The Sea Cadets

SEAMANSHIP SPECIALISATION

CADET LOG BOOK

NAME:	
-------	--

SHORT TITLE – CLB(SM) FOURTH EDITION OCTOBER 2005

PERSONAL DETAILS

SURNAME			
FORENAME/S			
RATE [
SCC UNIT			
Riggng & Ropework	3 rd Class	2 nd Class	1 st Class
Date Commenced			
Date Completed			
Instructor(s)			
Chartwork	3 rd Class	2 nd Class	1 st Class
Date Commenced			
Date Completed			
Instructor(s)			

HOW TO USE YOUR LOG BOOK

- 1. The following pages contain a series of tasks you need to complete to qualify for 3rd, 2nd or 1st Class Seamanship, in Rigging and Ropework or Chartwork.
- 2. Each task should be signed off by a qualified Seamanship Instructor/Examiner.
- 3. It is your responsibility to ensure that all entries are completed and signed by your Instructor/Examiner.
- 4. Remember you must show you understand fully each task before your Instructor/Examiner signs that task as having been completed.
- 5. This Log book is made to be available if asked for by your Area Officer, Area Staff Officer (Seamanship) or District Officer.
- 6. All information to complete your Log Book can be found in the Sea Cadets Seamanship Training Manual.
- 7. If you have any problems completing the tasks listed seek the advice of your Instructor/Examiner

IF IN DOUBT ASK

Enter the names of your Unit/District/Area instructors helping you complete this log book.

NAME	RANK/RATE	APPOINTMENT
Enter the name of your Area	Staff Officer Seamanshin	
Enter the hame of your rica	NAME	RANK
Enter the name of the Headq	uarters Staff Officer Seamanship	
	NAME	RANK

TASK INDEX

TASK NO	SUBJECT	<u>PAGE</u>
	RIGGING AND ROPEWORK	
	THIRD CLASS	
1 2 3 4	GENERAL SEA TERMS BENDS & HITCHES GENERAL ROPEWORK GENERAL RIGGING	5 6 7 8
	SECOND CLASS	
5 6 7 8 9 10 11 12	RIGGING EXERCISES BENDS & HITCHES GENERAL ROPEWORK SPLICING AND WHIPPING SAFETY GENERAL RIGGING RIGGING EVOLUTION PRACTICAL BASIC SAILMAKING	10 11 11 12 12 13 13
	FIRST CLASS	
13 14 15 16 17	BENDS AND HITCHES GENERAL ROPEWORK GENERAL RIGGING BASIC SAILMAKING DECORATIVE ROPEWORK	15 15 16 16 17

TASK NO	SUBJECT	<u>PAGE</u>
	CHARTWORK	
	THIRD CLASS	
CW 1 CW 2 CW 3 CW 4 CW 5 CW 6		21 21 22 22 23 23
	SECOND CLASS	
CW 7 CW 8 CW 9 CW 10 CW 11 CW 12 CW 13 CW 14	CHARTWORK TIDES BUOYS SAFETY AND DISTRESS AT SEA	24 24 25 25 26 26 26 27
	FIRST CLASS	
CW 15 CW 16 CW 17 CW 18 CW 19 CW 20 CW 21 CW 22 CW 23 CW 24 CW 25 CW 26	THE CHART COMPASSES CHARTWORK TIDES BUOYS SAFETY AND DISTRESS AT SEA LIGHTS AND DAYMARKS SOUND SIGNALS RULE OF THE ROAD STEERING RULES GPS AND ELECTRONIC CHARTS PASSAGE PLANNING	28 28 29 29 30 30 31 31 31 32 32

THIRD CLASS SEAMANSHIP

TASK 1 GENERAL SEA TERMS

Understand the meaning of the following Sea Terms:

Principal Parts of a Ship:

Stem	Stern	Bow	Quarter
Otolli	Otom	DOW	Qualter

Beam Starboard side Port side Forward

Aft Fore & Aft line Athwartships Amidships

Forecastle Quarterdeck Waist Upper deck

Bridge Bulkhead Brow Deck head

Draught Galley Gangway Heads

Hatch Ladder Deck Bilge

Miscellaneous Sea Terms:

Adrift	Belay	Shipshape	Way

Bearing Ahead Astern Abeam

Awash Relative Bearing On the bow On the quarter

Name	Rate	Date

Signature	Appointment

TASK 2 BENDS & HITCHES

Revise the Bends & Hitches taught during your Part 1 training:

Round turn & two half hitches

Reef Knot

Practice and demonstrate the following bends & hitches, and briefly explain their use:

- a. Rolling Hitch
- b. Sheet Bend
- c. Double Sheet Bend
- d. Timber Hitch
- e. Clove Hitch
- f. Bowline
- g. Fisherman's Bend

Name	Rate	Date

Signature	Appointment

TASK 3 GENERAL ROPE WORK

Demonstrate and practice the following and briefly explain the reason for their use:

- a. Elementary Safety Rules for handling ropes and hawsers
- b. Construction and types of Natural Fibre Cordage
- c. Coiling down a rope
- d. Cheesing down a rope
- e. Faking and preparing (a rope) for running
- f. Belaying on a cleat and/or a belaying pin
- g. Making a Heaving Line knot
- h. Make up a Heaving Line to throw, then throw it
- j. Recover and make up a Heaving Line to stow away
- k. Make a West Country whipping

Name	Rate	Date

Signature	Appointment	

TASK 4 GENERAL RIGGING

You should be able to explain and understand the following:

- a. Parts of a block (based on an IIB or SRBF)
- b. Types of block (Metal/SRBF/Snatch/IIB)
- c. Parts of a tackle
- d. Rig a simple tackle (Luff)
- f. Participate in a rigging evolution

Name	Rate	Date	
Signature	App	Appointment	

Signature	Appointment

THIRD CLASS ASSESSMENT

THIRD CLASS SEAMANSHIP TASKS COMPLETED

Name	Rate	Date

Signature	Appointment	

SECOND CLASS SEAMANSHIP

TASK 5 RIGGING EXERCISES

Demonstrate and practice using equipment available in the unit:

- a. Simple Derrick.
 - i Name all parts
 - ii Use of thumb piece and rope collar
 - iii Correct use of strops
- b. Sheers.
 - i Name all parts
 - ii Correct application of head lashing
 - iii Correct use of strops
- c. Gyn.
 - i Name all parts
 - ii Correct application of head lashing
 - iii Options available to splay the legs.

Note:

Large poles should not be used and heavy weights should not be lifted.

Name	Rate	Date

Signature	Appointment	

TASK 6 BENDS & HITCHES

Practice and revise Task 2 Demonstrate and practice:

- a. Terms used in bends and hitches.
 - A bight, a round turn, a half hitch, a twist, an overhand knot.
- b. A Running Bowline.
- c. A Bowline on the bight.
- d. A Sheepshank.

Name	Rate	Date	
Signature	Apı	Appointment	

TASK 7 GENERAL ROPEWORK

Revise and Practice Task 3 Demonstrate and practice:

- a. Types and construction of man-made fibre cordage.
- b. Value and types of hawsers
- c. Use and value of Springs
- d. Belaying on a bollard.
- e. Racking lines on a bollard.
- f. Dipping the eye of mooring lines.
- g. Making a Monkeys Fist.

Name	Rate	Date

Signature	Appointment	

TASK 8 SPLICING & WHIPPING

Revise West Country Whipping, Task 3

Practice and demonstrate the following whippings & splices and briefly explain their use:

- a. A Common whipping
- b. A Sailmakers' whipping
- c. A Soft Eye Splice in hawser laid rope
- d. A Short Splice in hawser laid rope
- e. A Back Splice in hawser laid rope
- f. Dogging

Name	Rate	Date
Cianatura	A 10 11	a introdut
Signature	Appointment	

TASK 9 SAFETY

Revise Elementary Safety Rules for handling ropes and hawsers from Task 3

Teach

- a. Orders and terms used in handling hawsers, ropes and cables.
- b. Care and maintenance of cordage.
- c. Safe working loads.
- d. Handling and uses of rigging tools and equipment.

Name	Rate	Date

Signature	Appointment

TASK 10 GENERAL RIGGING

Revise Task 4 Demonstrate and practice:

- a. Types of hooks, shackles and thimbles and their uses.
- b. Mousing a hook and shackle (using wire or twine).
- c. Types of Strop (Common, Bale Sling, Selvagee, Grommet) Making a Common Strop.
- d. Square and Diagonal lashings.
- e. Flat seizing.
- f. Types of whips and tackles.
- g. Using tackles to Advantage and Disadvantage.
- h. Racking and Choking.

Name	Rate	Date
Signature	Ар	pointment
	•	

TASK 11 RIGGING EVOLUTION PRACTICAL

Plan and execute:

A nominated Rigging exercise.

Name	Rate	Date
Signature	Δηι	nointment

Signature	Appointment

TASK 12 BASIC SAILMAKING

Demonstrate and practice:

- a. Use of sailmaker's needles, palm and tools (from those available in unit).
- b. Basic sewing skills sailmaker's darn, tabling, round and flat seams.
- c. Produce a practical item in canvas or other material (e.g. small bag or cover).

Rate	Date
App	ointment

SECOND CLASS ASSESSMENT

SECOND CLASS SEAMANSHIP TASKS COMPLETED

Name	Rate	Date

Signature	Appointment

FIRST CLASS SEAMANSHIP RIGGING & ROPEWORK

TASK 13 BENDS & HITCHES

Demonstrate and practice:

- a. A Marling Hitch.
- b. A Constrictor Knot.
- c. Masthead jury Knot.
- d. A Waggoner's Hitch (lorry driver's hitch).
- e. A Hunter's Bend.

Name	Rate	Date
	_	
Signature	Арр	ointment

TASK 14 GENERAL ROPEWORK

Demonstrate and practice:

- a. Types and construction of man-made fibre cordage available at present.
- b. Make a rope grommet.
- c. Stoppers natural and man-made fibre.
- d. Soft Eye Splice braided rope.
- e. Soft Eye Splice plaited rope.
- f. Hard Eye Splice natural fibre rope.
- g. Soft Eye Splice hawser laid man-made fibre rope.
- h. Seized Thimble Eye.
- j. Palm and Needle whipping.

Name	Rate	Date

Signature	Appointment

TASK 15 GENERAL RIGGING

Demonstrate and practice:

- a. Care and maintenance of rigging equipment.
- Rigging practicals plan and execute a rigging evolution [Examples: Gyn, Sheerlegs, Derrick, Light jackstay / aerial runway, design and lay a small boat mooring, improvised marker buoy, temporary mast – to name but a few].

Name	Rate	Date
Signature	Арр	ointment

TASK 16 BASIC SAILMAKING

Revise Task 12

Demonstrate and practice:

- a. Basic repairs patching and darning
- b. Grommet eyelets
- c. Sailmaking practical exercise construct a practical piece of equipment for use in the Unit. (Examples: a boat's bag, engine / prop cover, hold-all, screen etc)

Name	Rate	Date

Signature	Appointment

TASK 17 DECORATIVE ROPEWORK

Demonstrate and practice:

- a. Wall and Crown knot
- b. Crown and Wall knot
- c. Turks Head
- d. Running Turks Head
- e. Chain shortening
- f. Cocks combing
- g. Coach Whipping
- h. Sennits

Name	Rate	Date
Signature	Арр	ointment

FIRST CLASS ASSESSMENT

FIRST CLASS SEAMANSHIP TASKS COMPLETED

Name	Rate	Date

Signature	Appointment

THIRD CLASS CHARTWORK

TASK CW 1 THE CHART

Teach and practise:

- a. The need for a Chart.
- b. Land Shoreline Sea.
- c. Latitude scale.
- d. Latitude scale.
- e. Distance nautical mile / land mile.
- f. Distance scale i.e. Latitude.

Name	Rate	Date

Signature	Appointment

TASK CW 2 COMPASSES

- a. Need for a Compass.
- b. Magnetic Compass Magnetic North.
- c. Gyro Compass True North.
- d. Compass card Cardinal and Inter cardinal points.
- e. Compass Card 360° markings.
- f. Relative Bearings to ship.
- g. Relative Degree bearings.
- h. Compass Bearings

Name	Rate	Date

Signature	Appointment

TASK CW 3 CHARTWORK

Teach and practise:

- a. Chartwork equipment
- b. Common markings (Chart 5011).
 Title Scale Depths Chart Datum Rocks Bottom Wrecks Buoys
- c. Compass Rose.
- d. Plot position latitude & lonitude.
- e. Lay off a true course.
- f. Measure distance.
- g. Dead Reckoning.

Name	Rate	Date
Signature	Арр	ointment

TASK CW 4 TIDES

- a. Causes of Tides (in outline).
- b. Flood and Ebb.
- c. Slack and Stand.
- d. Tidal Stream
- e. Estimate tidal strength & direction, use of buoys.
- f. Introduction to Tide Tables.

Name	Rate	Date

Signature	Appointment

TASK CW 5 BUOYS

Teach and practise:

- a. Lateral Marks and Top Mark.
- b. Cardinal Marks and Top Mark.
- c. Safe Water Marks and Top Mark.
- d. Isolated Marks and Top Mark.
- e. Special Marks and Top Mark.
- f. Mooring Buoys.

Name	Rate	Date
Signature	Δηης	ointment
Oignature	Дррс	Jiiitiii G iit

TASK CW 6 SAFETY AND DISTRESS AT SEA

Teach and practise:

- a. Need for Passage Plan.
- b. Need to inform persons of your intention.
- c. Beaufort Wind Scale.
- d. Distress Signals.

THIRD CLASS ASSESSMENT

THIRD CLASS CHARTWORK TASKS COMPLETED

Name	Rate	Date

Signature	Appointment

SECOND CLASS CHARTWORK

TASK CW 7 THE CHART

Teach	and	practise
	G G	p. 40.100

- a. Revise Task CW 1
- b. Types of Chart Admiralty and Commercial
- c. Chart Catalogue.
- d. Chart Titles and numbers.
- e. Portfolios.

Name	Rate	Date
Signature	Арр	ointment

TASK CW 8 COMPASS WORK

- a. Revise Task CW 2.
- b. Variation.
- c. Deviation.
- d. Variation and Deviation exercises.

Name	Rate	Date

Signature	Appointment

TASK CW 9 **CHARTWORK**

Teach and practise:

- Revise Task CW 3. a.
- Plot position bearing and disance. b.
- Plot a Fix (3 point). C.
- Transits. d.

Name	Rate	Date
Signature	Арі	pointment

TASK CW 10 **TIDES**

- Revise Task CW 4. a.
- b. The Tidal Wave around Britain.
- Spring and Neap Tides. C.
- d.
- Standard ports tidal calculations.
 Calculating tide rules of 1.12th and Percentage Rules. e.

Name	Rate	Date

Signature	Appointment

TASK CW 11 BUOYS

Teach and practise:

- a. Revise Task CW 5
- b. Light on Buoys

Name	Rate	Date

Signature	Appointment

TASK CW 12 SAFETY & DISTRESS AT SEA

Teach and practise:

- a. Revise Task CW 6.
- b. VHF Channel 16 'MAYDAY'

Name	Rate	Date

Signature	Appointment

TASK CW 13 LIGHTS AND DAYMARKS ON VESSELS

- a. Definitions.
- b. Power Driven Vessels.
- c. Sailing Vessels.
- d. Motor Sailing.
- e. Anchor.
- f. Diving.

Name	Rate	Date
Signature	App	ointment
3 3 3 3 3 3 3 3 3 3	1-1-	
TASK CW 14 SOUND SIGNALS		
<u> </u>		
Teach and practise:		
D. C. W.		
a. Definitions.b. Manoeuvring Sound Signals.		
b. Manoedving Sound Signals.		
Name	Rate	Date
Signature	App	ointment
3.3		
SECOND CLASS CHAR	RTWORK ASSES	<u>SMENT</u>
Name	Rate	Date
Signature	Арр	ointment

FIRST CLASS CHARTWORK

TASK CW 15 THE CHART

Teach	and	practice:
I Cacii	alla	practice.

- a. Revise Tasks CW 1 and CW 7
- b. Chart Projections.
- c. Nautical Almanacs and Pilot Books.
- d. Chart Corrections.

Name	Rate	Date

Signature	Appointment

TASK CW 16 COMPASSES

Teach and practise:

- a. Revise Tasks CW 2 and CW 8
- b. Boats' Magnetic Compass.
- c. Hand held compass.
- d. Compass Card (16 points).

Name	Rate	Date

Signature	Appointment

TASK CW 17 CHARTWORK

Teach and practise:

a. Revise Tasks CW 3 and CW 9

- b. Light characteristics.
- c. Lighthouse characteristics.
- d. Admiralty List of Lights.
- e. Estimated positions.
- f. Running Fix.

Name	Rate	Date

Signature	Appointment

TASK CW 18 TIDES

Teach and practise:

- a. Revise Tasks CW 4 and CW 10
- b. Calculating Tidal Streams.
- c. Calculating tides of secondary ports.

Name	Rate	Date

Signature	Appointment

TASK CW 19 BUOYS

- a. Revise Tasks CW 5 and CW 11
- b. Piloting from buoy to buoy bearings and distance.

Name	Rate	Date

Signature	Appointment	

TASK CW 20 SAFETY AND DISTRESS AT SEA

		4.1
$I \cap O \cap D$	α	practise:
	AIIII	DIACHSE
I Cacii	aiia	piactice.

- a. Revise Tasks CW 6 and CW 12
- b. VHF Channel 16 'PAN PAN'
- c. GMDSS in outline.

Name	Rate	Date
Signature	Арр	oointment

TASK CW 21 LIGHTS AND DAYMARKS

Teach and practise:

a. Revise Task CW 7

Describe:

- b. Fishing Vessels.
- c. Trawling.
- d. Towing.
- e. Constrained by her draft.
- f. Restricted in ability to manoeuvre.

Name	Rate	Date

Signature	Appointment	

TASK CW 22 SOUND SIGNALS

Teach and practise:

- a. Revise Task CW 14
- b. Sound Signals in Restricted Visibility.

Name	Rate	Date

Signature	Appointment

TASK CW 23 RULE OF THE ROAD

Teach in Outline:

- a. IRCPS (Basic Rule of the Road).
- b. General rules and definitions
- c. Lookout.
- d. Safe speed.

Name	Rate	Date

Signature	Appointment

TASK CW 24 STEERING RULES

- a. Sailing Rules.
- b. Overtaking Rules.
- c. Head On / Crossing.
- d. Action by Give Way Vessel / Stand On Vessel

Name	Rate	Date
Q: a 4	A	
Signature	Арр	ointment
TASK CW 25 GPS AND ELECTR	RONIC CHARTS	
Teach in Outline:		
a. Introduction to GPS		
b. Introduction to Electronic Charts.		
c. Introduction to Radar Navigation.		
Name	Rate	Date
Signature	Appointment	
<u>I</u>		
TASK CW 26 PASSAGE PLANNI	<u>NG</u>	
Teach and practise:		
a. A Course to Steer.		
b. Plan and execute a simple passage plan on the chart.		
Name	Rate Date	
Signatura	Ann	ointment
Signature	Арр	ointment

FIRST CLASS CHARTWORK ASSESSMENT

Name	Rate	Date
Ciaractura	A 19 19	- !
Signature	Арро	ointment