The Council Guide

Appendix A - 1935 & 1937 Jamboree Shoulder Insignia

The Council Guide aims to catalog all shoulder insignia used by councils. While the “JSPs” made for the 1935 and 1937 Jamborees should be included, it is difficult to accurately catalog these patches by council since council names do not appear on the patches and there is no known surviving list of which councils had Scouts in which troops. For this reason, all 1935 and 1937 Jamboree shoulder patches are included in this Appendix and not in other volumes of The Council Guide.

Many users will of course want to collect the shoulder patches used by their council’s Scouts. In some cases, which patches to collect can be determined by examining the uniforms that Scouts are wearing in photographs taken at the time, or by looking at the insignia that appears on an original uniform from the period. Other times, paperwork may be found which establishes the provenance of an item. Much interesting research remains to be done in this area.
*Changes to the 2011 Edition appear in red.

1935 National Jamboree

The BSA’s first National Jamboree was scheduled to be held in Washington, D.C. in August of 1935, but was cancelled due to a polio outbreak. By the time the Jamboree was cancelled, most troops had already produced insignia for uniform wear.

Among other Jamboree insignia, Scouts would have worn a red felt arc on their uniform sleeve. A Roman numeral signifying the Scout’s region was printed at the top of the red felt arc. Below and to the left was printed the letter of the Scout’s Jamboree Section (subcamp), while below and to the right the Scout’s Jamboree troop number was printed. Those identifiers, and a border around the entire arc, were applied with white flocking.
Region / Section / Troop
Notes

I
A
14

[I A 16 – A troop flag is known to exist so shoulder insignia was likely made, although this has not yet been confirmed.]

I
A
20

I
A
22
I
A
27
I
B
1

I
B
3

I
B
11

I
B
15
II
C
1

II
C
3

II
C
8
II
C
12

II
C
27
For use by Steuben Area Council (402)

II
D
16

II
D
26

II
E
7

II
E
25

[III G 2 – A troop flag is known to exist so shoulder insignia was likely made, although this has not yet been confirmed. For use by Lebanon County Council (650).]
III
G
7

III
G
17

[III G 20 – A troop flag is known to exist so shoulder insignia was likely made, although this has not yet been confirmed.]

III
G
21

III
G
23

III
G
24

III
G
34

[III H 10 – A troop flag is known to exist so shoulder insignia was likely made, although this has not yet been confirmed.]

[III H 16 – A troop flag is known to exist so shoulder insignia was likely made, although this has not yet been confirmed.]

III
H
32

IV
K
10

IV
K
17
IV
K
14

IV
K
29

IV
K
31
IV
L
24

V
M
6

[V M 10 – A troop flag is known to exist so shoulder insignia was likely made, although this has not yet been confirmed.]

V
M
15
For use by Nashville Area Council (560)
V
M
22

VI
N
11

VI
N
16
VI
N
19

VI
N
23

VI
N
33

VI
Q
21

VII
P
9

VII
P
24

VII
Q
4

VII
Q
5
VII
Q
7

VII
Q
17
VII
Q
21

VII
Q
27
VIII
P
4

VIII
T
5

[VIII T 8 – A troop flag is known to exist so shoulder insignia was likely made, although this has not yet been confirmed.]

VIII
T
14

VIII
T
23

VIII
T
25

VIII
T
32

VIII
U
2

VIII
U
6
VIII
U
7

IX
V
5
IX
W
7

IX
W
10

IX
W
11

IX
W
16
XI
Y
16

XI
Y
19

XI
Y
27
XII
Z
25

1937 National Jamboree

Most Scouts attending the BSA’s National Jamboree in the summer of 1937 would have worn a piece of insignia made of two felt ribbons connected at the top by a wide metal pin, which also served to secure the insignia to the uniform sleeve. The top ribbon was dark blue and shorter than the red bottom ribbon it was positioned directly on top of. The bottom ends of both ribbons were notched into the shape of an upside-down “V”. On the dark blue ribbon was printed a Roman numeral signifying the Scout’s region. On the red ribbon was printed the letter of the Scout’s Jamboree Section (subcamp) and the Scout’s Jamboree troop number. Those identifiers, and a border around the each ribbon, were applied with white flocking.

Some Sea Scouts attended the National Jamboree, and they were organized into provisional ships for the event. Their shoulder insignia were not the dark blue/red ribbons worn by other National Jamboree participants, but instead were navy blue felt arcs, similar in size and shape to the 1935 Jamboree shoulder insignia. White flocking was used to print the letters “SSS” followed by the Sea Scout’s Jamboree ship number, as well as a border around the entire arc.
Scouts fortunate enough to be attending the 1937 World Jamboree that summer participated in a shakedown camping trip prior to departing for Holland. That campout was held during the BSA National Jamboree and on the site of the National Jamboree, in Section Q. During the campout, World Jamboree contingent members wore shoulder insignia identical to National Jamboree participants, except instead of having a Region number printed on the dark blue felt ribbon, the initials “W J” were printed vertically on the ribbon, with a globe between them.
Region / Section / Troop
Notes

I
D
3
I
E
6

I
E
10
I
E
24

I
E
33

II
A
11
II
A
29

II
A
31

II
B
13

II
B
34

II
D
16
II
F
23

II
S
29

III
R
10
III
R
14

III
R
24

III
R
32

III
S
1
III
S
8

III
S
30
III
S
32
IV
P
22

IV
U
18

IV
U
28

V
I
9

[V K 12 – Handwritten documentation of this troop exists (from a Scout in Louisiana’s 7th Congressional District), so shoulder insignia was likely made, although this has not yet been confirmed.]

VI
L
1

VI
L
14

VI
L
28
VI
M
34

VII
F
31

VII
G
16
VII
H
10

VII
H
17

VII
H
18
VII
H
21
VIII
G
9

VIII
O
24

VIII
O
27

VIII
P
7

VIII
P
9

VIII
P
14
VIII
P
15

VIII
P
34
IX
N
2
IX
N
20

IX
N
27

IX
N
28
IX
N
31

IX
O
8
X
I
4
X
I
5

X
I
19
X
I
10

X
I
22
XI
F
15

XII
J
1
XII
J
2

SSS
2
on NBL felt arc; used by Sea Scouts

SSS
3
on NBL felt arc; used by Sea Scouts

SSS
4
on NBL felt arc; used by Sea Scouts

SSS
5
on NBL felt arc; used by Sea Scouts

SSS
7
on NBL felt arc; used by Sea Scouts

SSS
11
on NBL felt arc; used by Sea Scouts

SSS
13
on NBL felt arc; used by Sea Scouts

SSS
14
on NBL felt arc; used by Sea Scouts

SSS
15
on NBL felt arc; used by Sea Scouts

SSS
18
on NBL felt arc; used by Sea Scouts

WJ
Q
2
Used by World Jamboree contingent members
WJ
Q
4
Used by World Jamboree contingent members
WJ
Q
7
Used by World Jamboree contingent members

WJ
Q
25
Used by World Jamboree contingent members
*The book The National and World Jamborees in Pictures, published by the BSA after the Jamboree, includes a list of the Jamboree Sections (pp. 16-17):

SECTION
REGION
STATES

A
II
New York, New Jersey

B
II
New York, New Jersey

D
I
Vermont, New Hampshire

E
I
Maine, Massachusetts, Rhode Island, Connecticut

F
XI
Washington, Oregon, Idaho, Montana (Part)

G
VII
Wisconsin, Michigan

H
VII
Illinois, Indiana

I
X
Minnesota, North Dakota, South Dakota, Montana (Part)

J
XII
California, Arizona, Nevada, Utah

K
V
Tennessee, Alabama, Mississippi, Arkansas, Louisiana

L
VI
North Carolina, South Carolina, Georgia, Florida

M
Sea Scouts
From All Parts of the U.S.

N
IX
Oklahoma, Texas, New Mexico

O
IX, VIII
(IX Above) (VIII Below)

P
VIII
Iowa, Missouri, Kansas, Nebraska, Colorado

Q
World Groups
U.S. World Jamboree Contingent and Scouts from Other Lands

R
III
Pennsylvania, Maryland, Delaware, Virginia, District of Columbia

S
III
Pennsylvania, Maryland, Delaware, Virginia, District of Columbia

T
IV
Ohio, West Virginia, Kentucky

U
IV
Ohio, West Virginia, Kentucky

The Regional Totals noted on photographs (pp. 18-21) include the number of participants, and in some cases, record the Section assignments slightly differently:

REGION
SECTION
TOTALS

I
D, E
CT, ME, NH, VT, MA, RI: 68 Troops; 2,712 Scouts & Scouters

II
A, B
NY, NJ: 80 Troops; 3,070 Scouts & Scouters
II
F
NY, NJ: 10 Troops

II
S
NY, NJ: 2 Troops

III
R, S
DE, MD, PA, VA, WV (East Section): 68 Troops; 2,480 Scouts & Scouters

IV
T, U
KY, OH, WV (West): 68 Troops; 2,938 Scouts & Scouters

V
K
AL, AR, FL (West), LA, TN: 34 Troops; 1,273 Scouts & Scouters

VI
L, M
FL, GA, NC, SC: 44 Troops; 1,797 Scouts & Scouters

VII
F, G, H
IL, IN, MI, WI: 76 Troops; 2,938 Scouts & Scouters

VIII
O, P
CO, IA, KS, MO, NB, WY: 48 Troops; 1,747 Scouts & Scouters

IX
N, O
OK, NM, TX: 54 Troops; 1,949 Scouts & Scouters

X
I
MN, MT (East), ND, SD: 34 Troops, 1,273 Scouts & Scouters

XI
F
ID, OR, MT (West), WA: 16 Troops; 636 Scouts & Scouters

XII
J
AZ, CA, NV, UT: 34 Troops; 1,274 Scouts & Scouters; with 60 extra territorial Scouts

M
Sea Scout Base: 21 Ships from all sections of the country; 781 Sea Scouts; included in Regional totals.

Q
World Jamboree Scout Contingent: 805 Scouts & Scouters representing 46 States; included in Regional totals.

Q
Foreign Scouts: 352, representing 24 countries

1937 World Jamboree

After leaving their shakedown campout at the BSA National Jamboree, members of the BSA’s World Jamboree contingent traveled onward to Holland. Contingent members changed shoulder insignia en route, replacing their previous felt ribbons for ones identical in size and shape but with different printing.

The World Jamboree shoulder insignia was made of two felt ribbons connected at the top by a wide metal pin, which also served to secure the insignia to the uniform sleeve. The top ribbon was dark blue and shorter than the red bottom ribbon it was positioned directly on top of. The bottom ends of both ribbons were notched into the shape of an upside-down “V”. On the dark blue ribbon was printed “USA” and on the red ribbon was printed the Scout’s Jamboree troop number. Those identifiers, and a border around the each ribbon, were applied with white flocking.

Insignia
Notes

USA
1
USA
2

USA
3

USA
5

USA
6

USA
7

USA
8

USA
10

USA
12

USA
13

USA
15

USA
17

USA
18

USA
19

USA
20

The Council Guide – Appendix A, 2012 Edition
Page 4 of 6

