

KZINTI RANK INSIGNIA

Copyright © 2010
Amarillo Design Bureau, Inc.

ADMIRAL 5th Rank	ADMIRAL 4th Rank	ADMIRAL 3rd Rank	GENERAL 2nd Rank (ground)	ADMIRAL 1st Rank (space)
COMMODORE 5th Rank	COMMODORE 4th Rank	BRIGADIER 3rd Rank (ground)	COMMODORE 2nd Rank	COMMODORE 1st Rank
CAPTAIN 5th Rank	CAPTAIN 4th Rank	COLONEL 3rd Rank (ground)	CAPTAIN 2nd Rank	CAPTAIN 1st Rank
COMMANDER 5th Rank	COMMANDER 4th Rank	COMMANDER 3rd Rank (staff)	MAJOR 2nd Rank (ground)	COMMANDER 1st Rank
LIEUTENANT 5th Rank	LIEUTENANT 4th Rank (Med)	LIEUTENANT 3rd Rank (science)	LIEUTENANT 2nd Rank	LIEUTENANT 1st Rank
PILOT 5th Rank	PILOT 4th Rank	PILOT 3rd Rank	PILOT (atmospheric) 2nd Rank	PILOT 1st Rank
NCO 5th Rank	NCO 4th Rank	NCO 3rd Rank	SERGEANT 2nd Rank (ground)	NCO 1st Rank
CREWMAN 5th Rank	CREWMAN 4th Rank	PRIVATE 3rd Rank (ground)	CREWMAN 2nd Rank	CREWMAN 1st Rank

Kzinti military ranks have both grades (admiral, captain, lieutenant) and ranks (admiral 1st rank, lieutenant 4th rank). Ranks within a grade are earned by time in service, passing certain tests, and/or by achieving some great accomplishment or success (e.g., pilots of the 5th rank can be promoted one rank after their first dogfight victory, or earn the promotion by experience). Being promoted to a higher grade is more difficult; the lowest captain outranks the highest commander. Higher ranks and grades indicate more social prestige, pay, and responsibility. Captains of the higher ranks command larger or more important ships, for example.

NCOs (petty officers and sergeants) supervise crewmen. Lieutenants supervise enlisted personnel. Commanders are department heads or deputy heads of larger departments. Captains command starships (or battalions). Commodores (brigadiers in ground forces) command squadrons (or brigades and divisions). Admirals (or generals) command fleets, theaters (or corps and armies). Rank insignia are in branch colors: silver (space, including engineers who are considered "line" officers), gold (staff), green (ground forces), red (medical), blue (science). Officers of the 1st, 2nd, and 3rd ranks are eligible for promotion to the next higher grade.