Appendix C

TYPICAL SCHEDULE FOR GETTING UNDER WAY

		Date:	
EVENT		RESPONS	IBILITY
72 HOUR	S PRIOR		
1.	Prepare charts for restricted waters transit.	NAV/CIC	
2.	Senior QM and senior OS review charts.	NAV/CIC	
3.	Prepare and submit OTSR request (if applicable).	NAV	
4.	Prepare communications plan IAW OPTASK COMMS.	COMMO	
5.	Submit port services request to Port OPS.	OPS	
48 HOUR	S PRIOR		
1.	XO reviews / CO approves charts and navigation brief.	NAV	
2.	Post getting underway checklist on the quarterdeck.	NAV	
3.	Pass the word: "The check-off list for getting under way is available for review on the quarterdeck."	OOD	
4.		OOD	
5.	Post S & A watch bill signed by CO.	SWO	

24 HOURS PRIOR

1.	Prepare and submit MOVREP.	NAV	
2.	Confirm gyros are on line and alarms tested.	CSOOW	
3.	Commence pre-underway checks for	CSOOW	
	combat systems equipment.		
4.	Verify tugs/pilot/line handlers.	OPS	
5.	Verify shore service disconnection schedule.	OPS	
6.	Conduct PMS check on anchor windlass.	AUXO	
7.	Post approved COMMS plan in the	COMMO	
	pilothouse and in CIC.		
8.	Ascertain number of guests, ETA,	CMAA	
	and prepare berthing arrangements.		
9.	Power up and test the SCC. Test EOT	EDO	
	only after confirming all engines are secured.		
10.	Test steering IAW EOSS EOP.	EDO	
	Log in the deck log: "pre-underway		
	steering checks complete IAW EOSS."		
	Engineering underway checks complete.	EDO	
12.	Conduct test of alarms and	NAV	
	navigation lights.		
	Conduct navigation brief.	NAV	
	All departments secure for sea.	CDO	
15.	Inventory/update all pilothouse	NAV	
	publications.		
40 110110			
12 HOUR			
1.	CDO review status of getting under-	CDO	
	way checklist.	27477	
2.	Compute gyro error. Compare repeaters	NAV	
	against master gyro. Log error in deck log.		
e nume	DDIOD		
6 HOURS		ODC	
1.	Energize and check all CIC equipment.	OPS	
2.	Conduct radio checks.	COMMO	

2 HOURS PRIOR

1.	Bring in command parking signs.	1ST LT
2.	Begin faking lines out on deck. Remove	1ST LT
	frapping and rat guards.	
3.	Ascertain from the XO the uniform and	OOD
	time for setting the Sea and Anchor Detail.	
	Pass the word: "All hands shift into the	
	uniform for getting under way. The uniform	1
	for getting under way is	
	The ship will station the Sea and Anchor	
	Detail at time XXXX."	
4.	Obtain outgoing mail instructions.	SUPPO
5.	After obtaining permission from the XO,	1ST LT
	hoist in all boats as required. Rig in	
	unnecessary rigs and ladders and secure	
	the decks for sea.	
6.	Adjust and tune the pilothouse radar	CE
	repeaters as necessary.	
7.	Reboot navigation systems as required.	CSOOW
8.	Test BTB radio.	NAV
9.	Verify NVGs, wood chips, and chem	NAV
	lights are on station.	
10.	Test communications circuits	CSOOW
	in the pilothouse.	
11.	CDO and underway OOD walk main	CSO/OOD
	decks and note condition of shore	
	services and securing for sea efforts.	
1 HOUR F		
1.	Send mail ashore.	SUPPO
2.	Pass the word: "All visitors are	OOD
	requested to leave the ship."	

	3.	Pass the word: "Check the setting of	OOD	
		material condition modified ZEBRA.		
		Make modified ZEBRA reports to CCS."		
30 MI	INUT	TES PRIOR		
	1.	Pass the word: "Station the Sea and	OOD	
		Anchor Detail. Station the Sea and		
		Anchor Detail. The ship expects to		
		get Underway for Sea at XXXX."		
	2.	Shift the watch from the quarterdeck	OOD	
		to the pilothouse.		
	3.	Submit Draft Report to the pilothouse.	OOD	
		Log in deck log: "Received the getting		
		underway draft report. Draft FWD		
		Draft AFT Mean Draft		
		Displacement"		
	4.	Test anchor windlass.	1ST LT	
	5.	Make the anchor ready for letting go.	1ST LT	
	6.	Pass the word: "All departments make	OOD	
		readiness reports for getting under way to		
		the Officer of the deck in the pilothouse."		
		Executive		
		Combat Systems		
		Operations		
		Weapons		
		Engineering		
		Supply		
	7.	Receive manned and ready reports:	OOD	
		Ship Control (NAV, Pilothouse AFT Steeri	ng)	
		Command and Control (CIC/CSMC)		
		Communications Control		
		Deck Stations (Forecastle, Fantail, Amidshi	ps,	
		Anchor Windlass, Boat Deck) CCS		

15

8.	Start main engines (with CO's permission).	OOD
9.	Contact degaussing range.	ELO/EMC
10.	Test BTB radio.	OOD
11.	Clear unnecessary personnel from	BMOW
	the pilothouse.	
12.	Ensure all force protection equipment	GUNNO
	is returned.	
13.	Test the ship's whistle.	OOD
	(CO's permission required.)	
14.	Disconnect pier services and check	OOD
	that sides are clear.	
15.	Take in spare breast lines.	1ST LT
16.	Disconnect telephone lines.	OOD
	(XO's permission required.)	
17.	Ensure all visitors have departed the ship.	CMAA
18.	Ensure that CODE HOTEL is closed	OOD
	up when pilot embarks.	
19.	Conduct time check from the pilothouse.	QMOW
20.	Test emergency alarms from the pilothouse.	BMOW
21.	Test fathometer.	NAV
MINUT	TES PRIOR	
1.	Shift throttle control to the	OOD
	bridge IAW EOSS.	
2.	Remove/Rig in brow.	OOD
	(XO's permission required.)	
3.	Ensure pilothouse has positive	OOD
	steering control.	
4.	Report to the XO: "Sir (or Ma'am), the	OOD
	ship is manned and ready to get under way."	,,
	XO will report the same to the CO to	
	obtain permission to get under way.	
5.	1	EOOW
	(noise reduction).	

OOD/JOOD

NAV

CCS

OPS

CIC

Helm Safety Officer

Master Helmsman

Lee Helmsman

Amidships Safety

Forecastle Safety

Fantail Safety

Upon completion of this checklist, return to the QMOW for archive. Make deck log entry: "Getting under way checklist complete. No discrepancies." (If discrepancies found, note them.) Retain a copy on board for six months.

Appendix D

TYPICAL SCHEDULE FOR ENTERING PORT

		Date:	
EVENT		RESPONS	IBILITY
72 HOUR	S PRIOR		
1.	Prepare charts for restricted waters transit.	NAV/CIC	
2.	Senior QM and senior OS review charts.	NAV/CIC	
48 HOUR	S PRIOR		
1.	XO reviews/CO approves charts and navigation brief.	NAV	
2.	Post getting underway checklist in pilothouse.	NAV	
3.	Pass the word: "The entering port/ restricted waters checklist is available for review in the pilothouse."	OOD	
4.	Make the following entry in the deck log: "Commenced entering port/restricted waters checklist."	OOD	
5.	Post approved S & A watch bill.	SWO	
6.	Conduct port/liberty brief for foreign port.	CMC	

24 HOURS PRIOR

1.	Prepare and submit MOVREP.	NAV	
	Confirm gyros are on line and alarms tested.	CSOOW	
	Commence pre-underway checks for	CSOOW	
	combat systems equipment.		
4.	Compute gyro error. Compare repeaters	NAV	
	against master gyro. Log error in deck log.		
5.	Conduct navigation brief.	NAV	
	Contact port operations. Confirm pilot	OPS	
	and time of UW. Find out anticipated		
	harbor movements.		
12 HOUR	S PRIOR		
1.	OOD review status of getting	OOD	
	underway checklist.		
2.	Compute gyro error. Compare repeaters	NAV	
	against master gyro. Log error in deck log.		
3.	Pump bilges prior to 50 NM limit.	EOOW	
2 HOURS	PRIOR		
1.	Begin faking lines out on deck.	1ST LT	
2.	Ascertain from the XO the uniform and	OOD	
	time for setting the Sea and Anchor Detail.		
	Pass the word: "All hands shift into the		
	uniform for entering port. The uniform for		
	entering port is The ship will set the		
	Sea and Anchor Detail at time XXXX."		
3.	Walk topside spaces ensuring the ship	1ST LT	
	has a smart appearance.		
4.	Test BTB radio.	OOD	
5.	Test communications circuits in	CSOOW	
	the pilothouse.		
6.	Confirm pilot pickup time for sea and	OPS	
	anchor over BTB with harbor control/port op	os.	

1 HOUR PRIOR 1. Pass the word: "Check the setting of OODmaterial modified ZEBRA. Make modified ZEBRA reports to CCS." 2. If necessary, rig accommodation ladder. 1ST LT **30 MINUTES PRIOR** 1. Pass the word: "Go to your stations all OODthe Special Sea and Anchor Detail. Go to your stations all the Special Sea and Anchor Detail." (Time will depend on situation.) 2. Place Restricted Maneuvering Doctrine OODin effect. (CO's permission required.) Notify EOOW. Every fifteen minutes, pass the word: "The Restricted Maneuvering Doctrine is in effect. Make no changes to equipment configuration. Conduct no maintenance without the permission of the Officer of the Deck." 3. Submit Draft Report to the pilothouse. OOD Log in the deck log: "Received entering restricted waters draft report. Draft FWD_____, Draft AFT_____, Mean Draft_____, Displacement___." 4. Test anchor windlass. 1ST LT 5. Make the anchor ready for letting go. 1ST LT (With CO's permission.) 6. Pass the word: "All departments make OODreadiness reports for entering port to the Officer of the Deck in the pilothouse." Executive

Combat Systems
Operations

	Weapons		
	Engineering		
	Supply		
7.	Receive manned and ready reports:	OOD	
	Ship Control (NAV, Pilothouse AFT Steering		
	Command and Control (CIC/CSMC)	0/	
	Communications Control		
	Deck Stations (Forecastle, Fantail,		
	Amidships, Anchor Windlass, Boat Deck) (CCS	
8.	Test BTB radio.	OOD	
9.	Verify NVGs and wood chips	OOD	
	are on station.		
10.	Clear unnecessary personnel from	BMOW	
	the pilothouse.		
11.	Test emergency alarms from pilothouse.	BMOW	
12.	Conduct a time check from the pilothouse.	QMOW	
13.	Test fathometer.	NAV	
14.	Ensure all force protection equipment	GUNNO	
	is ready.		
15.	Test the ship's whistle.	OOD	
	(CO's permission required.)		
16.	Report to the XO: "Sir (or Ma'am),	OOD	
	the ship is manned and ready to enter port.'	,	
	XO will report the same to the CO.		
17.	Ensure that CODE HOTEL is closed	QMOW	
	up when pilot embarks.		
18.	Close up international call sign.	OOD	
19.	Make up tugs.	OOD	
MOODED			
MOORED	NVII 0 110 1	000	
1.	When first eye is lifted on to a pier	OOD	
	fitting pass the word: "Moored." If after		
	0800 and prior to sunset pass the word:		
	"Moored, shift colors."		

2.	Secure the Restricted Maneuvering	OOD	
	Doctrine. (CO's permission required.)		
3.	Secure anchor for sea/underfoot.	OOD	
	(CO's permission required.)		
4.	Secure main engines.	OOD	
	(With CO's permission.)		
5.	Secure Special Sea and Anchor Detail.	OOD	
	(XO's permission.)		
6.	Place ship's awards on the bridge wings.	OOD	
7.	Conduct Sea and Anchor Debrief.		
	The following personnel are required to att	end:	
	CO		
	XO		
	CONN		
	OOD/JOOD		
	NAV		
	CCS		
	OPS		
	CIC		
	Helm Safety Officer		
	Master Helmsman		
	Lee Helmsman		
	Amidships Safety		
	Forecastle Safety		
	Fantail Safety	OOD	

Upon completion of this checklist, return to the QMOW for archive. Make deck log entry: "Entering port checklist complete. No discrepancies." (If discrepancies found, note them.) Retain a copy on board for six months.

Appendix E

SAMPLE LOW-VISIBILITY PROCEDURES

When it first becomes apparent that there will be a low visibility situation, the following steps shall be taken:

 Notify the Commanding Officer, TAO, and CICWO that the possi-
bility of entering a low-visibility area exists.
 Establish radar contact plot on the bridge.
 Open bridge wing doors and station the Junior Officer of the Deck,
or other bridge watchstander, on the bridge wing closest to the nearest
known contact.
 If at trail shaft, shift to split plant.
 Ensure throttle control and steering control is at the Ship Control
Console. Consider assigning a separate helmsman and lee helmsman.
 Notify EOOW of low visibility situation.
 Test the ship's whistle and check navigation lights.
 Announce "Station the Low Visibility Detail" on the 1MC.
 If between taps and reveille send messenger to verify personnel assigned
to Low Visibility Detail are awake and en route.
 QMOW makes appropriate deck log entries.
 Augment the regular watch:
 Qualified lookouts posted:
FORECASTLE FOG LOOKOUT
FORECASTLE PHONE TALKER

FANTA	AIL LOOKOUT
FANTA	AIL PHONE TALKER
PORT	AND STBD LOOKOUTS
	CIC manned and ready.
	Commence fog signals.
	Secure topside speakers.
	With the Commanding Officer's permission, set material condition
	ZEBRA on the main deck and below and make deck log entry when set.
LOW-VIS	SIBILITY CHECKLIST AT ANCHOR
When i	it first becomes apparent that there will be a low visibility situation the
followin	ng steps shall be taken:
	Notify CDO that the possibility of a low visibility situation exists.
	Have bridge watch report estimated visibility based on radar and charted
	position. Report all radar contacts and visibility at least every fifteen
	minutes.
	Test ship's whistle (CDO must authorize).
	Notify the CDO.
	POOW will make appropriate deck log entries.
	Augment the regular watch.
	Qualified fog lookouts posted:
	FORECASTLE LOOKOUT (CAN BE ANCHORWATCH)
	FORECASTLE PHONE TALKER
	FANTAIL LOOKOUT
	FANTAIL PHONE TALKER
	QUARTERDECK PHONE TALKER
	Bell manned.
	Gong manned.
	Commence bell and gong signals.
	Set material condition ZEBRA on the main deck and below and make
	deck log entry when set.
	If necessary, notify bridge watch to stand by ship's whistle, to warn
	approaching vessels.

Appendix F

SAMPLE TOW OR BE TOWED PROCEDURES

EVENT		RESPONSIBILITY
24 TO 6 H	IOURS PRIOR	
1.	Verify steering checks complete and	ENG
	logged in the deck log.	
2.	Conduct a safety brief for ALCON.	1ST LT
	Discuss type of approach, safety	
	precautions, and sounds signals.	
3.	Determine from OPS:	OOD
	a. Rendezvous position	
	b. Rendezvous time	
	c. Condition of tow	
4.	Lay out necessary equipment.	1ST LT
5.	Break anchor chain at least four hours	1ST LT
	prior to event if being towed.	
	Log in the deck log.	
6 TO 2 HO	OURS PRIOR	
1.	Ensure all sound-powered phones/circuits	OOD
	tested and status reported to OOD.	
2.	Prepare all tactical signals for	OOD/TAO
	towing operations.	

3.	Determine gyro error, log results in the	QMOW			
4	deck log and magnetic compass log. Check gyro repeaters and master	QMOW			
4.	gyro for error.	QMOW			
	AFT Steering				
	PORT Bridge Wing				
	STBD Bridge Wing				
	SCC				
5.	Post gyro error on ALL gyro repeaters.	QMOW			
1 HOUR F	PRIOR				
1.	Review all sound signals for towing	OOD			
	with Helm Safety Officer.				
2.	Assume tactical command, if towing	TAO			
	(with CO's permission).				
3.	Verify propulsion and electrical plant	ENG			
,	line up as per CO's Standing Orders.	000			
4.	Test the ship's whistle	OOD			
_	(with CO's permission).	OMOW			
5.	Test all navigation and towing lights	QMOW			
6.	(if towing at night). Pass time check.	QMOW			
	Place bullhorn convenient to	QMOW			
/•	CONN and check battery.	QIVIOW			
8.	Ensure two laser range finders are	QMOW			
	on the bridge.	Ç			
9.	Test emergency alarms from the pilothouse.	BMOW			
45 MINUTES PRIOR					
1.	Pass the word via the 1MC:	OOD			
	"Go to your stations all the Towing Detail."				
30 MINU 1	30 MINUTES PRIOR				
1.	Conduct radio checks on the	CICWS			
	required circuits.				

2.	Check BTB radio.	OOD	
3.	Towing stations manned and ready.	OOD	
	a. Ship Control		
	(1) BMOW		
	(2) JOOD		
	(3) Helmsman		
	(4) Lee Helmsman		
	(5) Phone Talker		
	(6) Messenger		
	(7) QMOW		
	(8) Course/Speed Recorder		
	(9) Helm Safety Officer		
	(10) Lookouts		
	(11) AFT Steering		
	b. CCS (Inform EOOW of course and sp	peed.)	
	c. CIC		
	d. FWD IC		
	e. Radio		
	f. Ready lifeboat		
	g. Deck Detail		
4.		OOD	
	(with CO's permission). Log in the deck l	og.	
5.	If being towed, take all way off the ship	OOD	
	and pass the word: "Standby for shot lines	5	
	forward from USS"		
6.	Once tow is made up, ensure a towing	OOD	
	watch is posted to observe the towline at a	all times.	
	SAFETY NOTE: Ensure fantail is clear		
	of all personnel when towing.		

INFO NEEDED FOR EMERGENCY TOWING OPERATIONS

It is the OOD's responsibility to provide (if being towed) or receive (if towing) the following information prior to undertaking the towing evolution:

- 1. Engineering plant status, including whether shafts are locked or unlocked, and if power is available to the anchor windlass.
- 2. Hull condition, including any weakened bulkheads or holes in the skin of the ship.
- 3. Condition of the steering gear (operable or inoperable).
- 4. Condition of deck machinery, including capstans, windlasses, and winches (operable or inoperable).
- 5. Available towing equipment on other vessel.
- 6. Tow ship readiness regarding rigging for a tow and breaking out the necessary equipment.
- 7. Will the crew remain aboard the towed vessel?
- 8. Establish a means of communications between ships when making up the tow and during the tow.
- General trim of the tow.
- 10. Record drafts after the towed ship is in proper trim. (FWD _____
- 11. Are all sea valves closed and wired shut?
- 12. Are all bilges free of oil and water?
- 13. Is the hull damage and/or flooding under control?
- 14. The rudder(s) should be centered and locked.
- 15. Are amber colored flooding alarm lights installed on the towed ship? (This is desirable if the towed ship is unmanned and flooding is a possibility.)
- 16. Are navigation lights installed and working on the towed ship?
- 17. If towing pads exist, bitts and cleats can be used but should be checked for handling the strain of towing.

NOTE: Return this checklist to the QMOW and log in the deck log completion of checklist.

Appendix G

SAMPLE DDG FLIGHT OPERATIONS PROCEDURES

1.	Obtain the time of flight quarters	OOD	
	from CIC. Pass the word and ensure the cre	w	
	is informed of changes to the published		
	flight quarters schedule.		
2.	Determine helo mission (VERTREP,	OOD	
	HIFR, DLQ, PAX, MEDEVAC).		
	Ensure the CO, XO, and CIC are		
	aware of mission.		
3.	Determine best course for flight quarters.	OOD	
	Take into account winds and seas and review	V	
	polar plot risk areas for intended course and	speed.	
	a. True wind:Deg T atKts		
	b. Relative wind:Deg T atKts		
	c. Barometer:		
	d. Foxtrot Corpen:Deg T atK	ts	
	e. Pitch:		
	f. Roll:		
	d. PAX (number, names, etc.):		
4.	Pass the word: "Flight quarters, flight	OOD	
	quarters. All hands man your flight quarters		
	stations. The smoking lamp is out on all		
	weather decks. Covers shall not be worn		
	topside. The dumping of trash is secured.		

17.	Close up HOTEL or HOTEL ONE	OOD	
	for Green Deck.		
18.	While at flight quarters, pass the following	OOD	
	word every fifteen minutes: "The smoking		
	lamp is out on all weather decks. Covers sha	all	
	not be worn topside. The dumping of trash		
	is secured. All personnel stand clear."		
19.	HCO report aircraft ready recovery.	OOD	
20.	Recover helo. Set Red Deck when helo	OOD	
	has landed and is secured on deck.		
	Log in deck log.		
21.	Set Green Deck when helo is ready for	OOD	
	launch (CO's permission required).		
	Log in deck log.		
22.	Receive "Ops normal" report from	OOD	
	aircraft via HCO. Set Red Deck. Secure		
	Flight Quarters. Haul down HOTEL and		
	day shapes. Adjust lighting appropriately		
	for night steaming. Log in deck log.		

NOTE: Upon completion of this checklist, return to QMOW.

Appendix H

SAMPLE UNDERWAY REPLENISHMENT PROCEDURES

EVENT		RESPONSIBILITY	
72 HOUR	S PRIOR		
1.	Send replenishment request to UNREP ship.	1ST LT	
2.	Post approved UNREP watch bill.	SWO	
24 TO 6 H	HOURS PRIOR		
1.	Verify steering checks complete and	ENG	
	logged in deck log.		
2.	Determine from OPS:	OOD	
	a. Rendezvous position		
	b. Rendezvous time		
	c. Replenishment course		
	d. Order alongside		
3.	Determine from 1ST LT:	OOD	
	a. Station to be used		
	b. Type of rig		
4.	Determine from MPA amount	MPA	
	of fuel requested.		
5.	OPS/1ST LT conduct safety	1ST LT	
	brief for ALCON.		
6.	Verify time distance to rendezvous position.	OOD/CIC	

7	7.	Determine from SUPPO if movies/	OOD	
		mail/other items to be transferred.		
8	8.	Determine from SUPPO/OPS the	OOD	
		number of pallets to be received.		
6 TO 2	HO	OURS PRIOR		
	1.	Fueling stations checked.	ENG	
2	2.	Lay out necessary equipment.	1ST LT	
ź	3.	Determine gyro error, log results in	QMOW	
		deck log and magnetic compass log.		
4	4.	Check gyro repeaters and master	QMOW	
		gyro for error.		
		AFT Steering		
		PORT Bridge Wing		
		STBD Bridge Wing		
		SCC		
4	5.	Post gyro error on ALL gyro repeaters.	QMOW	
(6.	Set up stadimeter IAW UNREP GUIDE	QMOW	
		and test laser range finder for JOOD.		
1 HOU	R P	PRIOR		
		Ensure all sound-powered phones/	OOD	
		circuits tested and status reported to OOD.		
2	2.	Review emergency breakaway procedures.	OOD	
3		Post call sign.	TAO	
2		Prepare all tactical signals for	OOD	
		replenishment operations.		
4	5.	Assume tactical command if OCE	OOD	
		(with CO's permission).		
(6.	If OCE, assign ships to designated	OOD	
		stations. If not, take station as assigned.		
7	7.	Verify propulsion and electrical plant		
		line up per CO's Standing Orders.	ENG	

8.	Test the ship's whistle	OOD	
	(with CO's permission).		
9.	Test running, task, and wake lights	QMOW	
	if night UNREP.		
10.	Conduct time check.	QMOW	
11.	Place bullhorn convenient to CONN	QMOW	
	and check battery.		
30 MINU	TES PRIOR		
1.	Pass the word via the 1MC: "Station the	OOD	
	Underway Replenishment Detail, Station		
	the Underway Replenishment Detail,		
	Station (and)."		
2.	Pass the word via the 1MC: "The smoking	OOD	
	lamp is out throughout the ship."		
3.	Pass the word, via the 1MC:	OOD	
	"The fantail is secured. Hold all		
	trash and garbage on station."		
4.	Conduct radio checks on the	OOD/CIC	WS
	required circuits.		
5.	Check BTB Radio, if EMCON	OOD	
	conditions permit.		
6.	UNREP stations manned and ready.	OOD	
	a. AFT Steering—inform AFT Steering		
	helmsman and Safety Officer of course.	In the	
	event of a casualty, steer nothing right/le	ft of	
	b. Pilothouse		
	(1) BMOW		
	(2) JOOD		
	(3) Helmsman		
	(4) Lee Helmsman		
	(5) Phone Talker		
	(6) Messenger		

	(7) QMOW		
	(8) Course/Speed Recorder		
	(9) Helm Safety Officer		
	(10) Lookouts		
	(11) QMOW [ROMEO ready to breal	k at the	
	dip/BRAVO ready (closed up)/day		
	c. CCS (Inform EOOW of course and spe	•	
	d. CIC	,	
	e. Radio		
	f. Ready Lifeboat		
	g. UNREP Stations		
	StationStationStation		
	h. All station personnel in ranks.		
7.	Receive draft report. Log in deck log.	OOD	
8.	Mail/movies/other at designated station.	SUPPO	
9.	Set Restricted Maneuvering Doctrine	OOD	
	(with CO's permission).		
10.	All department heads make readiness	OOD	
	reports for alongside replenishment.		
	a. COMBAT SYSTEMS		
	b. OPERATIONS		
	c. SUPPLY		
	d. ENGINEERING		
	e. WEAPONS		
11.	If conducting simultaneous air operations		
	at night, use blue stern light vice white.	OOD	
	COMMENCE APPROACH		
1.	Break ROMEO at the dip when	OOD	
	manned and ready and ready to		
	commence approach.		
2.	Close up ROMEO and special day	OOD	
	shapes/task lights on commencement		
	of approach (three hundred yards).		

3.	When CONN takes speed off, pass the word via the 1MC: "Standby for shot lines fore and aft from USS/USNS	OOD	
FIRST L	NE OVER		
1.	Haul down ROMEO	OOD	
	when first messenger across.		
2.	Break BRAVO if receiving	OOD	
	fuel or ammunition.		
BREAKA	WAY		
1.	Place PREP at the dip fifteen minutes prior to breakaway.	OOD	
2.	Obtain recommended course and	OOD	
	speed from NAV with CIC concurrence. Check surface picture.		
3.		OOD	
	breakaway intentions.		
4.	Haul down BRAVO when pumping	OOD	
	ceases or ammunition is struck below.		
5.	Close up PREP when breaking last rig.	OOD	
6.	Ensure all stations' personnel	OOD	
	in ranks for breakaway.		
7.	Haul down PREP when all lines clear.	OOD	
8.	Secure Restricted Maneuvering Doctrine.	OOD	

NOTE: Return this checklist to the QMOW and log in the deck log completion of checklist.