PART i.

1. Preparation for leaving and entering

All crew

Hands

All hands

Lash, tie, bind, and buckle

Secure, batten, make sure

1. S/B (stand by) for leaving port

2. Hands employed preparing ship for sea

3. Hands preparing ship for sea

4. Hands employed in preparation for sea

5. Getting all ready for sea

6. Getting ship ready for sea

7. Preparing ship for sea

8. Stationed all hands for leaving port

9. Dismissed station for leaving

10. S/B entering port

11. Stationed all hands for entering port

12. Lashed up everything movable in holds and decks

13. Secured all hatches and battened them down

14. Secured all outside openings and prepared for sea

15. Secured all derrick booms and other fittings, then battened al hatches down

16. Secured watertight doors and lashed up lifeboats for heavy weather

17. Weather becoming threatening, postponed sailing

18. As weather becoming threatening, postponed sailing

19. Tested steering gear, telegraph and whistle, checked gyrocompass and ship’s clocks and all was in good condition

20. Leaving draft (Sailing draft, Draft on departure) F: 3”20, A: 6”10

21. Arrival draft F: 3”75, A: 6”12

22. All crew returned aboard all shore people left her

23. Not more then 1 hour before getting underway:

Same as on arrival and:

“ALL hatches covers, sidescuttles, watertight doors shut, security of vessel inspected. Draft, cargo on board, Fuel oil, Diesel oil, Lubrication oil, water, ballast, stability and crew.”

24. Within 12 hours before arrival (strictly for US ports)

“All communication system, alarms, main and emergency steering gear, rudder indicator, engine telegraph, main propulsion machinery ahead and astern, whistles, navigation lights, radars, VHF, emergency batteries, compasses and other navigation equipment tested and checked.” (“…as per US CFR 33 par. 164,25” – if US port of call. CFR – code of federal regulations USA)

2. Use of anchor

let go anchor, drop anchor, cast anchor

brought up with … shackles of cable

in … meters of water

pay (veer) out chain cable moor

1. Cleared hawse and have in port anchor

2. Hove in starboard cables to 3 shackles

3. Hove short port cable to two shackles and cleared hawse

4. Picked up port anchor and hove in starboard cables to 45 fathoms

5. Hove up star’d anchor and hung on ship’s rope

6. Started (commenced) unmooring

7. Started (commenced) to heave up anchor

8. Weighed anchor (anchor up), slow ahead and various engine, left MOKPO to GUNSAN

9. Picked up anchor and proceed down the river under pilot’s direction

10. Let go anchor at quarantine station

11. Cast port anchor and brought up with three shackles of cable

12. Let go star’d anchor in 15 meters of water off INCHEON and brought up with 4 shackles of cable

13. Anchored ay MUKHO outer Harbour with 3 shackles of chain in 20 meters of water

14. Arrived of anchorage and anchored with port anchor and 45 f’ms (fathoms) of cable

15. Dropped anchor and paid (veered) out port chain to 3 shackles

16. Brought up with 4 shackles of port cable and 5 shackles of star’d cable

17. Moored with 2 shackles of cable on each anchor

18. Moored in 25 meters of water with 3 shackles of cable on both sides (both anchors)

19. Pilot, Captain Kim boarded and took his charge

20. Hove up anchor and left BUSAN for Manila in charge of pilot

3. Use of mooring lines

Send out mooring rope to …

Make her fast to …

Place (moor, put) alongside …

Shackle to buoy

Dragging round

Swinging round

Shackle on …

1. Singled up shore lines and prepared for sea

2. Let go shore line, left MASAN for HONGKONG

3. Cast off wharfs and left SEJU for TOKYO

4. Cast off lines, slow ahead engine. Proceed to sea under pilot’s order, using engine var’ly (variously) as required

5. Cast off lines and got clear of wharf, assisted by tug boat on star’d quarter

6. Unshackled the cable from the buoy and slip rope

7. Cast off (let go) buoy rope and half astern engine and proceeded to sea, manoeuvering engine and helm var’ly

8. Let go #1 buoy rope and left ULSAN for LOS ANGELES

9. Shackled #2 Buoy

10. Sent out mooring rope to the pier

11. Came along #1 Buoy and sent buoy rope to it

12. Sent bow and stern lines ashore and commenced hauling her alongside pier

13. Made her fast port side to #1 pier

14. Made her fast fore and aft to the quay. Arrived at BUSAN and finished with engine

15. Got her alongside star’d side to mothership, Korea-ho

16. Made her fast to #1 Buoy with port cable

17. Shackled to #3 Buoy, arrived at MCHEON

4. ENGINE MOTION

S/B engine (eng.)

Slow, Half, Full (speed) ahead

Slow, Half, Full (speed) astern

Starboard eng. Slow ah’d

Both engines half astern

Ring (Rung) up engine

Ring (Rung) off engine

Finish (Finished) with engine

Goes wrong
Engine recovers

Engine works ahead/astern

1. Left BOMBAY for CAPETOMN. Slow ahead and various engine (var.eng.)

2. Slow astern and (then) used eng. var’ly

3. Half speed ahead and then used eng. ahead var’ly

4. Cleared B/W (breakwater) and L’t Ho (Lighthouse), Full ahead

5. Rung up engine

6. Stopped engine. Slow then half ah’d

7. Full ah’d eng. R/up eng., and dismissed the station

8. Cleared out #1 Fairway Entrance/ F/H

9. S/B eng. Slow down

10. Slow down eng. And then used eng. ah’d var’ly

11. Slow down eng. And then used eng. var’ly as required

12. Stop eng. Arrived at MASAN and F/W eng.

13. Slowed (Eased) down eng. for engineer’s purpose

14. Stopped eng. for engineer’s purpose

15. Stopped eng. for engineer’s request

16. Stopped eng. for engineer’s sake

17. Stopped eng. for (the purpose of) repairing steering gear

18. Stopped eng. to repair steering eng.

19. Stopped eng. owing to confused traffic

20. F/W eng. and dismissed the station

5. USE OF TUG BOAT

(being) assisted by tug, with tug

assistance

let go tow (tug), cast off tow (tug)

give her push

come alongside

attend her

1. Took tug “Sangmi-ho” bow and “Nari-ho” on aft

2. Took tug “Galmaegi-ho” on port quarter

3. Tug “Galmaegi-ho” made her fast on our port quarter

4. Tug “Mugungwha-ho” came alongside and made fast on portside midship

5. Another tug “Jebi-ho” made fast on portside

6. Two tugs “Nabi-ho” and “Samjari-ho” attended her

7. Tug “Bidlgi-ho” gave her push on star’d bow

8. Proceeded to her berth under tow

9. Proceeded to her berth, #3 Buoy, assisted by tug

10. Let go tug. Cast off tug

6. PILOT

engage pilot

drop pilot, discharge pilot

pilot comes on board, pilot arrives on board

pilot leaves ship

make a signal for a pilot

wait for a pilot

1. Stopped eng. and wait for pilot

2. Stopped her off SODO for pilot

3. ORYUKDO L’t Ho bore north 1’ off. Mr. Kim, Pilot, boarded

4. Mr. Rhee, Pilot, came on board, F/H and proceeded into port

5. WOLMIDP L.H. ab’m star’d side 2’ off. Mr.Yang, Pilot, arrived on board

6. Picked up pilot and set full

7. Embarked Mr.Hong, Pilot< and proceeded at full speed ahead under his charge

8. Let go lines and proceeded to sea under pilot’s order

9. Pilot left her off TAEJONGDAE L.H.

10. Discharge pilot and proceeded to sea

11. Pilot, Mr.Kim came on board and took charge

12. Pilot, Capt. Kim boarded and took charge

13. Pilot, Capt. Kim embarked and took charge

14. Stopped her and waited for the pilot off SOKCHO L.H.

15. Hove up anchor and proceeded down the river under pilot’s order

16. Passed BUSAN #1 Entrance Buoy on her port side and discharged the pilot then proceeded to sea

7. CUSTOMS, QUARANTINE AND IMMIGRATION INSPECTIONS

quarantine station (ground)

quarantine officer

pratique

Bill of Health, B.H.

pass the inspection

get B.H., be granted B.H.

customs inspection

customs officer

immigration inspector
1. Anchored a quarantine station (ground)

2. Quarantine officers came on board and inspected passengers and crew

3. Passed quarantine inspection and got pratique

4. Finished quarantine and three cholera patients (were) found and isolated on board

5. Four trachoma passengers (were) refused to land

6. Quarantine officers left ship

7. Customs officer and immigration officer came on board and inspected respectively

8. Finished above inspection and each officer left ship

9. Searching all over the ship and found none

10. Pratique granted. Weighed anchor and proceeded to her berth

8. ASSIGNMENT OF BERTH, SHIFTING ANCHORAGE.

assignment – назначение задание

shifting, shift

shifting anchorage

1. Harbor officer boarded and granted berth order

2. Got the assignment to go alongside Central pier

3. Hove up anchor and commenced shifting her closer to shore

4. Let go shore line and commenced shifting

5. Made her fast to #2 Pier on her star’d side and finished shifting

6. Hove up anchor and proceeded a little to southward

7. Anchored again in 15 meters of water with 2 shackles of cable

8. Being towed by tug “Sinju-ho”, proceeded to appointed anchorage

9. Shifted her further up wharf, warping mooring rope

9. PASSING NAVIGATIONAL AIDS, B.W., etc.

1. Cleared out #1 Fairway Entrance

2. Cleared passage

3. Cleared breakwater end

4. Passed clear of B.W. end

5. Passed harbor entrance buoy

6. Passed #1 Entrance Buoy on her port side

7. Passed light vessel on her starboard side 2 cables off

PART II. MATTERS ON VOYAGE.

1. SETTING COURSE

alter course (A/CO) to …

set course (S/CO) to …

shape course for …

A/CO var’ly, steer var’ly

steer by …’s order, steer under …’s orders (direction)

1. Steered var’ly under captain’s direction

2. Course var’ly as per captain’s order

3. Steering by pilot’s orders

4. Passed clear passage and steered by captain’s order

5. Passed UDO L.H. on WSW, 1’ off, S/CO to SE. Streamed and set P.log

6. PALMIDO Light abeam SE, 1’ off, A/CO to SE. P.log 10’

7. HAJODO L.H. bore <008>, 5’ off, A/CO var’ly and took in P.log showing 130’

2. LOG

stream P. log

operate bottom log

set log

take (haul) in log

patent log, P.log
bottom log, B.log

1. SEONMIDO L.H. abeam S/E, 1’off, P.log 50’ and reset it

2. A/CO to East when P.log showed 65’

3. Found something wrong on the log and hauled it in

4. Streamed set P.log again after examination

5. SORIDO L.H. abeam <015>, 2’ off, A/CO to <093>. P.log 143’

3. PASSING AND MAKING OUT OBJECT

made out … on NW

sighted (observed) … on NW

sighted … L’t on East 20’ off

Observed … L’t on East, distant 20 miles

… bearing 10(, dist. 2 miles

… bore 10(, 2’ off

abeam 90(, 5’ off

passed … on 270(
1. SHIHADO L.H. (was) seen, bearing N20(W, distant 5’

2. Sighted (Observed, Made out) CHUKSAN L.H. on NW, 10’ off

3. Sighted BIYANGDAO on <130>, 20’ off

4. DITTO L’t bore <180>, dist. 15’ and A/CO to <355>

5. MARADO L’t abeam East, 1’ off

6. CHEONJANGSAN (275 m) sighted on port bow

7. Got a glimpse of GADEOKDO L.H. ahead

8. Got a glimpse of land on the star’d bow

9. P’d (Passed) ULGI L.H. on <340(>, 2’ off

10. P’d #2 Harbor Entrance Buoy on starboard side 1’ off

4. FOG AND LOOKOUT

weather became thick

fog signal attended to

fog signal kept going, kept fog signal going

at regulation intervals

1. Fog set in and fog signals attended to

2. Fog and heavy rain. Blew steam siren as required by Rule of the Road at Sea

3. International fog regulation strictly complied with

4. Kept regulation fog signal going

5. Dense fog set in with mizzling

6. Fog patches at times

7. Patches of fog at times

8. Dense fog. S/B engine

9. Run into fog bank, put engine stopped and whistle kept going on

10. Thick foggy weather and put engine slow

11. Anchored in thick fog by sight of fairway buoy

12. Thick fog, whistle going and eased engine down

13. Snowing throughout the watch

14. Weather very thick with snow

15. Heavy squalls with hail

16. Heavy hail – squalls

17. Fog cleared away and full speed ahead

18. Fog cleared off, weighed anchor and proceeded to underway

19. International Regulations for Preventing Collisions at Sea 1972

20. Rule 19 “Conduct of Vessels in Restricted Visibility”

21. Entered fog area, visibility of 0.5’ miles

5. SOUNDINGS

sounded, took sounding

sounding attended (taken)

no bottom

got … meters

echo sounding

bottom’s quality, nature of bottom
1. Sounding carefully attended to

2. Sounded sea bottom and got 50 meters, log 120’

3. Sounded bottom and got 25 meters with mud

4. Took sounding, no bottom

5. Took a cast of lead, no bottom

6. Sounded by echo sounder and got 50 meters

7. Found bottom’s quality sand by echo

8. Took sounding, no bottom 50 meters

9. Took a cast of patent lead, 60 meters

10. Got bottom, 20 f’ms with fine sand

6. WIND, WEATHER AND SEA CONDITION

A. On duty

occasional squall

continuous snow squall

sky cleared, weather cleared up

it began to rain

rain ceased – дождь прекратился
thunder storm

torrent of rain

1. Strong gale abated

2. It became threatening

3. Barometer falling

4. Barometer rising

5. Barometer fell to 900 mb suddenly

6. Strong wind began to blow suddenly

7. Moderate gale sprung up

8. Moderate breeze sprung up from northward with rain and rapidly increased to gale

9. Heavy squalls with hail

10. Heavy rain and vivid lightening

11. Frequent light squalls

12. Thunder storm with vivid lightening

13. Weather getting worse

14. Weather getting better

15. Weather became very thick with snow

B. RELIEVE DUTY

1. Light breeze and fine weather with smooth sea

2. Strong breeze with (W/) rather heavy rain and sea moderate

3. Moderate breeze w/rather heavy rain and sea moderate

4. Light air and fine weather (wr) w/hazy horizon

5. Strong breeze and overcast, accompanying heavy rain at times and lightening throughout

6. Sea rough w/SE’ly heavy swell

7. Rough sea and SE’ly heavy swell

8. Heavy rain squall passed accompanied by thunder and lightening

9. Slight following wind and overcast cloudy weather w/misty horizon

10. Light air and fine, bright moon light night

7. SHIPPING AND FLOODING.

on decks, on fore and aft

all over

on aft deck

occasionally, at times

frequently, several times

all the time, at all times

constantly, continuously

shipping (taking) spray

shipping big seas, shipping heavy water

some of water

much water, large quantity of water

heavy seas, big water

1. Ship rolling heavily on heavy swell

2. Ship rolling heavily on high beam swell

3. Ship rolling easily on W’ly (westerly) swell

4. Ship pitching heavily on S’ly long swell

5. Ship laboring, straining heavily and shipping large quantity of water on decks all the times

6. Ship working violently and ship swung under seaworthiness

7. Ship laboring roughly and shipping much seas on fore and aft decks

8. Shipping heavy seas and flooding fore and aft well decks all the times

9. Taking large quantity of water over the bow

10. Strong breeze and heavy rain, high westerly sea, ship laboring heavily and ship swung underwater. Tanks and bilges carefully attended

8. SHIP’S CLOCK

Put (Set, Corrected, Adjusted) clock ahead … minutes (hour)

Advanced (Forwarded) clock

Put (Set, Corrected, Adjusted) clock back

Retarded (Backed, Returned, Reduced) clock
1. Put clocks ahead 10m for SAT in long. 120(10(E

2. Advanced clocks 12m for SMT at noon

3. Put clocks aback 20m for standard time at HONGKONG (Long. 120(00(E)

4. Retarded all ship’s clocks 26m for SAT at noon in long 90(00(E

5. Advanced clocks by 40 minutes to KST (Korean Standard Time)

6. Advanced clocks by an hour to Mid-European Time (ST in France)

7. Put clocks ahead an hour and a half for Daylight Saving Time of Pacific Standard Time in USA

8. Retarded Ship’s clocks by 1h to Zone Time (ZT) in Long. 150(00(W

9. Took a sight to verify the rate of chronometer

9. PASSING EQUATOR AND DATE LINE

passed (P’d) …, crossed …

date line, meridian of 180(
Equator, the Line

Meridian day, Neptune’s revel

repeated the date

skipped the date

1. Crossed the meridian of 180((180(meridian) in Lat. 40(10(N from East to West

2. P’d the date line in Lat. 5(30(S from West to East

3. Date of March 10th repeated

4. Date of July 21st skipped

5. Skipped Friday, August 21st from our calendar

6. Counted Wednesday Dec. 22nd again

7. March 23rd was repeated, as she passed the Date Line on previous day

8. All hands enjoyed Meridian day

9. Being Meridian day, no work today

10. No ship’s work done owing to Neptune’s revel

11. Kept no work on board owing to Neptune’s revel

10. PASSING VESSELS

1. Met with s/s “Korea-ho” bound homeward and exchanged signals

2. Met with sister ship “Busan-ho” bound outward and exchanged “good voyage” (or “Bon Voyage”)

3. Overtook m/s “Seoul-ho” bound for LOS ANGELES and communicated with her

4. Overtook m/s “Pohang-ho” on port side

5. A steamer passed on port side 3 miles off

6. Sighted a steamer heading northwards on SSE

7. Met with a man-of-war, passing westwards on starboard side 10 miles away

8. Sighted a number of trawlers on westward

9. Passed a fishing boat on the same way, on port side distance 10 miles

10. Passed British warship bound opposite way on starboard side and greeted with salutatory signal

11. SIGNALS AND COMMUNICATIONS

by radio, by wireless, on the air

send a message by radio, send wireless

receive message

keep within wireless touch

signal of distress, emergency signal
1. Signaled for pilot

2. Made signal for pilot

3. Morsed to call pilot

4. P’d L. signal station, signaling ship’s name and nationality by Morse code

5. Signaled ship’s name and destination to Y. signal station

6. Received signals from Z. signal station and answered

7. Met with s/s “Suwan-ho” and exchanged signals

8. Signaled with her “Bon Voyage”

9. Greeted with salutatory signal

10. Received SOS by radio

11. Met with the “Chungmu” and communicated with her

12. Five masted schooner “Sirisan-ho” displayed signals as follows:______

13. Made out signal of YEONDAO, bearing North, 3 miles off and transmitted her passing

14. Overtaken by m/v “Daegu-ho”, bounding for MANILA and signaled about the currents encountered and repeated signals

15. Received the message from head office to after her port of destination to BOMBAY

16. Received the instruction by radio from NEW YORK Branch to discharge PANAMA cargo at HAVANA

12. STATIONS AND DRILLS

1. Practised boat and fire drills

2. Practised man overboard drill

3. Stationed all hands for all boats

4. Lowered all boats

5. Hoisted in all boats

6. Sailor, Rhee Doryeong, fell overboard

7. Lowered #2 life boat and rescued him under care of 2nd officer

8. Fire broke out and stationed all hands for fire fighting

9. Tested watertight doors and found them all satisfactory

10. Tested sluice doors and other emergency gears and found them in good condition

11. Crew mustered and instructed wearing lifejackets

12. Practised collision station drill and fitted collision mat

13. Practised fire station drill and inspected the fire-fighting appliances

14. Dismissed the boat station and finished the drill

15. Abandon ship drill, inspected and checked boat’s equipment, including engine, all life-saving appliances, launching system for boats and rafts. All found in good order.

16. Fire drill. Training in fire fighting. Inspected and checked all fire equipment, tested fire alarm system, main and emergency fire pump. All found in good order.

17. Abandon ship drill. Lifeboats were lowered (or swung out only) with crew aboard and maneuvered. Inspected and checked …

18. Emergency steering drill. Carried out operation of the main steering gear from within the steering gear compartment. Tested communication systems. All found in good order.

13. SIGHT, AND OBSERVATION OF WEATHER AND SEA CONDITION.

1. Fixed ship's position (20(10(N, 65(35(E) by observation

2. Took observations of the sun and obtained her noon position on 20(10(N, 65(35(E

3. Got her position 20(10(N, 65(35(E by star sight

4. Sampled water at the depth of 100 meters

5. Let go (Hoisted up, Picked up) plankton net

6. Drifted larva net

7. Picked up batythermograph (B.T.)

8. Got depth and temperature of water by BT

9. Set (Picked up) G.E.K.

14. RADAR, LORAN AND DIRECTION FINDER

1. Caught DOKDO by radar on <60(>, 20' off

2. Sighted other ship on Radar scope on <235(>, distance 30’

3. Fixed her position by Loran

4. Got ship’s position by Loran and observation

5. Observed X Radio beacon on <320(> by Radio direction finder

6. Proceeded to the ship in distress, using radio direction finder

7. Got her position on Latitude 20(10(N Longitude 65(35(E by Loran

8. Got her position on Latitude 20(10(N Longitude 65(35(E and took departure from there

9. Turned her round to obtain deviation by bearing of a distant object

10. Deviation of the compass was found to be 2(E on ship’s head SW by the amplitude azimuth of the sun

15. LOOKOUT
aloft – наверху, на марсе

bright (good) lookout

1. Kept lookoutman on forecastle

2. Set lookout man on crow’s nest for floating mine

3. Kept a sharp lookout aloft (on forecastle)

4. Good lookout kept unlighted fishing boats

5. Ship running under half speed and a sharp lookout kept for fishing boats

6. Sent lookout man to crows nest

7. Kept a bright lookout for fishing boats unlighted

8. Set sharp lookout on forecastle through the night from 1700 to 0600

9. Called back the lookoutman

10. Kept officers night watch for deserter

16. DEVIATION OF COURSE

1. Altered the port of calling and propelled for HONGKONG by Head Office's order

2. Mr. A., sailor, suffered from acute appendicitis seriously, dropped in the nearest port, SINGAPORE, to send him to the hospital

3. Altered her course and proceeded for the rescue of the wrecked ship, answering the distress signals from her

4. Altered course to North, receiving a warning of nuclear testing to be held at Christmas Island (I'd)

PART III. MATTERS OF ANCHORING

A. Sailors work

1. Hans turned to washed deck down as usual

2. Hands turned out to watch decks down

3. Hands employed in washing fore and aft decks

4. Crew washed ships outside

5. Hands turned to broomed decks down

6. Hands holystoned decks

7. Hands varnishing hand rails

8. Hands employed in chipping fore deck

9. Hands chipping foredeck

10. Turned to work scrubbing weather deck

11. Resumed work engaged in the same work as forenoon

12. Crew engaged in general cleaning

13. Hands stopped work

14. Hands resumed work

15. Hands knocked off

16. Hands knocked off for the day

B. Chipping and Scraping

1. Hands chipped foredeck

2. Hands, employed in chipping and scaling

3. Deck hands employed in scaling in #1 Hold

4. Crew chipping and scraping rusty parts of funnel, ventilators and engine room casing

5. Engaged in chipping and scaling the top plates of #1 Ballast tank with pneumatic tools

6. Engaging in chipping rusty parts on mast table

7. Employed in chipping all over the weather decks with scaling machine

8. Hands employed chipping the top plates of #3 Oil tank after ensuring gas free

C. Painting, Varnishing, Tarring and Cementing

1. Hands employed in painting masts and derricks

2. Painting hatch coaming and touching up ships outside

3. Painted bridge front bulkhead after soaping

4. Started first coating of #1 Composition

5. Finished second coating of #2 Composition

6. Hands blacking down riggings stays of the fore mast

7. Crew tarred on bunker deck

8. Quartermasters employed in varnishing wheel–house

9. Hands varnished skylights, cabin doors and hand rails

10. Cementing inside of #1 Ballast tank and forepeak tank

11. Tar–cemented on #1 Ballast tank top

12. Stopped painting owing to passing shower

13. Scraped splashed paint on deck

D. Cleaning

square up – приводить в порядок

1. Hands (employed in) cleaning crew’s quarter

2. Soaped down bridge front

3. Cleaning up boat and gears

4. Wiping paint work on poop deck

5. Scoured bright work in saloon entrance

6. Cleaning all stores belonging to the deck department

7. Cleaned cargo hold after discharging coal, using saw dust

8. Cleaned under bridge, using acetic acid to remove the smell of salted hides

9. Hands cleaning up limbers in ## 1,2 and 3 Cargo Holds

10. Polished brass work on bridge

11. Soda washing bright work of chart room and soap washing officer’s quarter

12. Removed paint splashes on hatch

E. Repairing

1. Repaired signal flag

2. Caulking bridge deck

3. Overhauling sounding machine and greasing sounding wire

4. Straightening stanchions and repairing variously

5. Faired bent rail stanchions in place

6. Renewed port main rail on poop deck

7. Partly renewing bottom ceiling in #2 Hold

8. Refitted broken port glass in wireless room

9. Hands employed in oiling all fair–leaders on board

10. Engaged in overhauling and oiling all cargo gears

11. Employed repairing boat covers

F. Making and fitting

1. Hands employed in making fenders for life boats

2. Make #2 Hatch tarpaulins

3. Fitted up hawse plugs and vegetable locker

4. Carpenter fitted molding underneath upper bridge with assistance of two sailors

5. Quartermasters fitting relieving tackle

6. Fitting cargo batten in #1 Hold

7. Setting up rigging ratlines of foremast

8. Eased pipe at #2 Hold

9. Engaged in pointing the rope’s ends

G. Preparation for Cargo work

1. All derricks in place and ready to discharge cargo

2. Hoisted up all cargo derricks for cargo work

3. Rigged and got up derricks

4. Sent down derricks an unrigged

5. Battened down hatches and lashed gears around decks

6. Lashing all deck cargo and movables on decks

7. Covered up and lashed dangerous cargo on fore deck

8. Set up hatch tents o all hatches

9. Lifted all derricks booms up in preparation for loading cargo

10. Crew rigged heavy derrick and opened hatch covers

H. Quartermaster’s duty

quartermaster – старший рулевой
1. Anchor watch was kept by quartermaster

2. Kept double anchor watch by quartermaster and sailor

3. Quartermaster kept watch strictly

4. Quartermaster kept gangway watch

5. Quartermaster employed in various jobs

6. Regulation lights kept burning brightly. Round made, all’s well

7. Quartermaster cut off two links from starboard steering chain and one link from port in order to make them short

8. Quartermaster overhauling patent log and repairing flags

9. Quartermaster employed in cleaning sounding machine and oiling sounding wire

10. Quartermaster polished brass works on bridge

11. Quartermaster employed in filling up liquid and pushing pump of telemotor for one hour under second officer’s care

I. Carpentry

1. Carpenter made gratings for bunker hatch

2. Carpenter caulked bridge deck

3. Carpenter employed in caulking boat deck

4. Carpenter caulking poop and forecastle decks

5. Carpenter battening hatches down and repairing main rail on poop deck

6. Carpenter faired bent rail stanchions in place and repaired flag poles

7. Carpenter employed in repairing side sparings #3 Hold

8. Carpenter repairing and renewing hatch boards

9. Carpenter found #3 ballast tank unusual and reported at once to Officer in duty

10. Carpenter inspected bilge ways and tank top of forepeak

11. Carpenter found leakage through crack of scupper pipe in #2 tweendeck

12. Carpenter reported to Chief Officer that smell of fire was coming up from ventilator of reserve bunker

13. Carpenter supervised dock hands (carpenters and caulkers’) work

14. Carpenter refitted (or replaced, renewed) broken skylight glass in Engine Room

15. Renewed the hinged door of lazaretto

16. Carpenter employed cleaning and clearing the soil pipe in officer’s WC

17. Carpenter caulked and pitched poop deck and replaced some decayed dowels by new ones

2.

CARGO WORK.

A. Start and Knock off cargo work

1. Laborers boarded and commenced loading cargo at all hatches

2. Continued cargo work through the night

3. Finished discharging cargo from ##1 and 2 hatches

4. All completed (finished) cargo work for the port

5. Shifted cargo from #1 Hatch to #3 Hatch

6. Trimmed at #2 Hatch

7. Stevedores left her

8. Completed all cargo work and closed all hatches

9. Finished loading cargo at #3 Hold and all cargo work aboard

10. Lowered al derricks booms and battened all hatches down

11. Finished cargo work, unrigged cargo work on after end

12. Completed discharging cargo and started loading at all hatches

13. Commenced discharging cotton at all hatches, keeping down – below men in each hold, taking precaution against fire especially

B. Stop and Resume Cargo work

1. Stopped cargo work for the day

2. Stopped loading cargo owing to heavy rain

3. Lighters being unable to get alongside on account of high seas, stopped cargo work

4. Stopped discharging cargo owing to winch trouble

5. Stopped unloading for lack of barges

6. Worked at cargo loading on and off owing to passing shower

7. Resumed cargo work at #4 Hatch

8. Stopped cargo work for meal

9. Stopped cargo work and closed hatch covers owing to passing squall

10. Set up hatch tents on all hatches and waited rain clear up

11. Tally and Survey.

1. Kept officer’s tally for the goods to be stowed in silk room

2. Ship officers kept double tally with tallymen

3. Received 50 cases of valuable goods and stowed in silk room with special care

4. Marine surveyor, Mr. Brown, boarded and inspected stowage of cotton

5. Lloyd’s Surveyor, Captain Arnold, inspected ## 1,2,3,4 and 5 Hatches and found them in good condition

6. Shipped special cargoes into the locker, kept officers tally for them

7. In the presence of officer, loaded mail bags into mail room, locked after surveyors inspection

8. Employed eight tallymen and kept double tally at each hatch

9. ## 2 and 3 port side cargo oil tanks passed by Surveyor as clear and ready for loading coconut oil

3. PREPARATION FOR ROUGH WEATHER.

1. Weather became threatening. Called all hands on deck and prepared for rough weather

2. Fresh breeze sprung up. Called all hands on deck to cover up hatches and ventilators and battened down hatch

3. All hands on deck and secured the movables on decks

4. Raised accommodation ladder and then swung in life boat to secure them

5. Doubled up fore and aft lines.

6. Took preventer hawser

4. ANCHOR WATCH

1. Set officer’s anchor watch

2. Kept anchor watch strictly against heavy seas and all well

3. Especially attended to anchor bearings and regulation lights

4. Placed engine at short notice, preparing for dragging anchor

5. Put engine slow speed ahead, lest anchor should come home

6. Used engine variously as dragging anchor was possible

7. Veered out port cable to 7 shackles

8. Let go starboard anchor to check swing and payed out 1 shackle of chain cable

5. SUPPLY

FPT – fore peak tank

APT – after peak tank

FWT – fresh water tank

FOT – fuel oil tank

BFWT – boiler feed water tank

fill up tank with fresh water

1. Took in fuel oil in #1 FOT

2. Commenced fueling in #2 FOT

3. Finished fueling (Finished supply of fuel oil), received 60 tons of diesel oil

4. Started bunkering of bunker

5. Finished bunkering and secured coaling port

6. Loaded 90 tons of bunker coal

7. Took 20 tons of fresh water in FPT

8. Supplied (Replenished) with fresh water, 30 tons in APT and 50 tons in #2 FWT

9. Filled up deep tank with sea water for ballast

10. Filled up #3 ballast tank with fresh water for feed boiler water

11. Shipped ship’ stores

12. Received provisions notices (food stuff)

6. MAILS

ship (take in) mail

drop (deliver, land) mail

1. Received 135 bags of mail for Europe

2. Shipped 70 bags of mail for various ports

3. Handed over 60 bags of mail matter to post office

4. Delivered 60 bags of mail to post office

5. Landed 30 bags of mail for the port

6. Hoisted (Field) mail flag

7. Lowered (Let down) mail flag

7. PERSONAL AFFAIRS, etc.

1. Sailor, Guildong Hong joined ship today

2. Sailor, Guildong Hong disembarked on sick leave

3. Two sailors left ship on paid leave

4. E.Kim, chief officer, joined ship in place of T.Park, ex–chief officer

5. Ex–second officer, S.Kong relieved by W.Kim, new second officer

6. Newly appointed third officer, Tom Cat, took charge

7. Apprentice officer, Mr. Dipon, promoted to acting third officer

8. Quartermaster, L., was granted holidays with pay and disembarked at BUSAN

9. Five passengers disembarked at BUSAN

10. Two passengers from San Francisco left ship and three passengers for Hong Kong took ship

11. Discharged sailor, Bill Park, being arrested by water police on the suspicion of smuggling

12. Drunken sailor, K., came to blow with fireman, H., and injured him. Sent them police station ashore and discharged

13. Shore leave: granted crew duty off.

14. Shore party rejoined ship

8. FUMIGATION

1. Finished preparation for fumigation. All crew except watch keepers left her

2. Fumigation officer boarded and inspected her

3. Started fumigation of all parts of ship with hydro–dynamic acid gas

4. Completed fumigation and opened all openings. Fumigation officer left her

5. Opened and ventilated all hatches and quarters

6. Cleaned and disinfected crew’s quarters and their baggages and beddings

7. Fumigated all cargo holds in accordance with quarantine officer’s instruction

8. Sent crew to lazaret on shore for disinfection by harbour rule

9. Disinsected crew and steerage quarters

10. Crew returned ship

PART IV. MATTERS ABOUT DOCKING.

1. DOCKING AND UNDOCKING.

A. Docking

1. Dock Master, Mr. Z, and his men (hands) boarded

2. Stationed for entering dry dock

3. Took tug “A–ho” on bow and “B–ho” on port quarter

4. Cast off lines and proceeded to Hamil Dock in charge of dock master under tow of above tugs

5. Approaching dock entrance, sent bow lines to shore, let go tugs

6. Arrived at dock entrance and started to haul her into dock, cast off tugs

7. Passed dock gate

8. Ship got her position in #1 Dry Dock with draft: 5,10m fore, 5,60m aft, 5,35m midship with no list

9. Closed dock gate

10. Diver was sent down to ensure that the grooves in the sill of the dock were clear and the caisson was replaced

11. The docking–bobs were rigged and set up and her position was made accurately adjusted

12. Made fast in Z dock

13. Started pumping out dock water

14. Ship took (got) keel blocks

15. Started shoring up. Commenced to shore up

16. Dock floor dried up

17. Finished shoring. Dock hands commenced washing and cleaning her water line and bottom

18. Ship took the keel blocks and side shores were adjusted

19. Full length of the keel was sewed up, pumping was stopped and the breast shores finally adjusted and set up

20. Pumped out the dock die and erected the bilge and bottom shores required

B. Undocking

1. Started to flood deck

2. Opened the dock sluices and started flooding dock

3. Ship floated, ship got afloat

4. Lifted off the keel blocks upright with drafts: 7,60m fore, 8,90m aft

5. Dock master Mr. H. and dock sailors boarded

6. Opened dock gate

7. Tug “C–ho” made fast aft. Took the tug “C–ho” on her aft

8. Let go shorelines and commenced undocking. (Commenced to haul her out)

9. Cleared dock gate

10. Took other tug “D–ho” on bow and proceeded to her berth

11. Gays were cast off and she was towed to her berth under the charge of the dock master

12. Moored her to A buoy being towed by the tug boat

13. Let go tugs and dock master left her

2. DOCKING OPERATIONS

1. Scrubbed and scraped her bottom

2. Chipped rusty, parts of water line

3. Applied sand blasting to the fore part of her bottom platings

4. Caulked leaky seams and revets on her shell

5. Renewed 680 defective rivets on her outside shell

6. Heated 2 dents on outside plate B–16 and made them fair

7. Renewed leaky rivets and the liner plates on her shell platings at fore peak starboard side

8. Drilled 20 test holes on her bottom and welded them up after survey

9. Renewed 6 sheets of zinc plate on her stern frame and rudder

10. All officers inspected ship’s bottom and found OK

11. Inspected ship’s hull, bottom and propeller and found following damages to propeller blades:

“B” – 40mm scratched
–процарапано
“C” – 50mm cracked

–треснуто

“D” – 20mm bent

–поведено

12. Noted protest against the damages found to propeller blades before Chief of Busan Maritime Authority

13. Screwed of bottom plugs of all double bottom tanks except fuel oil tank

14. Took off bottom plugs of F.P.T., A.P.T. and ## 1, 2 and 3 B.Ts

15. Plugged bottom of all tanks, applying thick cement under second officer’s care

16. A.B. surveyor, Mr. J.Kennedy boarded and inspected rudder, anchor cable and found them in good condition

17. K.R. surveyor, Mr. Kim came on board, inspected ship’s bottom and found outside plating dented and propeller blade bent

18. Inspected equipment of life boats and found them in good condition

19. Overhauled boat davit’s and greased and replaced in good order

20. Repaired boat chocks of #1 Life Boat and renewed slip hooks of gripes

21. Changed CO2 gas cylinders of inflatable life raft

22. Received 20 row locks and 10 oars for life boat

23. Dock hands boarded and commenced work as follows:…

24. Dock hands stopped work and left ship

25. Dock hands worked as follows:

a) Cleaning ship’s bottom, scraping and chipping rusty parts thoroughly

b) Cleaning limbers and applying wash–cement after cleaning

c) Ranging out cables on the dock floor for inspection

26. Dock hands employed in running repair as per docking indent

PART V. ACCIDENTS

1. ACCIDENTS WITH ANCHOR AND CHAIN CABLE

1. Starboard cable parted at 4th shackle

2. Let go port anchor immediately and veered cable to 4 shackles

3. Lowered boat and searched the lost cable by dragging boat anchor

4. Stopped (Gave up) searching for the lost cable

5. Found and picked up the above cable

6. While paying out port cable, the joining shackle of the 1st length of chain cable parted

7. Cast anchor buoy to indicate the spot of the lost anchor and chain

8. Found that the starboard anchor was fouled with something in the water and we could not weigh it

9. Hove up anchor and found the anchor bent at its fluke

2. ACCIDENTS ABOUT STEERING GEAR

1. Steering engine went wrong, stopped engine and repaired it

2. Steering engine recovered and put engine full ahead

3. Electric steering gear being disabled, changed to hand gear

4. Steering restored to former state

5. On account of sudden trouble with steering engine, ran against a fishing boat

6. Found trouble in steering engine

7. Found something wrong in steering engine

8. Stopped engine to repair steering engine

9. Stopped engine for repairing steering engine

3. ACCIDENTS ABOUT SCREW PROPELLER

1. The mooring rope fouled the propeller

2. Anchored temporarily on account of the accident to the propeller

3. A diver came on board and commenced to clear the foul

4. Completed work to clear the foul from the mooring rope

5. Had a diver remove the fouled rope and examine the propeller

6. He reported that propeller had sustained no damage

7. The propeller got fouled with the chain of the mooring buoy

4. FIRE

fire was put out, fire was ought under control

fire threatens to spread

fire spending itself

1. Fire broke out in #5 hold

2. Stationed all hands for fire fighting

3. The origin of the fire located at starboard side of after part in #5 hold

4. Immediately commenced pouring water

5. Started fire–extinguishing apparatus and fought the fire

6. The fire extinguished. The fire put out

7. The cause of the fire and the extent of damage are still unknown

8. Discovered smoke coming out of #3 hold

9. Located the seat of the fire at port side fore part of #3 tweendeck, by feeling the heat of deck plating at the part

10. Started sending steam and sea water into the space

11. Flooded the said hold with water

12. Opened the hatch to extinguish the fire by pouring of water

13. Some bales of hemp stowed in tweendeck starboard side of the hold caught fire

14. Nearly all hemp bales in tweendeck might be damaged by pouring sea water

15. Hull structure seemed to sustain very little damage

16. Found fire in #5 hold by the alarm of fire detector

17. Made one of sailors with air line mask and life line enter into the hold to find out the origin of the fire, but could not find it because of volumes of smoke

18. All ventilators and all kinds of opening installed at #5 hold, closed and covered

19. Reported the fire to the port authority without loss of time and requested their prompt cooperation in the fire–fighting. At the same time sounded 5 prolonged blasts of fire warning repeatedly

20. Fire brigade came to ship and joined with our fire–fighting operation

21. Fire–boat came alongside and hosed water

22. Dismissed station for fighting fire except night watchman

5. DAMAGE BY ROUGH WEATHER

cargo tumbledown – развалившийся, полуразрушенный

cargo slackened – ослаблен
1. Shipped heavy seas over port quarter, which caused damages of smashing ## 1 and 3 life boats

2. Heavy gale and tremendous sea. Ship labouring and tossing heavily and shipping dangerous seas on fore and aft decks. It caused damage of carrying away vegetable box on poop deck, smashing sky–light glass and tearing away ventilator on forecastle deck

3. Ship toiling and straining violently in tumbling sea. Tremendous seas rushed in a roar on deck and crushed winch on #3 hatch port side

4. Five drums on deck at #5 hatch starboard side became slack by tremendous seas. A/Co to <130> for securing them and put engine revolution up to 100

5. Some damages to the stowed cargo might be expected on account of violent straining of ship and continuous flooding o decks during storm

6. Commenced applying preventers to lashing of deck cargo

7. Worked for preventing fishing gears from being washed away

6. ACCIDENT IN WORKING.

carelessly – небрежно, беспечно
through carelessness of …

1. While discharging cargo from #2 hatch, one of cargo hook caught on wooden hand rail, breaking the same about 3 feet

2. Part of wooden hand rail (material teak, length about 11’ – 6), and its stanchion abreast of # 3 hatch starboard side, were broken through the fault of the stevedore’s hand during loading operation

3. While discharging cargo from # 3 hatch, on cowl head ventilator was damaged to such an extent that it became completely useless, by a swing blow of one sling of slab tins

4. While coming alongside of our ship, the stevedore’s launch “Hong–ho” knocked heavily our accommodation ladder, causing a big crack to the main piece

5. While hands taking off hatch cover at # 1 hatch, one of shifting beams dropped into lower hold and dented tank top plate about 3 inches square by ½ inch deep, penetrating bottom board

6. While hands were getting cargo gear ready for loading at # 4 hatch, a topping lift wire was carelessly let go, with the result that part derrick boom fell down on deck and was broken in two

7. The derrick guy parting under undue strain owing to the mishandling of winchman, the derrick boom at # 3 hatch port side swung to starboard and came in violent contact with mast and was snapped off

8. During loading operation, one case of cotton goods slipped over board out of sling through the carelessness of stevedores. Picked it up at once but sent it back ashore owing to wet damage by sea water

9. Mike Rhee, sailor, his left leg being fractured at # 3 lower hold, was sent ashore at once

10. Sailor, Mike Rhee, accidentally fell into # 4 lower hold from tweendeck, while engaged in opening hatch cover

11. A labourer engaged in discharging cargo at # 1 hatch, wounded with hand hook, our sailor, Mike Rhee, who was on duty as winchman

12. While taking in longer lines, Mike Rhee, sailor, got his fore finger cut off, being caught in line hauler

13. While setting net, Hakdo Byeon, apprentice officer, got his leg tripped up by net and was thrown overboard

7. RESCUE OF LIFE.

1. Received the radio distress signal from ship in Lat 29(31(N Long 37(21(E

2. Observed a distress (signal by) rocket bearing < 130>, about 30’ distant from us

3. Altered her course to <325> and proceeded to the assistance of the said ship

4. As another ship nearer to the distressed ship informed us that we had no need to come to her assistance, resumed our course

5. Called all hands on deck to stand by life boat for lowering

6. Approaching the said ship, commenced rescue work for the way crew

7. Completed saving and carrying out all crew and important articles (matters) and resumed our voyage

8. Observed a fisher–man swimming right ahead and calling for our help

9. Succeeded in picking him up on deck safely with a life line and buoy

10. Handed over the fisher–man to the water–police

PART VI. GENERALS

1. HOLIDAYS, etc.

1. Being Sunday, no work today

2. Being Sunday, kept holiday on board

3. Being Saturday, kept half holiday today

4. Dressed ship in full in honour (celebration) of independence Day

5. Dressed ship for constitution Day

6. Dressed her with masthead flags for constitution Day

7. Mustered all hands on deck and celebrated New Year’s Day

8. Being New Year’s Day, celebration ceremony was held

9. Mustered all hands on the poop deck in black uniform and honoured New Year’s Day

10. Opened to the public, kept no work aboard

11. Flags at half mast in mourning for the death of the President

12. Hoisted flags at half mast in condolence of the President’s death

13. Kept no work on board owing to the Neptune’s revel

14. Hands enjoyed holiday for passing the line

15. All hands enjoyed Meridian Day

2. DISEASE AND DEATH.

 Found the disease of Mr. A …

 Died of …

 Buried at sea, committed the body to the deep (to commit – предавать чему–либо)

1. Found the disease or steward, Banny Kim, typhus and isolated the patient into ship’s hospital

2. Hakado Byen, sailor, had appendicitis

3. Altered course to 160 and proceeded to m Manila, for purpose of sending the above patient to shore hospital

4. Mr. Chadol Bae, fireman, died of heart failure

5. Stopped engine and buried the corpse at sea in Lat 29(31(N Long 37(21(E. Blowing a long blast meanwhile

6. Hoisted flag at half mast in mourning for his death

7. Coroner boarded and examined the body

3. ROUNDS OF INSPECTION.

1. Commander’s inspection (was) held

2. Captain inspected all over the ship

3. Chief Officer inspected stores and found OK

4. Found a stowaway (in rice store) and reported this to head office by radio

5. Found a stowaway in boatswain’s store and chief officer examined him

6. Search for stowaways and contraband goods carried out by Chief Officer and nothing found

7. Rounds made, all well

8. Regulation lights strictly attended to

9. Regulation lights burning well brightly

10. Inspected and tested the cargo winches, the derrick booms and all other cargo gears for safety

11. Inspected gangway and mooring lines and found in good order and condition

12. Rounds of inspection made, lines and gangway tended all well about ship

13. Kept gangway which strictly

4. VENTILATIONS AND MANAGEMENTS OF HOLDS

1. Opened fore and aft end hatch boards of all hatches for ventilation

2. Closed and battened down all hatches

3. Started mechanical ventilation in ## 2 and 3 hatches

4. Stopped mechanical ventilation for the day

5. Started working of cargo – care in ## 2, 3 and 5 hatches

6. Stopped working of cargo – care

7. Carried out gas detections (Tested gas) in #5 hatch and found well

8. Found bilge in #2 hatch increasing and examined its cause carefully. Pumped out bilge

9. Tested bilge pumps and inspected them to prevent deterioration from rust, damp or other causes

5. SEA PROTEST

1. Noted protest before Chief of Chunghu Branch of Masan Maritime Bureau against collision with m/v “ Victoria”

2. Noted protest before Chief of “X” Maritime Bureau against the damage to shell plating and propeller found in Z Dock

3. Noted protest against the bottom touch at the entrance of “X” harbour

4. Noted protest against the contact with m/v “Star” at Pohang

5. Noted protest against the damage to her stern by slightly touching pier at Mokpo

6. Noted protest against the shock felt enroute from Busan to Samoa

6. DESERTION, BIRTH

1. Found Make Kim, sailor, deserted from ship

2. Just before ship’s leaving, wiper, Iham Park by name, deserted from the ship

3. Sam Jo, oiler, went ashore and failed to return until ship sailed

4. Sam Jo, sailor, escaped during his night watch

5. Third class passenger Mrs. Sarah Brown gave birth safely to a baby girl in Lat 29(31(N Long 37(21(E

6. MARPOL

1. Entering 12 miles zone:

“ Latitude and Longitude ordered to 3rd engineer K.Sunscott to complete discharging bilge water and sewage, store into the holding tanks and seal outlet valves in “shut” position”

2. Leaving 12 miles zone:

“ Latitude and Longitude. Began discharging sewage”

“ Latitude and Longitude. Began discharging bilge water through oily–water separating system”

3. Everywhere including port area:

“ begun pumping out segregated ballast sea water from B.W.T. #1 (or ## 2, 3; F.P.T., A.P.T., etc.)

NIGHT ORDER BOOK

 In any case of the following cases, the officer on watch shall also immediately report to the Commander for his order

1. When any ship, light, or when appears to main land or island is first sighted

2. When any remarkable change occurs in the weather, or in the direction or force of the wind

3. When any wireless communication received concerning the distress, urgent, security, navigation warning, meteorological etc.

4. When a derelict, floating ice, or any other obstacle is discovered on the vessel’s course or close to it

5. When a signal observed from a vessel or ashore

6. When changes in the deviation of the Standard Compass are observed

7. When any accident occurs to the hull or engine when a remarkable change is observed in the ship’s speed

8. When the ship’s position is observed to be out the course line or when there is a doubt of the same

9. When any increase of water in the wells is observed

10. When any other unusual phenomenon presents itself

1. ENTERIES

1. Keep lookout carefully

2. Keep your lookout strictly

3. Keep a sharp (good, keen, bright, strict, proper) lookout

4. See that a good course is steered

5. See that a good course (steering) is made

6. Steer very carefully

7. Watch the steering carefully

8. Attend to the steering

9. Steer with care

10. Course N36(E by standard compass

11. Co. by standard compass: N36(E

12. Co. by gyrocompass: <175>

13. Watch steering and keep a sharp lookout for land

14. See that all navigation (regulation, running) lights are burning brightly

15. Keep all lights clear and in good condition

16. Pay your proper attention to running lights

17. Lookout for passing vessels and fishing boats

18. Lookout for passing streamers, sailing crafts and fishing boats, especially for fishing boats without lights

19. Keep well clear of all passing vessels

20. Avoid close quarters with other vessels

21. Give a wide berth for passing vessels

22. Give a sufficient sea room for all vessels

23. Ascertain the risk of collision by watching the compass bearing approaching ship

24. Report me at once if the weather becomes thick

25. Call me if there is any change in the weather

26. Report me any change in the weather

27. Let me know immediately if the weather is getting worse

28. Let me know if the wind changes in the direction or increases its force

29. When the visibility becomes poor, sound the whistle at regulated intervals and let me know it

30. When you are in sight of X. light, let me know it

31. Report me if you make out X. light

32. Call me at once if necessary (you want)

33. Call me at any time if you required

34. Call me at any time when you think my presence on the bridge is necessary

35. Call me at once if you have doubt in your mind or unusual occurs

36. Call me at anytime if you find anything to be doubtful

37. Don’t hesitate to call me up, whenever you had any doubt

38. Take amplitude azimuth and find compass deviation if the weather permits

39. Compare and check gyrocompass at times

40. Lookout for m/v “Vitus Bering”, and let me know when she is seen (sighted)

41. Report me when you sighted Neptune Lt.

42. Report beam distance when Neptune Lt. Ho is abeam

43. In order to avoid immediate danger, slacken her speed or stop or reverse the engine at once, if necessary, and then call me

44. Never alter her course without my order, except to avoid collision or danger

45. Alter her course to <135> when the distance recorder shows 305’, and report me

46. When you are in doubt anything, call me at any time

47. Attend strictly to standing orders

2. EXAMPLES

2.1 April 1st 2225.

Holly Stone Lt. abm. dist. 8 miles.

Course by Standard: N36(E

Keep a good lookout. Lookout for fishing boats and junks, and don’t approach too close to them. Make rounds and inspect steerage and steering gear

If no material change of weather, call me at 0400

Let me know when you sighted any light on the way

Signature / Master

2.2 Sept. 13th, 2110

Rockhead Lt. abeam 9’ off

Co. by Standard Compass N68(E, E’r 2(W

Keep a good lookout for vessel and give a wide berth to all passing vessels

When St. Angel Lt. is abm in the morning, alter the course to N42(E (E’r 1(W) and report me

Give me report when the weather became thick

Call me at any time, if necessary

Read barometer every hour and keep watch seas and wind all the time

Adjust clocks at midnight for S.T. at Colombo

Signature / Master

2.3 On the 30th Jan. 1997

Masan to Yeosu

Pilot on board, proceeding through inland sea, and steering var’ly under pilot’s charge

Give the pilot all your possible assistance and don’t neglect your good lookout and attend to the navigation lights are burning brightly

Call me up at any time in case any unusual change occurred and also when the ship approached the Noryang channel in the middle watch

Signature / Master

2.4 0800 pm on the 24th May, 1998

Lat 29(31(N Long 118(21(E

Steer S23(W by St’d Compass

Keep a good lookout. See that a good course is made

Give all vessels an ample berth

As you ought to sight Capones Lt. at 0200 am, let me know when you sighted it

Report me if there is any change in the weather

Call me at once if you think the ship setting towards land or there is anything doubt

Call me up at 0300 am. Attend to standing orders

Signature / Master

2.5 19th Sept. 1999

Course N54(W by Standard Compass

Call me at 0530 or at any time before then if you think necessary of my presence on the bridge

Comorin Lt. should be seen, nearly right a’hd, about 0500, and the white sector of the above Light should be seen a little later

Observe to the Standing Orders

Signature / Master

2.6 27th June 1975

Steer N54(W by St’d Compass. E’r 2(W

Leeway allowed on this course 1(
Keep helm in hand steering for the night and keep vessel on track

Call me at any time you are in doubt or at 0430

Lookout for vessels, sailing crafts, especially for fishing boats without lights

Log time and Lat of meridian passage of 180(
When you are in sight of Comorin Light, let me know it

Give all traffic at least two miles C.P.A. (closest point of approach)

Due to crossing 180(, it will be Monday tomorrow, 29th June 1975

Signature / Master

2.7 2000 on the 15th July 1963

Lat 35(40(N Long 125(10(W

Co. N26(E. E’r nil

Keep a good lookout for Saddle Id. In the morning and call me when sighted

Give plenty room to all passing vessels

Call me at once if the wireless operator give any storm warning

Keep in your mind whether she might se in shore by strong tide or not, and ascertain the ship is always on her course line, checking position by cross bearing frequently

Take stellar observation in the morning, if possible

Signature / Master

2.8
To officers. Los Angeles, May 1st, 1998.

While the ship lying at this port, do your best and pay careful attention on the following matters:

1. Keep one officer’s night watch alternately

2. Come back on board before starting cargo work except those who granted special permission

3. Stop sanitary water before lighters get alongside and give notice to engineer on duty stop its pump. Be careful of bath and WC water

4. Let nobody smoke in or near hatches and on deck during cargo work

5. Inspect all cargo gears strictly, such as winches, cargo runners, guys, gin blocks, stays, riggings, cargo slings, and etc. put oil to all winches, and have all winches tested before commencing cargo work

6. Lookout cargo gears and see that those are working in good order

7. Make night inspection before you go to bed and especially take precautions against fire, getting ready fire hoses and fire pumps at hand

8. Watch for storm signals hoisted up on the yardarm of the signal station

9. Mind that you, watch officer, are authorized to issue orders when the circumstance required

10. In case you will order boatswain to clean cargo holds, after completion of cargo discharging, give notice to him that let sailors pile up ¾ of hole amount of wooden dunnage on T.D., ¼ in the L.H.

Signature / Master

PROTEST

1. Note of Protest

(Name

m/v “Camellia”

(

(Description

Norwegian motor ship

Vessel
(

(Official Number

63279

(

(Gross tonnage

23654 Tons

Port of registry

Drammen

Name of Owner

Hancock Maritime and Co.

(Name

M. Smiling

(

(Address

10-1, 3-ka Rosteur, Oslo, Norway

Master
(

(Class, Grade and

Master of first grade

(

(Number of Certificate
No 1153

(Name

(
Chief
(Address

(
Engineer
(Class, Grade and

(

(Number of Certificate

Port of Departure

Singapore

Port of Arrival

Colombo

Place where casualty

Lat. 5(12(N, Long 95(10(N

to

occurred

Lat. 5(14(N, Long 95(15(N

Date and Hour of Occurrence: 1400 on the 18th Jan. 1997

Details of Casualty.

I beg hereby to report you that the above named motor ship, under my command, left Singapore, laden 3425 tons of general cargo, 3275 tons of bean meal, 1200 tons of wheat bran, and 4500 tons of hemp, at 1400 on the 18th Jan. 1997 and en route to Colombo on the date and at the place mentioned above, we encountered with violent storm and ship laboured and strained heavily, shipping much seas on decks all the time.

Heavy seas smashed and carried away gangway ladder on port side.

Damages to the cargoes might be expected more or less.

I hereby affirm the correctness of the above report.

M. Smiling

Master of m/v “Camellia”

To the Marine Office

Port of Colombo

2. EXAMPLES OF NOTE OF PROTEST.

2.1

This is to certify that 13th day of April, 1998, Mr. M. Smiling, Master of the Norwegian motor ship “Camellia” of Drammen, which left Busan on the 9th of April 1998 with a total of 2400 tons consisting of general cargo, bound for Hong Kong, Singapore, Penang and Rangoon and which arrived at Hong Kong on the 12th day of April 1998, appeared before me, the undersigned Norwegian consul at Hong Kong and the said captain, fearing the damage might have been occasioned through rough weather, noted protest against all losses, damages, etc., reserving his right to extend this protest whenever necessary.

Hong Kong, the 13th April, 1998

Signature

M. Smiling

Master of m/v “Camellia”

I hereby certify that Mr. M. Smiling, Master of the m/v “Camellia”, signed the above in my presence on April 13th 1998.

Royal Norwegian Consulate, “Hong Kong”

S T A M P

Signature

Acting Consul

FEE HK$ 31 –

2.2

On this seventh day of February in the year of our Lord Nineteen Hundred and Fifty Two, before me, H. Smith consul for Busan, Korea personally appeared Mr. M. Smiling, Master of Norwegian vessel m.s. “Camellia”, signal letter, LABG of Drammen and 1605 tons Netto, which sailed from Koshichang, Thailand on or about January Twenty Sixth 1968, with a cargo of 3000 tons of rice in bags, bound for Korean ports and arrived at Busan on the Sixth February, 1968 and fearing damage to cargo and or vessel owing to Boisterous weather on Jan. 28 and 29, Feb. 2 to 5, 1968, preventing airing of holds and cargo.

During the voyage, he hereby notes his protest to cover above ports against all loses, damage etc., reserving right to extend the same at time and place convenient.

Signature

S T A M P

M. Smiling

Master of m/v “Camellia”

Signature

H. Smith, Consul

I certify the foregoing to be true and correct copy of the original note protest, entered in the act of this consulate and copied there from.

Royal Norwegian Consulate,

Busan, Feb., 7, 1968

S T A M P

Signature

H. Smith, Consul

2.3

Details of Casualty:

The above named vessel of my command left Busan for Inchon at 1500 Hrs on the 13th May 1975 after finishing of all discharging operation of cargo and proceeded of her voyage with no cargo on board.

En route to Inchon, at about 1700 Hrs on the next day just after passing Habaekdo Lt. Ho., we felt heavy shock on her stern and tremendous vibration, and was reported from the chief engineer that something wrong on her propeller, increasing revolutions abnormally, but she continued her voyage with slow down engine, paying our profound precaution and we could arrive at Inchon safely at 2330 Hrs, mooring on #3 Buoy.

I presume that the propeller might hit submerged substances, something like log, and it is expected some damage might be caused on the propeller blades.

I beg to report you the fact and affirm that my report mentioned above is correct and true.

Signature

Master, m/v “Korea”

To Inchon Maritime Bureau

Inchon, on the 15 May, 1976

2.4

Details of Casualty:

The vessel, my command, left Seattle, laden with 8900 tons of wheat in bulk, at 1430 Hrs on the 14th, Jan. 1976, for Busan.

On the way, we encountered several times with threatening stormy weather on the dates and places mentioned above respectively, and ship labouring and straining heavily, shipping tremendous seas on all over decks all the time and they caused heavy damages, smashing ## 1 and 2 Hold ventilators, washing away ## 1 and 3 lifeboats and carrying away a vegetable box on poop deck.

When we passed Inubae Saki Lt. On NW 7’ off at 0830 Hrs on the 4th, Feb., 3rd officer on duty, observed a fisherman was swimming on her right ahead, calling our help and immediately her rung S/B engines and slowed down engines, and reported me about it.

I went up on the bridge at once and ordered stop engines, calling all hands on deck, getting them ready to lower lifeboat, but last night storm was still blowing hard with high seas and I gave up lowering lifeboat to prevent it from overturn, but I brought my command on weather side, keeping the fisherman on her lee side.

Getting him close to alongside and throw life buoy with life at him and succeeded to pick him up safely n deck and attended by doctor.

We arrived at Busan at 1230 Hrs on the 10th inst., and handed him over to the Yeongdo police station Busan.

Particulars of rescued fisherman:

Nationality
: Japanese

Name

: Taro Hayashi

Age

: 41 years old

Address
: __________________

2.5 Письмо в случае разлива нефти при бункеровке:

Dear Sirs,

This is to bring to your notice, that the pollution was caused by the lack of care in refueling (bunkering) operation on the part of your personnel.

Yours Faithfully.

Настоящим довожу до Вашего сведения, что разлив нефти произошел из-за неосторожности Вашего персонала во время бункеровочной операции.

2.6 Письмо в случае попытки обвинить судно в загрязнении моря нефтью.

Dear Sirs,

In replay to your accusation of water pollution we should like to state that our ship is in no way responsible for the above.

The pollution has been probably caused recently by the discharge of ballast into the sea by some vessels.

Yours Faithfully.

В ответ на Ваше обвинение, в загрязнении моря мы заявляем, что наше судно ни в коей мере не виновно в этом.

Загрязнение, по-видимому, было совершено недавним сбросом балласта в море каким-то другим судном.

2.7 Письмо с протестом против задержания или ареста судна в связи со столкновением или аварией.

Dear Sirs,

We kindly ask you to inform the Harbour Master and all concern that by the present I positively protest against detention of my ship in connection with the collision (accident) as my vessel is a state-owned ship and consequently has a privilege of immunity, being exempt from liens.

Please take all the necessary measures to have my ship immediately released from detainment.

Yours Faithfully.
Просим не отказать в любезности информировать капитана порта и всех заинтересованных, что настоящим я категорически против задержания моего судна в связи со столкновением (аварийным происшествием), так как мое судно принадлежит государству и, следовательно, пользуется иммунитетом и не подлежит задержанию.

Пожалуйста, примите необходимые меры к немедленному освобождению судна от задержания.

	A
	aft

	Ab`M
	abeam

	A.C.
	alternating current

	A/C, A/Co
	alter course

	A/C Paint
	anticorrosive paint

	A.D.F.
	automatic direction finder

	A.E.
	apprentice engineer

	A/F Paint
	antifouling paint

	aft.
	after

	age
	lunar age

	A.H.
	alter heading

	ah`d
	ahead

	a.m., A.M.
	ante meridiem

	Amp.
	amplitude

	A.M.S.L.
	above mean sea level

	anch.
	anchorage

	ann
	annual change

	A/O
	apprentice officer

	A.P.
	after peak

	App.
	apparent

	App.
	apprentice

	approx.
	approximate

	A.P.T.
	after peak tank

	Arch.
	Archipelago

	arr
	arrival

	Asst.
	Assistant

	ast.
	astern

	A.T.
	apparent time

	Av.
	average

	&
	and

	B
	Bay

	B
	breadth

	b
	fine (=blue sky)

	baro.
	barometer

	bc
	fine cloudy

	B`g, Brg.
	bearing

	b.h.d.
	bulkhead

	B.H., (B/h)
	bill of health

	B.H.P.
	brake horse power

	bk
	Bank

	B/L
	bill of lading

	bl.
	black

	B`n
	Beacon

	bos`n
	boatswain

	br.
	brown

	br`ze
	breeze

	B.T.
	ballast tank

	B.W.
	boot top paint

	B.W.E.
	break water entrance

	b`y
	buoy

	b`y l`t
	buoy light

	C
	cable

	C
	cape

	C
	centigrade

	C
	compass

	C
	cloudy

	Capt
	captain

	C.E.
	chronometer error

	C.E.
	compass error

	C/E
	chief engineer

	C.G.
	coast guard

	chro.
	chronometer

	cl
	clerk

	co.
	company

	co.
	course

	c/o
	chief officer

	com`ced
	commenced

	comp.
	compass

	consum.
	consumption

	cor.
	correction

	C/R
	chief radio officer

	C.R.T.
	cathode ray tube

	C/S
	chief steward

	C.S.T.
	Central Standard Time

	cub.
	cubic

	D
	day

	d
	drizzling rain

	D.C.
	direct current

	dec.
	declination

	dep.
	departure

	dev.
	deviation

	dia.
	diameter

	dist.
	distance

	d`k
	deck

	do.
	ditto

	D..
	dead reckoning

	Dr.
	doctor

	D.T.
	deep tank

	D/W, D.W.
	dead weight

	E
	east

	E
	error

	E.D.
	existence doubtful

	E`ly
	easterly

	E.H.P.
	effective horse power

	eng.
	engine

	E.P.
	estimated position

	e`r
	error

	E.T.A.
	estimated time of arrival

	etc.
	et cetera

	E.T.D.
	estimated time of departure

	ev.
	every

	F.
	Fahrenheit

	f.
	fore

	f.
	full

	f.
	fog (foggy weather)

	f.
	fine

	F&A
	fore and aft

	F`castle
	forecastle

	F/H
	full ahead

	f`ms
	fathoms

	F.O.
	fuel oil

	F.P.T.
	fore peak tank

	F/S
	full astern

	f`t
	feet

	F/W eng.
	finished with engine

	F.W.T.
	fresh water tank

	f`wd
	forward

	G.M.T.
	Greenwich mean time

	g.
	gravel

	gr.
	gramme

	G.T.
	gross tonnage

	H.
	half

	H.
	hour

	H.
	house

	h
	hail

	H/A
	half ahead

	H`d
	head

	H/H
	half ahead

	H.P.
	horse power

	Hr.
	harbour

	H/S
	half astern

	H.W.
	high water

	I., I`d
	island

	I`ds
	islands

	I.H.P.
	indicate horse power

	in., “
	inch

	J., j
	junior

	K.
	kilometer

	K.R.
	Korea register of shipping

	K.S.T.
	Korean standard time

	k`t
	knot

	L.
	longitude

	l.
	length

	l.
	lightning

	l.
	local

	l.
	lower

	L.A.T.
	local apparent time

	lat.
	latitude

	L.H.
	lower hold

	L.M.T.
	local mean time

	L.O.
	lubricating oil

	L.O.A.
	length over all

	L.P.G.
	liquefied petroleum gas

	L.PP
	length between perpendiculars

	L.R.
	Lloyd`s register of shipping

	L.S.S.
	life saving station

	L.S.T.
	local standard time

	L`t
	light

	L`t B`n
	light beacon

	L`t B`y
	light buoy

	L`t H., L`t
	light house

	L.H.
	light house

	L.T.d`k
	lower-tween deck

	L`t ves.
	light vessel

	L.W.
	low water

	L.W.L.
	load water line

	M
	mean

	M
	meter

	M
	mile

	M
	minute

	M.
	mud

	m
	mist

	mag.
	magnetic

	max.
	maximum

	M.Co.
	magnetic course

	meri.
	meridian

	mid.
	middle

	min.
	minimum

	min.
	minute

	M.N.
	midnight

	mod.
	moderate

	M/R
	mate receipt

	M.S.
	motor ship

	M.T.
	mean time

	M`t
	mount

	M.V.
	motor vessel

	N
	north

	N`ly
	northerly

	N.H.P.
	normal horse power

	NO.
	number

	N.T.
	net tonnage

	N.V.
	Det Norske Veritas

	obs`d
	observed

	o`cast
	overcast

	off. (O.)
	officer

	P.
	position

	p
	passing shower

	Pass.
	passage

	p`d
	passed

	Pen.
	Peninsular

	p`k
	peak

	P.L.
	position line

	P.log
	Patent log

	p.m.
	post meridiem

	P.P.I.
	plan position indicator

	P.P.S.
	pulse per second

	P`t
	point

	Q
	quarantine

	q
	squall

	Q`Master
	Quartermaster

	Q`Station
	Quarantine station

	R.
	river

	R.
	radio

	R.
	rock

	r
	rain

	rad.
	radius

	R.B`n
	radio beacon

	R.C.
	circular radio-beacon station

	R.D.
	directional radio-beacon station

	rec`d
	received

	res`d
	resumed

	rev.
	revolution

	R`f
	reef

	R.G.
	radio gonio station

	R.P.M.
	revolution per minute

	R/up
	ring up, rung up

	S.
	sand

	S.
	slow

	S.
	senior

	S.
	south

	S.
	snow

	S.A.T.
	ship`s apparent time

	S/B
	stand by

	S/Co.
	set course

	sec.
	second

	S/H
	slow ahead

	S.H.P.
	shaft horse power

	sig.
	signal

	s`l
	sail

	S/log
	set log

	S`ly
	southerly

	S.M.T.
	ship`s mean time

	S/O/
	shipping order

	sp`d
	speed

	sq.
	square

	S.S.
	steam ship

	Ss
	hackles

	S/S
	slow astern

	S.sig.
	storm signal

	St.
	stone

	star`d
	starboard

	stop`d
	stopped

	str.
	strait

	S.W.L.
	safety working load

	S.V.
	steam vessel

	T.
	time

	T.
	ton

	temp.
	temperature

	temp.
	temporary

	temp`ly
	temporarily

	T`Gallant
	Top gallant

	Tw
	tower

	T.S.
	test strength

	T.S.
	training ship

	U.
	upper

	u
	ugly weather

	U.T.
	universal time

	U.T.d`k
	upper tween deck

	U.S.C.G.
	United State Coast Guard

	v.
	very

	var.
	variation

	var.
	various

	var`ly
	variously

	W.
	west

	W.
	watt

	w.
	dew

	W`ly
	westerly

	Wt
	weather

	w/
	with

	w/o
	wireless operator

	yd
	yard

	Z.T.
	zone time

