

USS GERALD R. FORD (CVN 78)

www.history.navy.mil

Honoring a Legacy of Service


President Ford's U.S. Navy Service

 Born Leslie King Jr. July 14, 1913, in Omaha, Nebraska, he later received the name Gerald Rudolph Ford Jr. from his adoptive father. In 1935, Ford earned a Bachelor of Arts degree from the University of Michigan and in 1941 earned his law degree from Yale University.

- On April 13, 1942, Ford received his commission as an ensign in the U.S. Navy Reserve and ultimately served 47 months of active duty during WWII.

 An accomplished athlete and coach, Ford was well suited as an instructor and on April 20, 1942, he reported for active duty to the Navy's V-5 Aviation school where he taught elementary seamanship, ordnance, gunnery, first aid, and military drill.

 In May 1943, after applying for sea duty, Ford was sent to the pre-commissioning detachment of USS Monterey (CVL 26) serving with the ship until it was severely damaged in a typhoon in December 1944.

- Ford completed his active duty service as a coach in Navy Pre-Flight School, followed by service as a physical and military training officer at the Naval Reserve Training Command.

- While on active duty, Ford achieved the rank of lieutenant commander and was out processed in January 1946 from the Separation Center, Great Lakes, Illinois..

- On June 28, 1963, the Secretary of the Navy accepted Ford's resignation from the Naval Reserve.


Ford Class Carrier Quick Facts:

Name:USS Gerald R. Ford (CVN 78)Length:1,092 feetClass:Gerald R. FordSpeed:30+ knotsCrew:4,539 (ship, air wing and staff)Aircraft:75+Mission:The lead ship, Gerald R. Ford (CVN 78), will be the premier forward
asset for crisis response and early decisive striking power in a major combat
operation. Gerald R. Ford-class aircraft carriers and carrier strike groups will
provide the core capabilities of forward presence, deterrence, sea control,
power projection, maritime security and humanitarian assistance.


- Blue and Maize symbolize his alma mater, the University of Michigan
- 38 Stars signifies his tenure as the 38th president of the United States
- 26 Gold Stars note his WWII service aboard USS Monterey (CVL 26)


- Compass pointing north is a tribute to his Eagle Scout rank

"We are bound together by the most powerful of all ties, our fervent love for freedom and independence . . ."

- Gerald R. Ford

Sources and Photos: Naval History and Heritage Command; Navy.mil; Gerald R. Ford Library. Infographic by MC1 Clifford L. H. Davis and Sandra Gall, Naval History and Heritage Command, Communication and Outreach Division.