

Morning Quarters

*Quarters is the formation for muster and inspection.”
The Bluejackets’ Manual, 6th Edition
06/2010*

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.

1905 Chief Carpenter’s Mate rating badge

1924 Chief Radioman rating badge

Petty Officer Rating Badge 1841-present

A new device for petty officers was authorized in 1841 Navy Uniform Regulations. The petty officer device consisted of an Napoleonic style eagle perched on an anchor “no more than 3 inches in length”. It was worn on the right sleeve between the elbow and the shoulder by Boatswain's Mates, Gunner's Mates, Carpenter's Mates, Master at Arms, Ship's Stewards, and Ship's Cooks. All other petty officers wore the same device on the left sleeve. There were no classes or distinction between petty officers. A Sailor was either a petty officer or a seaman. 1852 Navy Uniform Regulations changed the petty officer device to include a one inch star above the eagle and the anchor.

In 1865, U.S. Navy Regulations divided petty officers into two classes--Petty Officers of the Line and Petty Officers of the Staff. 1866 Navy Uniform Regulations directed line petty officers to wear the petty officer device on the right sleeve. All other petty officers and first-class fireman, except officer’s stewards, were directed to wear the device on the left sleeve without the star. U.S. Navy Regulations of 1876 once again divided petty officers into two classes--Petty Officers of the Line and Petty Officers. Petty Officers of the Line included the same rates as in 1865 except for ratings that had been abolished.

U.S. Navy Regulation Circular No. 41 dated 8 January 1885 established a classification of enlisted ratings which included petty officers first, second, and third class as well as seaman classes first, second, and third. Circular 41 also established the Seaman, Artificer, and Special Branches within the Navy as well as the rating badge system that is still in use today. All petty officers were required to wear a rating badge on the left or right shoulder, depending on whether they were in the port or starboard watch section. The petty officer rating badge consisted of an eagle perched over a specialty mark. Chevrons were placed below the specialty mark. Chevrons were scarlet on both blue and white rating badges. Gold lace chevrons were authorized on blue uniforms for petty officers with three consecutive Good Conduct Medals.

Master at Arms first class petty officers wore a special rating badge which consisted of three chevrons under an arch of three stripes, similar to a modern chief petty officer rating badge. Other petty officers first class wore three scarlet chevrons below an eagle and a specialty mark on a lozenge. Second class petty officers wore three chevrons below an eagle and a specialty mark (no lozenge). Third class petty officers wore two chevrons below an eagle and a specialty mark. The eagle’s wings on the 1885 rating badge were parallel to the ground and the bird’s beak was different when compared to the Napoleonic eagle used in the 1841 design. This may have been the origin of Sailors referring to their rating badge as a “crow”.

In 1894, the rating badge design for petty officers was modified to the basic style worn today. In 1913, red chevrons on white rating badges were changed to blue. Also in 1913, men of the Seaman Branch began wearing rating badges on the right sleeve and all others on the left sleeve. Up until 1941, the eagle on rating badges and officer cap devices faced to the wearer’s left side. In 1941, Rear Admiral Chester Nimitz, then Chief of the Bureau of Navigation (BuNav), directed that the eagle would face to the wearer’s right side in order to conform to heraldry laws. In 1947, Navy Uniform Regulations were changed to require that all rating badges would be worn on the left sleeve.

1841 Petty Officer Device **1866** Staff Petty Officer Device

1852 Petty Officer Device **1866** Line Petty Officer Device

1885 Master-at -Arms First Class **1893-1894** Chief Master-At-Arms

1885-1894 Yeomen 1st Class Petty Officer

1885-1894 Quartermaster 2nd Class Petty Officer

1885-1894 Gunner’s Mate 3rd Class Petty Officer