JANUARY & FEBRUARY 2008

BASIC MILITARY REQUIREMENTS (Part One)

STUDY GUIDE

CHAPTERS 1 THROUGH 8

Chapter 1 - Policies and Programs

This chapter covers pollution, Navy Sponsor Program, overseas duty support program, equal opportunity, and sexual harassment.

As you can see, Chapter 1 covers wide range of topics. Unfortunately, there is really no way of knowing which topics will be on your test.

Pollution

•A policy is an overall plan that contains general goals and broad guidelines. Policy usually establishes the end that should be obtained, but not the means of getting there.

•A program is a plan or system that will provide the means to reach the goal.

•Pollution produces physical and biological effects that can vary from mildly irritating to lethal. Biological effects are the most serious of the two.

• Motor vehicles create the most pollution.

• Primary Municipal Pollutants are raw or inadequately treated sewage.

• Sulfur oxides cause steel to erode two to four times faster than normal.

• Most pesticides are nonselective which means they kill or damage life forms other than their intended purpose.

• The primary pollution concern of Navy personnel is produced by shipboard wastes.

• Under the Clean Air Act, each state has the primary responsibility for assuring air quality.

• The Navy has installed marine sanitation devices (MSDs) on most of its ships.

• Some of the devices treat sewage to an acceptable level that allows for overboard discharge. Another system retains sewage on board for later proper discharge. This system is called collection, holding, and transfer system (CHT).

• In foreign waters, Navy vessels comply with the applicable Status of Forces Agreement (SOFA) when operating marine sanitation devices (MSDs)

• Vessels may not discharge unpulped trash at sea within 25 nautical miles from the U.S. Coastline.

• Pulped trash cannot be discharged within 12 miles of the U.S. Coastline.

• Vessels may not discharge any trash within 25 nautical miles of any foreign coastline.

• Submarines may discharge negatively buoyant compacted trash not less than 12 nm from the U.S. coastline, but only at depths of greater than 1,000 Fathoms.

• The US gets most of its petroleum in the form of crude oil from the Middle East countries.

• The following are the servicewoman’s responsibilities regarding pregnancy:
- Planning the pregnancy to meet family and military obligations
- Confirming the pregnancy at a military medical facility
- Notifying the CO or OIC
- Performing military duties while pregnant
- Complying with work and task related safety and health recommendations

• No servicewoman may be assigned overseas or travel overseas after the beginning of the 28th week of pregnancy.

• Pregnant servicewomen won’t remain aboard ship if it takes longer the 6 hours for medical evacuation to a treatment facility.

• Servicewomen cannot remain on board a deployed unit beyond the 20th week of pregnancy.

• Normally the CO grants 6 weeks (42 days) convalescent leave after the servicewoman has delivered the baby.

Sponsor Programs

• The Navy Sponsor Program was started by the CNO to ease the relocation of naval personnel and their families when transferred to a permanent station.

• The Overseas Duty Support Program (ODSP): If you are stationed in a foreign country, the ODSP provides you with support and information.

•Define:
Fraud - intentional misleading or deceitful conduct
Waste – extravagant, careless, or needless expenditure.
Abuse – intentional wrong or improper use of government resources.

• You can report fraud, waste, and abuse by the following means:
- chain of command
- Navy Hotline
- Naval criminal investigative service (NCIS)
- Congress

• The purpose of the Integrity and Efficiency Program is to detect, deter, and eliminate fraud, waste, and abuse.

• Military Cash Awards Program - Mil Cap award up to $25,000

• (PAO) Public Affairs Officer – Public affairs & community relations program mission is to inform the public & service members. For more info see secnavinst 5720.44 Chapter 2

• Alcohol and Drug Policies – Each sailor is ultimately responsible & will be help accountable for their own actions.

• Privacy Act - $5,000 fine for unauthorized disclosure of service member private information.

• EO Equal Opportunity (CMEO) – Command Managed Equal Opportunity Program. The Chief of Naval Operations (CNO) is responsible for the guidance and policy for the Command Managed Equal Opportunity Program. The CMEO creates and maintains a positive equal opportunity environment.

• The Commanding Officers are overall responsible for making equal opportunity a reality in their commands.

• Hazing can be defined as any conduct or activity that is cruel, abusive, humiliating, demeaning, or harmful.

• Hazing is prohibited and will not be tolerated.

Sexual Harassment

• Both man and women can be victims or harassers.

• Sexual Harassment must meet three criteria:
1. Be unwelcome
2. Be sexual in nature
3. Occur in, or impact the work environment

• Quid Pro Quo – "this for that"

Range of behaviors

The Traffic Light has three colors: red, yellow, and green.

Red means stop. It’s sexual harassment. This behavior includes sexual favors for rewards, explicit pictures, obscene letters or comments, touching, fondling, or forced kissing.
Yellow means use caution. This behavior may be sexual harassment. Such as whistling, personal questions, lewd or sexual comments, suggestive posters or calendars, off-color jokes, leering or staring, or foul language.
Green: Good to go, acceptable behavior, performance counseling, social interaction, polite compliments.

Ombudsman Program

• An ombudsman attends 20 hours of intense training. They act as a liaison between Navy families and command.

• The ombudsman is a volunteer, appointed by the Commanding Officer.

• The CO always determines the content and priorities of the Ombudsman Program.

• (ENCORE) Enlisted Navy Career Options for Reenlistment – It sets standards that must be met for first term sailors before they reenlist or extend.

• Navy personnel cannot take part in civil rights demonstrations under the following situations:
- While in uniform or during duty hours
- When held on a military reservation or in a foreign country
- When law and order are violated
- When there could be an expectation of violence

Chapter 2 - Military Conduct & Justice

This Chapter covers military code of conduct, military police, shore patrol, and Navy Regulations.

• The US Navy uses the following three Sources to set forth the disciplinary laws:
1. US Navy Regulations
2. Standard organization and Regulations of the US Navy
3. Uniform Code of Military Justice(UCMJ)

• Chapter 11 of Navy Regulations deals with your rights and responsibilities.

• The Code of Conduct was established for POW’s by Dwight D. Eisenhower in 1955 because of the Korean conflict..

• The Code of Conduct has 6 Articles

•The Code of Conduct provides American military personnel with a standard of conduct should they be captured by an enemy.

•If captured you need only to give your:
- name
- rank
- service number (SS#)
- date of birth

• If captured you will make every effort to escape and aid others to escape.

• POW in confinement must be checked at least once every four hours.

•OPNAVINST 3120.32 – provides guidance & regulations for duties and responsibilities for all personnel within a unit.

Shore patrol
• The Shore Patrol (SP) consists of E-4 and above. This can include officers as well. SP are assigned to assist military personnel ashore. They are identified by arm bands bearing the letters S.P. The arm bands are worn on the left upper arm, covering the rating badge.

• Some armed forces have the military police and they may be combined to form one unit called the Armed Forces Police Detachment (AFPD). These members are identified by brassards (armbands) with the letters AFPD. They also assist military personnel ashore.

• Master-At-Arms (MA):On ships the MA force is headed by the Chief Master-at-Arms(CMAA) who works directly for the Executive Officer (XO).

Punishment
• The value of punishment is the object lesson. The punishment teaches what the offense does to others, and that the offense must not be repeated.

• The purpose of discipline in the military is to bring about an efficient military organization.

• The word discipline comes from a Latin word meaning “to teach”

• Apprehension is defined as taking a person into custody.

• The purpose of discipline in the military is to bring about an efficient military organization.

US Navy Regulations
• US Navy Regulations describes the rights and responsibilities of all Navy members.

• The Chief of Naval Operations (CNO) is responsible for ensuring the US Navy Regulations conform to the current needs of the Navy.

• Changes are issued by the Secretary of the Navy, often being approved by the President of the United States.

• The UCMJ was signed into effect on 31 May 1951 by president Harry S. Truman.

• The following are only a few of the many regulations that are covered on pages 2-7 through 2-37:

• 1112-Lending Money & Engaging in a Trade or Business – Naval Personnel must not lend money to another member that exceeds 18% simple interest per year.

• UCMJ Effective date 31 May 1952
ARTICLE.....OFFENSE
86.......Absence without leave
87.......Missing movement
92.......Failure to obey an order
94.......Mutiny
134.....General Article

• Article 137 of the UCMJ – states that the code must be explained carefully to each enlisted person:
1. At the time of entrance, no later than 6 days
2. 6 months on active duty
4. and every reenlistment

•Article 138-Complaints of wrongs-Anyone who feels they have been wronged by their commanding officer will be provided redress by art. 138.

• Article 31 Protection against self-incrimination.

•Article 15 is nonjudical punishment by the commanding officer (Captain’s Mast)

• Review page 2-36 for punishment permitted at Captain’s mast.

• Appeals-You generally have 5 days to file an appeal after captain’s Mast.

Chapter 3 - Watch Standing

This chapter covers basic shipboard watch organization, watch standing, terms & procedures for reporting bearings, and using binoculars.

· The Watch, Quarter, and Station Bill (WQS) lists, by billet number and rate, divisional stations to be manned for various situations. Often cleaning stations are omitted, since they are posted on a separate cleaning bill.

· The division officer and division chief are responsible for assigning qualified personnel to the WQS bill. You are responsible for checking the WQS on a daily basis.

· It is necessary to maintain a watch for communications, security and safety.

· The basic requirements for maintaining the deck log are contained in the US Navy Regulations & Standard Organization as well as the Regulations of the US Navy. The deck log will probably be the most important log that you will maintain. The ship's deck log is a complete daily record of important events, watches, and operation as well as safety of the ship.

· A ship's deck log has historical importance. It has legal standing and can be used in Navy or civil courts.

· At sea, the ship's deck log is kept by the Quartermaster of the Watch (QOOW).

· Entries are handwritten using a black, ball-point pen. If you make a mistake, draw a single line through the original entry. Then place your initials in the margin.

· The log is signed at the end of the watch by the Officer of the Deck (OOD). The OOD will also print their name under their signature.

· Command Duty Officer (CDO) (In port only)- The CDO is eligible for command at sea, and is designated by the commanding officer. The CDO advises, supervises, and directs the OOD in general matters concerning the general operation and safety of the ship.

· Officer of the Deck (OOD) is in charge of the ship and is responsible to the CO for the safe and proper operation of the ship.

· Junior Officer of the Deck (JOOD) is the principal assistant to the OOD.

· Junior Officer of the Watch (JOOW), when assigned, is in training for qualification as the OOD.

· Combat Information Center (CIC) Watch Officer supervises the operation of the CIC, which reports, tracks, and evaluates air, surface, and submarine contacts.

· Watches: Most watches are 4 hours in duration. Normally, watches start on the even hours, i.e. 0400-0800, 0800-1200, 1200-1600, and so on. You should arrive at your station at least 15 minutes ahead of time, to receive pertinent information.

· Dogging the Watch is done when the 1600-2000 is divided in half:
1600-1800 & 1800-2000. This helps rotate the watches.

· Sailors having the midwatch (0000-0400) are permitted to sleep in one hour past reveille. (Late sleepers)

· The ship's bell indicates time. The bell is struck once for each half hour, with a maximum of eight bells. For example, at 0830 the bell is sounded once, at 0900 two bells are sounded, then so on until 1200 when 8 bells are struck. This is normally restricted during the times between taps and reveille.

· The ship's organized plan for the action is located in the "battle bill". The battle bill contains a list of stations that must be manned during battle and other specified times. Each division chief assigns specified and qualified personnel. Refer to figure 3-1 on page 3-2 (BMR)

· Condition set underway:
Condition..........Situation
I. -----------All battle stations manned (GQ)
II. ----------Special watch, i.e. gunfire support
III. ---------Normal wartime cruising

· Refer to the ship's Standard Operating Procedures (SOP) for relieving an armed watch.

·The term deadly force is defined as that force which, if used, has the potential to cause death or serious bodily harm.

· Only the CO can authorize the use of deadly force.

· Review 11- General Orders refer to BMR pages 3-8 through 3-11(BMR)

Lookouts

· The Lookouts are very important members of the ship's operating team. They can see things that some radar cannot detect, i.e., smoke, flares, swimmers, debris, life crafts.

· Normal peacetime lookout organizations have a 3 person watch team.

· Fog lookouts are normally on the bow, using two personnel. One phone talker and one lookout.

· An object from a ship is called the bearing. It is measured in degrees clockwise from 000° to 360°.

· 3 different bearings are relative, true and magnetic. Lookouts report contacts in degrees of relative bearing.

· Bearings are reported in three digits, spoken digit by digit, positions are reported in one or two digits and spoken whole.

· When using your hand as an aid to determine the position angle of an aircraft, your closed fist is approximately 8 degrees.

· The Navy uses a standard system to pronounce numbers.
Numeral_____________Pronounced
0____________________Zero
1____________________wun
2____________________too
3____________________tree
4____________________fo-wer
5____________________fife
6____________________six
7____________________seven
8____________________ate
9____________________niner

· Reporting ranges are always reported in (estimates) yards.

· Binoculars There are 3 adjustments. 2 for focus and one for proper distance between lenses. Binoculars should be used more at night than during daylight. Never use binoculars for rain, snow or haze.

· Night vision After 10 minutes you can see fairly well. After 30 minutes you have reached your best night vision. This is called dark adaptation.

Chapter 4 - Communications

Chapter Four covers the phonetic alphabet, sound powered phones, flags & pennants, and flagstaff insignias.

When most people hear the word communications, they think of verbal communications. In the Navy the sound powered phones are one of the most used systems of verbal communications. The Navy also uses nonverbal communications, such as flags, pennants, and flagstaff insignias. Pay close attention to the nonverbal communications. They make great exam questions.

The Phonetic Alphabet

• To avoid confusion of certain sounds and letters the Navy requires that phonetic equivalents of letters be spoken instead of the letters themselves. Each word is accented on the capitalized syllable:

The Phonetic Alphabet

Letter----Equivalent---Spoken
A----------Alfa-----------AL fah
B----------Bravo---------BRAH voh
C----------Charlie-------CHAR lee
D----------Delta---------DELL ta
E----------Echo----------ECK oh
F----------Foxtrot-------FOKS trot
G----------Gulf----------GULF
H----------Hotel---------hoh TELL
I----------India----------IN dee ah
J----------Juliet---------JEW lee ett
K----------Kilo-----------KEY loh
L----------Lima----------LEE mah
M----------Mike----------MIKE
N----------November-----no VEM ber
O----------Oscar---------OSS cah
P----------Papa----------pah PAH
Q----------Quebec--------kay BECK
R----------Romeo--------ROW me oh
S----------Sierra---------see AIR rah
T----------Tango---------TANK go
U----------Uniform-------YOU nee form
V----------Victor---------VIK tah
W----------Whiskey------WISS key
X----------Xray----------ECKS ray
Y----------Yankee--------YANG key
Z----------Zulu-----------ZOO loo

• Sound-Powered Telephones- If you’re not familiar with sound powered phones, you will need to review pages 4-2 though 4-9. Also you can do the Sound-Powered Telephone Talkers Manual, 14232. It is a very short and easy course to do, but you will find a lot of useful information in this course.

• Sound powered phones operate on your voice power and do not require batteries or an external electrical power source.

• When you talk into the mouth piece it should be about 1/2 to 1 inch from your mouth.

• Never secure your phones until you have permission to do so.

• When coiling the lead wire for stowage the loops should be 8 to 10 inches across.

• Headset phones should always be unplugged when they are not in use or they will pick up noise and carry into the circuit.

• Remember the mouthpiece and the earpiece of a sound powered phone are interchangeable. This feature is most important to know because in the event of a break down of one of your other pieces, you can talk into an earpiece and hear through a mouthpiece.

• Sound powered phones fall into three categories:
primary, auxiliary, and supplementary systems.

• Primary system includes all circuits necessary for controlling armament, engineering, damage control, maneuvering, and surveillance functions during battle. Primary circuits are designated JA through JZ.

• Auxiliary system duplicates many of the primary circuits for the purpose of maintaining vital communications in the event of damage to the system. Auxiliary circuits are separated as much as possible from primary circuits. Auxiliary circuits are designated with the letter X (ie XJA, XIJV, X8J)

• Supplement system XiJ-X61-J are short, direct circuits, such as from the bridge to the quarterdeck. These circuits are normally unmanned.

• Because all the power for the sound powered phones is generated by your voice you must speak loudly and clearly, but do not shout.

• Repeat all messages word for word. Do not paraphrase.

• Most messages are divided into three parts.
1. Name of the station called.
2. Name of the station calling.
3. The message.

• “Aye” is not used as an answer to a question. Use “Affirmative” or “Negative”.

• To hear a message over again say, “Say Again”.

• Anytime you leave a circuit, always request permission.

• If you need to transmit an urgent message say, “Silence on the line.

• Intergrated Voice Communications System (IVCS)-
The IVCS is an integrated communications system used in the telephones on board ship. This system can interface with other shipboard communication systems. The system consists of terminals and computer controlled ICommunications Switching Centers (ICSCs).

• ICSCs perform the switching actions necessary to connect calls.

• General Announcing System is the 1MC. The ODD is in charge of the 1MC. 1MC will not be used unless authorized by the ODD, XO, CO, or the DCA for an emergency.

• Intercoms MC circuits (known as “squawk boxes”) provide two-way communications. See page 4-16 figure 4-13 for a picture of an MC transmitter.

• Wifcom are hand-held transceivers (walkie-talkie) used for damage control purposes. Some of the 4 to 12 channels are designated as:
Channel 1- Repair 5
Channel 2- Repair 2
Channel 3- Repair 3
Channel 4- ship to ship

Flags and Pennants

• The Navy uses the international alphabet flags, numeral pennants and a code/answer pennant, a set of numeral flags and pennants, and four substitutes or repeaters. There are many flags and pennants. We will cover only some key information on the subject. You can review pages 4-18 through 4-21 for more detailed information.

Know These!

Flag-------------Meaning
Code Alfa-------diver(s) down
Kilo-------------personnel working aloft
Oscar-----------Man Overboard
Papa------------general recall, return to ship
Quebec----------Boat Recall-All boats return to ship.
Romeo----------Ready Duty (in port) Preparing to replenish (at sea)

The National Ensign
(referred to as colors)

• When not underway, commissioned ships display the ensign from the flag staff at the stern and the Union Jack from the jack staff at the bow from 0800 to sunset.

• While underway, the ensign is normally flown from the gaff.

• Preparative pennant is flown five minutes before colors are held.

• The Union Jack is rectangular blue part of the United States flag, containing 50 stars.

• The Union Jack is hoisted at the yardarm to indicate a general court martial or court of inquiry is in session.

• U.S. Navy Flag-On 24 April 1959 the President, on recommendation of the Secretary of the Navy established an official flag for the Navy. The U.S. Navy flag is flown:
- At official ceremonies
- In Parades
- Official Navy occasions
- At public gatherings when the Navy is an official participant
- Occasions authorized by the Secretary of the Navy.

• The commission pennant along with the ensign and Union Jack is half-masted upon the death of the commanding officer of a ship.

Flagstaff Insignias

• Spread Eagle: for any civilian or flag officer who rates a 19 gun salute or more.

• Halbert: for a flag or general officer who rates less than 19 guns or for a civil official who’s salute is 11 guns but less than 19.

• Ball: Captain and certain diplomats.

• Star: Commander

• Flat Truck: For an officer below the grade of commander

• See page 4-26 figure 4-29 for picture of flagstaff insignias.

Chapter 5 - Naval History

Naval History is the story of the life of the Navy. Some of the Navy’s past influences today’s traditions and customs.

• Navy birthday is 13 Oct 1775 on that date the Second Continental Congress authorized the purchase of two vessels.

Ships of the Continental Navy
1. Ships-of-the-Line- These were the battleships of the sailing days. They carried 60 to over 100 various guns.
2. Frigates These were the cruisers of the 18th Century. Generally carried 28 to 44 guns.
3. Sloops-of War-These were small sailing warships. They carried 10 to 20 guns.
4. Privateers-were commissioned by the Continental Congress and by individual states to capture enemy merchant ships as prizes of war.

• The USS Alfred was the first US Navy flagship.

• John Paul Jones was one of the most daring commanders in the war against the British. As the skipper of the USS Ranger he left France on April 10. 1778 for raids against the British. After Capturing a number of ships he actually landed on British soil, raiding Whitehaven, England.
France became one of the first foreign powers to recognize the struggling government of the American Colonies when John Paul Jones sailed the USS Ranger into Quiberon Bay, France on Feb. 1778. The Ranger saluted the French Fleet anchored there. A nine gun salute was given in return. This marked the first time the stars and stripes were officially recognized.
In 1779, John Paul Jones took command of an old decaying merchant ship that was renamed the USS Bonhomme Richard (honoring Benjamin Franklin).
It carried 42 relatively light guns, some of which were in rather poor condition. On Sept. 23, 1779, Jones met the British warship Serapis(50 Guns)
After a furious battle the USS Bonhomme Richard was on fire and was taking on water. The skipper of the Serapis asked John Paul Jones if “he had struck his colors” (surrender). Jones replied, “I have not yet begun to fight!”
Jones and his crew continued to fight until the Serapis was captured and defeated. The Bonhomme Richard burnt to the keel and sank.

• The Navy was disbanded when the last frigate, the USS Alliance, was sold in 1785.

• In 1794 Congress authorized the construction of six new frigates. One of these ships was the USS Constitution.

• US Warefare 1st submarine was the Turtle. It was designed by David Bushnell.

• The 2nd President John Adams established the Navy Department in 1798.

• The War of 1812 was brought on in part because the British were forcing the Americans to serve in the British Navy.

• On August 19, 1812 Captain Issac Hull aboard the USS Constitution defeated the British frigate Guerriere, and the USS Constitution earned its nickname “Old Ironside”. The USS Constitution is still in commission today and can be seen at the Boston Navy Yard.

• On Sept. 5, 1843, the first successful steamship the USS Princeton was launched.

• In the Civil War, the USS Hunley attacked the USS Housatonic, marking the first true submarine attack (they both went down)

• The Civil War saw the development of two famed ironclads: The USS Merrimack(renamed the CSS Virginia by the Confederacy) and the Union’s USS Monitor. The battle between these two ships was indecisive.

• Alfred T. Mahan was one of the first instructors at the Naval War College. He influenced naval strategy. He defined sea power.

• John Holland & Simon Lake were two inventors that made subs a reality.

• On Feb 15, 1898 the USS Maine was sunk while anchored in Cuba's Havana harbor which led to the Spanish American War.

• Commodore George Dewey was instrumental in quickly ending the Spanish American War

• April 1900 the Navy accepted its first operational submarine, USS Holland

Naval Aviation
• On Dec 16 1907, the “Great White Fleet” left Hampton Roads, Virginia for a round-the-world cruise to show the flag and demonstrate the strength of the US Navy.

•In World War I destroyers were the main defense against German U-boats.

• The first aviator was Lt. T.G. Ellyson.

Aircraft Carriers
• The first aircraft carrier built from the keel up was the USS RANGER in 1934.

World War II
• Dec 7, 1941 Japan attacked Pearl Harbor drawing the US into World War II.

• At the Battle of Coral Sea the two fleets never saw each other. The battles was fought entirely with aircraft launched from carriers.

• The turning point of the war in the Pacific came in the Battle of Midway.

• Radar and Sonar came into use in World War II.

• The Battle of Leyte Gulf was the final deciding blow to the Japanese Navy.

•Jets were first used in the Korean Conflict. The helicopters also came into being during this time.

• The first nuclear submarine was the USS Nautilus. It was first put to sea on Jan 17, 1955.

• The first nuclear powered surface warship was the guided missile cruiser USS Bainbridge launched on April 15, 1961.

• The first nuclear powered aircraft carrier was the USS Enterprise which was commissioned on Nov 25, 1961.

• On March 17, 1958 the US launched its first satellite. The Vanguard, a 3 ½ pound payload. It is now the oldest man-made satellite still in orbit. It is expected to remain aloft for 2000 years.

• Many naval officers participated in space exploration. On May 5, 1961 Commander Alan B. Shepard, Jr. made America’s first suborbital flight. The 15 minute shot in Freedom 7 went 116.5 miles into space.

• Former Navy pilot Neil Armstrong became the first man to set foot on the moon on July 20, 1969.

• On November 14th, 1969 the all-Navy Apollo 12 crew lifted off from Kennedy Space Center on the second lunar exploration.

• The USS ALVIN was the Navy’s first deep diving vehicle. It was successfully tested at 6000-foot depths on July 20, 1965.

• On July 19, 1974 construction of the new Trident undersea nuclear weapons commenced. The Trident system consists of three principal elements:
1. a nuclear-powered fleet ballistic missile submarine. (SSBN)
2. a strategic weapons system (the missile)
3. an integrated logistics support system

• The first Trident submarine was the USS Ohio (SSBN-726). It was delivered to the Navy in 1981.

Women in the Navy
• In World War I women enlisted in the Navy on a large scale. By the end of WWI there were 11,275 women enlisted as Yeoman(F). They were all released from active duty by July 31, 1919.

• In World War II, Congress authorized the Women’s Reserve on July 30, 1942. On August 4, 1942, Mildred Helen McAfee was sworn in as Lieutenant Commander of the Women’s Reserve.

• During World War II, women (WAVES) were eligible for 34 Different ratings
Chapter 6 - Naval Organization

Chapter 6 covers the organizational element of administration. Organization establishes the working relationship within a unit. It promotes teamwork and identifies the responsibility, authority, and accountability of the individuals within the unit.

• The primary mission of the US Navy is to support US national interest.

• The Dept. of Defense (DoD) consists of three agencies:
- Army
- Air Force
- Navy

• The three basic components of the Dept. of the Navy are:
- Navy Department
- Operating Forces
- Shore Establishment

• The DoD is headed by the Secretary of Defense (SECDEF)

• Page 6-2 (figure 6-1) shows a chart of the armed forces organization.

• Each military department has a secretary as the head of the department.

• By Law, these secretaries (Army, Navy, Air Force and SECDEF) are civilian appointees of the president.

• The Navy operating forces include the Marine Corps.

• Prior to 9-11 the Coast Guard was under the Department of Transportation. Shortly after 9-11 the Coast Guard became part of the Dept. of Homeland Security. In time of war the Coast Guard can become part of the Dept. of the Navy (DoN).

• The Navy’s birthday is 13 Oct 1775.

• The Department of the Navy was established on 30 April 1798.

• Shore establishment provides support to the operating forces (the fleet).

• Aboard ship, the ship’s organization and regulations can be found in the Shipboard Organization and Regulations Manual, which is based on the Standard Organization and Regulations of the Us Navy

• Some of the aspects of Shipboard Organization and Regulation Manual include:
- units admin organization, including watches.
- Coordination of evolutions and emergency procedures
- Conduct of personnel

• The two elements of a ship’s organization are:
- Battle Organization
- Administration organization

• Battle Organization includes the number of specialties the unit needs to fulfill its wartime mission

• Administration organization makes sure the ship can fight or carry out its mission, training, maintenance, and routine operations.

• Each ship is organized into at least five departments.
- navigation
- engineering
- operations
- supply
- weapons/deck

• navigation is responsible for the safe navigation and piloting of the ship.

• operations department has several divisions to carry out tasks such as collecting and evaluating combat and operational information.

• The engineering department under the Chief engineer is responsible for the safe operation and care of all the propulsion and auxiliary machinery. It is also responsible for the control of damage. The damage control assistant (DCA) is an assistant to the chief engineer.

• The supply department operate the general mess, the ship’s store, manage the clothing and small store, maintain pay records (disbursing), laundry, barber shop, they order and receive general stores, supplies and spare parts for the entire ship.

• Weapons/Deck/Combat systems department:

• Weapons maintain the ship’s armament and the weapon fire control equipment. They handle and maintain ammunition, pyrotechnics, and magazines. They also are responsible for the external security of the ship.

• The Deck department (if the ship doesn’t have a deck dept., the weapons dept. will take its place) is responsible for the preservation and cleanliness of the external areas of the ship. Also they operate paint, sail, and boatswain’s locker, and inspect and maintain survival equipment. They are responsible for all decking seamanship operations and the care of deck equipment.

• The first lieutenant is the head of the deck dept.

• The division is the basic unit of a shipboard organization.

• Navy Regulations has an entire chapter covering commanding officer duties.

• The CO is ultimately responsible for the ship and everything pertaining to it.

• The CO’s power to impose limited punishment may not be delegated.

• The executive officer (XO) is the aide or the “executive” to the commanding officer. The XO is second in command.

• If the XO cannot fulfill the duties of the commanding officer, normally the next senior line officer assigned to the ship will assume the duties of the commanding officer.

• The CO's and XO's battle stations are separated, to prevent disablement of both officers at the same time.

• The Command Master Chief (CM/C) is the senior enlisted member who acts as a liaison between the officer and enlisted community. The command chief can be a master chief, a senior chief, or a chief petty officer while serving as one of the XO’s assistants. The CM/C has direct access to the CO and is the voice of all enlisted personnel.

• Educational Services Officer maintains and distributes educational courses and training aids.

• Drug and alcohol program advisor (DAPA) advises the CO and XO on all matters concerning the Drug and Alcohol Abuse program. The DAPA provides counseling, training, prevention, education, screening, after care, and referral services to the entire command.

• Department Head: represents the commanding officer. They report to the CO about all matters that effect the department.

• Division Officers head a division, which is the basic unit of the shipboard organization. The CO assigns division officers. They are responsible to and, in general, are assistants to the department heads.

• The chain of command is the relationship of juniors and seniors within an organization. An effective chain of command is essential for the Navy to carry out its assigned mission.

• Page 6-15 (fig. 6-8 and fig 6-9) shows the typical chain of command.

• Every service member in the Navy is part of the chain of command and every level is an integral part of the team.

Chapter 7 - Basic Seamanship

None at this time.

Chapter 8 - Ship/Aircraft Characteristics

Chapter 8 covers Shipboard terms, ships, and aircraft.

General terms

• Length-wise direction on a ship is fore and aft.
• Cross-wise is athwartships.
• The front of the ship is the bow.
• The rearmost of the ship is the stern.
• A ship is divided in half length-wise by a center line.
• Starboard: right side of the ship.
• Port: left side of the ship.
• The extreme width of a ship, usually in the midship area, is called the beam.
• The backbone of the ship is called the keel.
• Frames running paralleled with the keel are called longitudinals.
• The interior of a ship is divided into compartments by vertical walls, called bulkheads.
• The plates that form the ship's hull are called strakes.
• The vertical distance from the bottom of the keel to the waterline is the ship's draft.
• The distance from the waterline to the ship's main deck is called the freeboard.
• The floors of the ships are called decks.
• Bulwarks are a sort of solid fence along the gunwale of the main (weather) deck. The bulwarks are fitted with freepoints (called scupers) to permit water to run off.
• Levels- A term used to designate decks. The main deck is called the first deck. The first level above that is called the 01 level, the next deck above that 02, and so on. The deck below the main deck is the 2nd deck, then the 3rd deck and so on. Refer to figure 8-1 on page 8-2.
• Superstructure is the solid part above the ship's main deck.
• The mast and stacks above the superstructure are referred to as the ship's top hamper.
• Compartment designation/Deck Numbering System: Almost every space in a ship has a designation. If you are not familiar with compartment designation, you need to refer to fig. 8-12 on pg. 8-11, and Table 8-1 on pg. 8-12 of the BMR.

Ship Categories

• CVs: multipurpose aircraft carriers
• CVNs: multipurpose aircraft carriers/nuclear propulsion
• BBs: Battleships (all decommissioned)
• CGs/CGNs: They are medium sized general utility ships
• DDs: Destroyers are multipurpose ships. They are fast with little armor.
• DDGs are similar to the DDs, but have a guided weapons system.
• FFGs: Frigates are used for open ocean escort and patrol. Frigates resemble destroyers in appearances, but they are slower, have only a single screw, and have less armament.

All Amphibious warfare ships have the letter L as a designation, i.e., LSD, LST, LPD, LHA.

• LHAs are amphibious assault ships that embark, deploy, and land a marine battalion; Land helicopters, landing craft, and amphibious vehicles.
• LPD's: amphibious transport dock. They are versatile ships. They transport amphibious cargo as well as transport troops and equipment.
• LHDs: The Wasp class LHDs are the largest amphibious ship in the world. They are designed to embark, transport and land 2,000 troops and their equipment. They also have the capability to assist in antisubmarine warfare.
• LSDs: Dock Landing Ship. Also designed to transport troops and launch a variety of amphibious craft and vehicles.
• LSTs: Tank Landing Ship. (All decommissioned) They were developed during World War II. They were capable of transporting troops, tanks, and supplies.
• LCCs: Amphibious command ships. They provide amphibious command and control for major operations.
• MCMs: Mine Warfare Ships are mine countermeasures. The are designated to clear mines. The Avenger class ships use sonar and video systems, cable cutters, and a mine detonating device. The ship's hulls are made of fiberglass or wood.

Auxiliary Ships keep the fleet operating by furnishing vital supplies and repair facilities. They deliver fuel, food, ammo, and repair parts. The designation is the letter A.

• AOEs: Fast combat support ships. Supplies fuel and ammunition. Also can supply dry and refrigerated stores.
• AOs: Auxiliary Oiler: Supplies fuel and jet fuel.
• AEs: Ammunition ships supply ammo & missiles to the fleet.
• ARSs: Rescue and Salvage ships. They have 4 parts to their mission.
1. debeaching stranded vessels
2. heavy lift capability from from ocean depths
3. towing other vessels
4. manned diving operations.
• ATFs: Fleet Ocean Tugs- they have large cruising range and limited salvage capabilities.
• Replenishment at sea is the term applied to the transfer of fuel, ammo, or supplies from one vessel to another while underway. A separation of about 100 feet is maintained between ships. Fuel hoses on an AOE permit a separation of 200 feet.

Submarines

• The Navy deploys two classes of subs. (SSNs) Attack submarines and (SSBNs) Ballistic Missile Submarines.
• The mission of the (SSNs) nuclear attack sub is to locate and destroy enemy ships and subs.
• The mission of the (SSBSs) Fleet ballistic missile submarines deliver ballistic missile attacks from either surfaced or submerged condition.
• The Ohio Class sub is the largest undersea craft developed by the Navy. It has 24 tubes for Trident Missiles.
• The Seawolf class of fast-attack submarine: its stealthiness makes it the world's quietest sub.
• Early subs were names after marine life. The first SSBNs were named after persons well known in American History. The new SSNs are named after American cities.

Aircraft/Nomenclature

• The Navy acquired its first aircraft in 1911.

• A fixed wing aircraft is divided into three basic parts:
1. fuselage (main body)
2. wings (primary lifting device)
3. empennage (tail)

• Refer to Table 8-2 on page 8-34 (BMR) for aircraft model designation. (Good Information)

• Attack Class Aircraft: low level bombing, ground support, or nuclear strikes.
EA-6B Prowler
AV-8B Harrier

• Fighter Class Aircraft: used to gain air superiority.
F-14 Tomcat
F/A-18 Hornet

• Patrol Class: Long-range antisubmarine warfare (ASW)
P-3 Orion

• Antisubmarine Class (ASW): operate from CVs for antisubmarine warfare
S-3 Viking

• Warning Aircraft: Carrier based airborne early warning (AEW) provide early warning of approaching enemy aircraft.
E-2C Hawkeye
E-53 Shadow

• C-2A Greyhound: twin engine cargo aircraft designed to land on aircraft carriers

• C-12 Huron: twin engine logistics aircraft. Carries passengers and cargo between military instillations.

• C-130 Hercules: Four-engine turbo prop aircraft (the workhorse of the military) used by more than 50 nations.

Rotary-Wing Navy Aircraft

• CH-46 Sea Knight: twin-turbine transport helicopter. Primary use is to supply missions at sea for casualty evacuations.

• SH-2 Seasprite: Serves in the LAMPS (light airborne multipurpose system) program with the destroyer Navy.

• CH-53D Sea Stallion: tows and operates various mine countermeasure devices.

• SH-60B Seahawk: placed on board on FFG and DDGs. It can carry personnel and also detects, localizes, and destroys subs at long range.

• MH-53E Sea Dragon: Primarily for airborne mine countermeasures.

• The 3 basic parts of a helocopter are
1. Wings
2. Fuselage
3. Empennage (tail)

