Page

	
This image represents the
3d Infantry Division (Mechanized) Insignia as worn on BDUs, (battle dress utilities, woodland pattern).
	[image: image1.jpg]


This image represents the
3d Infantry Division (Mechanized) Insignia as worn on DCUs, (desert combat utilities).


