

**SUMMARY OF MAJOR CHANGES TO
DoD 7000.14-R, VOLUME 7A, CHAPTER 39
“PAY OF SERVICE ACADEMY OFFICIALS”**

All changes are denoted by blue font

Substantive revisions are denoted by a ★ preceding the section, paragraph, table,
or figure that includes the revision

Hyperlinks are denoted by *underlined, bold, italic, blue, font*

PARA	EXPLANATION OF CHANGE/REVISION	PURPOSE
General	This chapter was reviewed for accuracy and no changes to policy were deemed necessary. It is being republished to update the format.	Update

TABLE OF CONTENTS

PAY OF SERVICE ACADEMY OFFICIALS

3901	General Provisions
3902	Pay and Allowances
3903	Personal Money Allowances
3904	Librarian
3905	Leave of Absence — Faculty and Other Officers
3906	Travel and Transportation Allowances
Table 39-1	Pay and Allowances — Academy Officials

CHAPTER 39

PAY OF SERVICE ACADEMY OFFICIALS3901 GENERAL PROVISIONS

A commissioned officer serving as an appointed official at a Military Service academy is entitled to the pay grade and pay and allowances established by law for the position. A commissioned officer detailed as an official at a Military Service academy is not entitled to an increase in pay and allowances because of such detail, except as provided in this chapter. A member appointed as director of music at the United States Military Academy or as leader of the Naval Academy Band has the pay grade prescribed for such positions by the Secretary of the Military Department concerned (or designee).

3902 PAY AND ALLOWANCES

The pay and allowances authorized for academy officials are shown in Table 39-1 ([Pay and Allowances — Academy Officials](#)).

3903 PERSONAL MONEY ALLOWANCES

The personal money allowances authorized for the Superintendent of the United States Naval Academy and the Commandant of Midshipmen may be spent at their discretion for the contingencies of their positions. See [Chapter 31](#).

3904 LIBRARIAN

An officer of the Regular Army, retired from active service under [Title 10, United States Code \(U.S.C.\), section 1251](#), may be detailed on active duty to serve as librarian of the United States Military Academy. While serving as librarian, the officer is entitled to the pay and allowances prescribed for the officer's grade and years of service. Include the time spent in retirement in the computation of the officer's cumulative years of service.

3905 LEAVE OF ABSENCE — FACULTY AND OTHER OFFICERS

Professors, assistant professors, instructors, and other officers at either the United States Military Academy or the United States Air Force Academy may be granted a leave of absence for the period of suspension of the ordinary academic studies. Such leave is authorized to be granted by the superintendent concerned without deduction of pay and allowances.

3906 TRAVEL AND TRANSPORTATION ALLOWANCES

Members serving as officials at Service academies are entitled to the travel and transportation allowances prescribed in the [Joint Federal Travel Regulations, Chapter 4](#).

PAY AND ALLOWANCES — ACADEMY OFFICIALS						
R U L E	A	B			C	D
	When officer is serving as	at the United States			and	then the officer is entitled to the pay and allowances prescribed for
		Military Academy	Naval Academy	Air Force Academy		
1	Superintendent	X		X		the officer's military grade and cumulative years of service.
2			X			the officer's military grade and cumulative years of service plus a personal money allowance of \$5,200 per year.
3	Dean of the Academic Board	X				a brigadier general using the officer's cumulative years of service.
4	Dean of the Faculty			X		
5	Commandant of	X		X		
6	Cadets or Midshipmen		X			the officer's military grade and cumulative years of service plus a personal money allowance of \$800 per year (note 5).
7	Permanent Professor	X		X	is serving as head of a department or has been a permanent professor for more than 6 years	a colonel using the officer's cumulative years of service.
8					is not serving as head of a department and has been a permanent professor for 6 years or less	a lieutenant colonel using the officer's cumulative years of service (note 1).
9					has over 36 years of creditable service for pay purposes	the officer's military grade and cumulative years of service plus additional pay of \$250 per month (note 2).
10	Registrar	X		X	has served as registrar for more than 6 years	a colonel using the officer's cumulative years of service (note 3).
11					has served as registrar for 6 years or less	a lieutenant colonel using the officer's cumulative years of service (notes 1 and 3).

Table 39—1. Pay and Allowances - Academy Officials

PAY AND ALLOWANCES — ACADEMY OFFICIALS						
R U L E	A	B			C	D
	When officer is serving as	at the United States			and	then the officer is entitled to the pay and allowances prescribed for
		Military Academy	Naval Academy	Air Force Academy		
12	Director of Music	X		X		commissioned officer whose grade corresponds to the rank prescribed for the Director by the Secretary of the Army (note 4).
13	Band Leader		X			the grade prescribed by the Secretary of the Navy (note 4).
14	Second Band Leader					a warrant officer W-1 using the officer's cumulative years of service.

NOTES:

1. A permanent professor or a registrar appointed from the Regular Army or the Regular Air Force is entitled to the pay of a Colonel on the day after the date that a promotion list officer, junior to him or her on the promotion list on which his or her name was carried before his or her appointment as a professor or registrar, is promoted to the grade of Regular Colonel, even though he or she served as a professor or registrar for 6 years or less.
2. Do not use the additional pay in computation of retired pay.
3. An officer detailed to serve as registrar, who is serving in a temporary grade higher than those shown in column D, rules 10 and 11, is entitled to the pay and allowances prescribed for the higher temporary grade in which the officer is serving.
4. Compute the applicable number of cumulative years of service as outlined in Chapter 1.
5. See [Chapter 31](#), Table 31-1, rule 8.

Table 39-1. Pay and Allowances — Academy Officials (Continued)

BIBLIOGRAPHY

CHAPTER 39 — PAY OF SERVICE ACADEMY OFFICIALS

3901 – GENERAL PROVISIONS

37 U.S.C. 207(E)
37 U.S.C. 424

3903 — PERSONAL MONEY ALLOWANCES

37 U.S.C. 414(b)

3905 — LEAVE OF ABSENCE — FACULTY AND OTHER OFFICERS

10 U.S.C. 4341
10 U.S.C. 9341

Table 39-1

Rule 1	10 U.S.C. 4334; 9334
Rule 2	37 U.S.C. 414(b)
Rule 3	10 U.S.C. 4335(b)
Rule 4	10 U.S.C. 9335
Rule 5	10 U.S.C. 4334; 9334
Rule 6	37 U.S.C. 414(b)
Rule 7	10 U.S.C. 4336(a); 9336(a)
Rule 8	10 U.S.C. 4336(a); 9336(a)
Rule 9	37 U.S.C. 203(b) Public Law 109-163, section 602, January 6, 2006
Rule 10	10 U.S.C. 4336(b); 9336(b)
Rule 11	10 U.S.C. 4336(b); 9336(b)
Rule 12	37 U.S.C. 207(b); 424(b)
Rule 13	37 U.S.C. 207(e); 424(e)
Rule 14	37 U.S.C. 207(e); 424(e)
Note 1	10 U.S.C. 4336(a); 9336(a)
Note 2	37 U.S.C. 203(b)
Note 3	10 U.S.C. 4336(c); 9336(c)