Lesson Plan

ORD-11 Practical Deck Seamanship

Time: 1:00

This and other plans are for Sea Scout and leaders to teach maritime and leadership skills. They are based on the 2010 Sea Scout Manual and requirements. Some lessons have an accompanying PowerPoint presentation. I consider PowerPoint an introduction the topic, to be followed by hands-on practice. Several lessons will not have PowerPoint, usually because it is my judgement that PowerPoint is not an appropriate aid to teaching that lesson. Lesson plans and presentations will be added and modified when ready.

Each plan and presentation has the rank, requirement number and short name. LP means lesson plan, PPT means PowerPoint. APP means Apprentice, the number is the number of the requirement. ORD = Ordinary. ABL = Able. QM = Quartermaster. There are a few miscellaneous items as well.

I created these lesson plans primarily for the Houston area Sea Scout Academy. However, I hope that they are also useful for other Sea Scout situations and venues. So, I expect everyone using the lesson plans to modify them to fit their audience and their style. There are also other resources in the DVD with the Sea Scout Manual, and on www.seascout.org.

I invite comments from those that use these lesson plans, so we can have continuous improvement. If you are aware of a better example, or a great illustration that is not in them, please send them to me for inclusion. Especially, if I miss applying a change from the Sea Scout Manual, Guide to Safe Scouting, or a Coast Guard publication, please contact me so we can keep these current and accurate.

You may contact me at George@Crowl.org or george.h.crowl@gmail.com.
George Crowl; Skipper, Ship 1996; Sam Houston Area Council
Philosophy: Sea Scout Academy’s primary purpose is to teach the material to the Sea Scout. If the Sea Scout demonstrates mastery of parts of the subject, then the instructor should annotate on the class roster what has been passed, in the instructor’s opinion. Skippers have the right to re-examine any Sea Scout in any requirement.
Requirements: 11. Practical Deck Seamanship
a. Name the seven watches and bell time.

b. Explain the duties of a lookout and demonstrate how to report objects in view and wind directions with respect to the vessel.

c. Name relative bearings expressed in degrees.

d. While underway serve as a lookout for one watch.

e. Demonstrate the use of wheel or helm commands found in the Sea Scout Manual.

f. Supervise and contribute to the cruise log for three days of cruising (one cruise or a combination of day cruises). Submit the cruise logs to your skipper.
References: SSM pp. 202-206; “Watches” p. 203; Sea Scout Pocket Reference, p. 54. Wikipedia and Google images helped this lesson plan and PPT.
Equipment Required: A ship’s bell.
Ratio: 1:12

11a. Name the seven watches and bell time.
Watches. The naming of watches starts after the evening meal, as follows:

First watch

2000-2400

Middle watch

2400-0400

Morning watch
0400-0800

Forenoon watch
0800-1200

Afternoon watch
1200-1600

First dog watch
1600-1800

Second dog watch
1800-2000

Dog watches broke up the day so that people were not on the same watch every day.

Have the student recite the watches in order several times.
(p. 203, SSPR p. 54)

The watches kept on sailing ships—the square-rigged barques or windjammers of the late 19th century and in the British Royal Navy—consisted of 5 four-hour periods and 2 two-hour periods. Those members of the crew whose work must be done at all times of the day were assigned to one of two divisions: the Starboard or the Port division. These two groups of personnel alternated in working the watches.

This pattern allowed the two watches, known as the 'port' and 'starboard' watches, to alternate from day to day, so that the port watch had the night watch one night and the starboard watch had it the next night.

A similar system can also be used with a crew divided into three, giving each sailor more time off-duty. Names for the three watches—instead of Port and Starboard—vary between ships; "Foremast", "Mainmast" and "Mizzen" and "Red", "White" and "Blue" are common.
Bell Time. Based on the four-hour watch system, a bell rang every half hour (because sandglasses could run for half an hour). Bells are struck in pairs, and start with each new watch.

1
30 min

.

2
1:00 hour
..

3
1:30 hours
.. .

4
2:00 hours
.. ..

5
2:30 hours
.. .. .

6
3:00 hours
..

7
3:30 hours
..

8
4:00 hours
..
Have them convert traditional times or 24-hour times to bell times. Convert watch and bell back to 24 hour time. They must do this several times to be able to have a chance of remembering it. Could be a “game with a purpose”. (p. 203, SSPR p. 54)

11b. Explain the duties of a lookout and demonstrate how to report objects in view and wind directions with respect to the vessel.
Lookout duties. The rules of the road require a vessel keep a proper lookout. In some vessels and situations, the helm can provide that lookout. In others, a specific lookout (or two or more!) is appointed, with a specific station to insure that the best visibility for the task is available. All crew members have a general duty to report any important sightings. The appointed lookout must have a clear way of communicating with the helm and/or bridge. For instance, on medium-sized sailboats, it is often necessary for the lookout to be in the bow. If anything is seen, the lookout must turn around, face the helm, and shout to get the helm’s attention. The helm must acknowledge all lookout calls to be sure they have been heard. On a large vessel, the lookout can communicate by telephone or speaker. The lookout should have no other duties.

An anchor lookout may be required. A lookout aft when operating in reverse, or when in limited visibility, is required.

Lookouts need good vision. Don’t be vain about not wearing your glasses, or trying to keep from getting wet in the rain. The boat’s safety depends on you.

Lookouts report the relative bearings, course and speed of any vessels sighted that could affect their vessel. Do not report vessels that are obviously clear and will not interfere, that just distracts the helm and captain from their jobs. Do report any vessels on a converging heading, one where the relative bearing is not changing. A relative bearing that does not change while the vessel gets closer is an indication of a collision course.

Lookouts call aids to navigation. They do not need to call every buoy in a channel unless requested, but they should call all channel intersections, changes of course, and obstructions.

Lookouts also point out any hazards to navigation or unusual sightings. In some vessels, spotting a crab pot and vectoring the helm on the downwind side is an important part of the duties. Your ship’s leaders will train you on special lookout items for your waters.

It is probably easier for the lookout to call the wind than for someone in the cockpit or bridge. The lookout always reports relative wind. If you are steaming north at 30 knots, with a 10K south wind, the lookout (and the vessel) feel a 20K headwind. On most sailing and larger motor vessels there will be a wind vane. Report the relative bearing of the wind vane. Electronics can also report that to the helm, but be prepared to report it yourself. Reporting the strength of the wind is harder to do. Later you will learn the Beaufort scale, not now.

If you don’t have a wind vane, you may wonder how to find the wind direction. It is simple. Thoroughly wet your index finger by sticking it in your mouth. Hold it up to the breeze away from any sails or vessel structures. The cool side is the side the wind is on. You ought to be able to determine the relative bearing within about 30° with this method.

Go outside and practice this too, with people rotating as lookout and as helm/OOD. Use the relative bearing game. (p. 204)

11c. Name relative bearings expressed in degrees.
Relative bearings are bearings relative to the ship’s bow. The bow is always 000°. Count in degrees to the right (clockwise). Start out imagining the ship headed exactly north. When that is true, the compass bearing and the relative bearing are exactly the same. A point off the starboard beam is at a relative bearing of 090°, off the stern 180°, off the port beam 270°. For those of you familiar with an analog clock face, 1 o’clock is at 30°, 2 o’clock is at 60°, and each hour is 30 more degrees around the clock.

You measure relative bearings with a pelorus, a device to measure the angle to what you are sighting on. Some pelorus measure only relative bearing, some will measure a compass bearing. Here, we will talk about just relative bearings. You can also estimate relative bearings, using the clock face or other helps, but they will not be as accurate. Estimation is perfectly good when relaying sightings from the lookout to the helm, but not good enough when navigating in close quarters.
[Everything after here is actually in addition to the requirement. However, it is not covered in piloting, and is needed for a good understanding of RBs in piloting.]
When the ship heads northeast (045°), a point off the starboard beam still has a relative bearing of 090°. But, the true bearing of the object has changed. You must add the ship’s heading and the relative bearing to get the bearing of object. 045° true heading (TH) + 090° relative bearing (RB) = 135° true bearing (TB). If you measure:

compass heading (CH), you get compass bearing (CB);

magnetic heading (MH) = magnetic bearing (MB);

and true heading (TH) = true bearing (TB).

Remember, relative bearings go from 000° around to 360°. It is a fielder’s choice whether you use 000° or 360°, whichever you find convenient. But, a bearing off the port, half way between the beam and the bow, is always 315°.

To find out true (or compass or magnetic) bearings from relative bearings, we always start by adding the heading and the relative bearing, no matter what. Then, if the total bearing is more than 360°, we subtract 360°. There are several examples below. Make sure you understand them. (p. 204, SSPR p. 28)

Examples below may be used if desired:

TH 037 CH 128 MH 205 TH 268 MH 307 CH 356 TH 007
RB 128 RB 222 RB 027 RB 097 RB 045 RB 330 RB 355
TB 165 CB 350 MB 232 TB 365 MB 352 CB 686 TB 362

 -360 -360 -360
 TB 005 CB 326 TB 002

11d. While underway serve as a lookout for one watch.
Lookout. A member of your ship will set the length of the watch and observe your performance. Be alert during the whole time. That can be the most difficult task of a lookout, maintaining alertness all the time it is needed. Follow the procedures taught earlier.

11e. Demonstrate the use of wheel or helm commands found in the Sea Scout Manual.
All wheel or helm orders are given in LEFT RUDDER or RIGHT RUDDER or in direction to steer a heading.

Rudder commands are used for wheels and tillers. Turning the rudder to the right moves the bow of the boat to the right. In a wheel ship, the wheel turns right.

Rudders usually have a limited amount of travel. Small boats can have 180° of movement, but larger vessels may only have 70° of travel, 35° either side of centerline. Generally speaking, rudder angles exceeding 45° slow smaller boats down rather than producing a faster turn. If the rudder available is 35°, normal full rudder may be only 30°.

Large vessels usually have a rudder angle indicator. Tiller vessels have an indicator in the tiller itself. However, medium sized wheel sailboats can have nothing to indicate rudder angle. Wheel boats without indicators should have a marker, such as a Turk’s head knot, on the wheel to indicate the rudder center point.

RIGHT FULL RUDDER means to go to the normal maximum deflection to the right. RUDDER AMIDSHIPS means to center the rudder. RIGHT 15 DEGREES RUDDER means to move the rudder 15° to the right and hold it there. EASE THE RUDDER means to begin to move the rudder back toward midships. EASE TO 10 means to reduce the rudder to 10° right. HANDSOMELY means do it slowly.

Once a ship starts to turn, it will continue to do so. MEET HER means to slow down the swing without completely stopping it.

NOTHING TO THE RIGHT or NOTHING TO THE LEFT means that you cannot go right or left of the directed heading, but a small deviation in the opposite direction will not be a problem.

SHIFT YOUR RUDDER means to move it a corresponding amount to the other side. MIND YOUR RUDDER has two meanings: first, to stand by for an order; or second, to pay more attention, you are not steering as requested.

The helm always responds to the order by repeating the order. If the captain says “Right 10 degrees rudder,” the helm immediately says “Right 10 degrees rudder,” and starts moving the wheel. When the rudder is stable at 10° right, the helm will say “Rudder right 10 degrees, sir,” and the captain will acknowledge.

Remember, there was a second category of helm orders. That is heading commands. STEADY AS YOU GO means to hold the heading under the lubber line when the command is given. Alternatively, STEER COURSE 045° directs the helm to turn to 045° and hold that course until told otherwise. Within normal procedures, the helm can turn and line up on course without explicit direction from the captain.

Steering a specific course takes concentration and practice. The wind and the waves are constantly buffeting the boat and changing. You must practice to become good. However, there is often a general rhythm to the forces that allows you to anticipate and correct for heading changes as they occur. Try to put in a correction a little before the vessel starts to swing, and take out the correction a little before it stops. This will dampen the heading changes.

Most Sea Scout sailing is in lakes and harbors. When you have established your vessel on the desired heading, look on the far shore and select an aiming point off the bow that you can steer toward. This is just easier than chasing the compass. It also has you looking outside the boat, where possible dangers are. At night, pick a star low on the horizon (realizing they move!). Keep cross-checking it with your compass. (p. 205)
11f. Supervise and contribute to the cruise log for three days of cruising (one cruise or a combination of day cruises). Submit the cruise logs to your skipper.

Cruise Log. Follow the procedures of your ship. In most cases, include the Deck Log. (p. 206)

Sea Scout Ship 1996

Cruise Log
Name: _________________________________
Date:______________________________

0800___

0900___

1000___

1100___

1200___

1300___

1400___

1500___

1600___

1700___

1800___

Evening__

Where were you?

What did the Ship do today?

What did you do today?

What was it like?

What was today’s high point?

What was today’s low point?

