


1945 soda fountain Navy Cruiser

Morning Quarters

*"Quarters is the formation for muster and inspection
[and instruction]."*

The Bluejackets' Manual, 6th Edition

03/2010

**A Fleet venue for getting History, Heritage, and Culture
information to our Sailors on a continual basis.**

To have a thorough understanding of naval customs and traditions;
To proactively integrate naval traditions, customs, and practices
into decision making processes, training and daily leadership; and
to consistently use naval history to demonstrate who we are as a
service.

Mates

The word mate comes from the French word "matelot," meaning sailor. In the days of old a commander officer would appoint one man as mate of the ship. Although he was a petty officer, he was classed with warrant officers. The commander officer could revoke the appointment anytime he deemed necessary. The duties of mates in those days were many and varied, chief of which was the stowing and the discharging of cargo. They were also responsible for the cleanliness of the ship, taking care of the boats and being mate of the deck. As time went on boatswains, gunners, machinists and other petty officers became known as mates.

GEDUNK

Refers to ice cream, candy, potato chips and other snack foods, as well as to the place on a ship where these items are sold. The term was first recorded by the USMC in Leatherneck Magazine in 1931. Gedunk actually comes from the newspaper comic strip "Harold Teen," which was using the word in association with ice cream by at least the late 1920s. "Harold Teen" was **not** a military comic strip, and the phrase therefore, doesn't have a military origin. By further extension, greenhorn Sailors are sometimes called "gedunks," possibly because snack food is associated with kids. During the Vietnam War everyone who served honorably in the Armed Forces was awarded the National Defense Medal. Because these medals were issued regardless of any service beyond making it through bootcamp, it was called a Gedunk medal.


USS Brooklyn 1938


Bainbridge MD Gedunk cafeteria 1940s