 [image: image1.png]U.S. NAVAL

SEA CADET CORPS
CHART YOUR C®URSE

TALL SHIP TRAINING - PICTON CASTLE

WELCOME ABOARD

UNIT CO’s / PARENTS

Welcome to the 2015 Tall Ship Training on the Barque PICTON CASTLE. This letter should answer many of your questions. We will be utilizing the ship and all her amenities to provide a unique and quality training. Although this will be a USNSCC supervised training, other civilian will be aboard at the same time. Your cadet along with others will be part of the crew operating and sailing this vessel. This is a hands on training, making this a one of a kind opportunity and training experience. Our goal is to insure that you have an outstanding training experience.
TRAINING DATE, LOCATION & TIMES:
Cadets and Officers will report on Sunday 28 JUN 2015 between 1000 – 1200 at Penn’s Landing, 101 Columbus Boulevard, Philadelphia, PA 19106, where the Picton Castle will be docked. We will be departing from Philadelphia for Greenport, New York on 29 JUN. Cadets will be dismissed from the training on Tuesday, 07 JUL 2015 at 1200 from Greenport, NY.
APPLICATION PROCEDURES:
CO/Parents: READ the NSCC Welcome Aboard Letter, NSCC Sea Bag List, PICTON CASTLE Fee, Cancellations, & Refund Terms, and PICTON CASTLE Training Ship information letter (Although this is a form letter given to all civilians who are sailing on different “legs” of the PICTON’s Summer Voyage 2015, some of the information is not applicable to USNSCC cadets).

A registration IS NOT CONFIRMED until a request is received via MAGELLAN (unit responsibility) AND a complete packet of the forms below are mailed to LT Debbie Treacy, 2145 Terwood Road, Huntingdon Valley, PA 19006-5517. Deadline for packet is 01 JUN 2015. All billets are first-come, first served!!!
· NSCTNG001 Request for Training Authority (endorsed by parent and Unit CO)

· Money Order or Bank Check payable to USNSCC for $400.00

· Copy of your Passport or Driver’s License or School ID AND Sea Cadet ID
· Clear “head-and-shoulders” Photo of yourself (Can be a causal photo)
· NSCADM001 (Page 3/4) Medical History

· Copy of health insurance card & vaccinations

· Transportation Form (whether by car, train or plane)

· PICTON CASTLE Medical Information Form
· PICTON CASTLE Sail Trainee’s Individual Declarations

· PICTON CASTLE Articles of Trainee Engagement

· Check Off List

REPORTING PROCEDURES:
· Report with valid NSCC ID card
· A manila envelope with clear COPIES of the following documents:

· NSCTNG 013 Training Check-Off List

· National Orders

· NSCTNG 001 Request for Training Authority

· ID card

· Record of Advancement
· Record of Awards

· Application

· Medical History

· Medical Exam

· Vaccinations

· Copy of Health Insurance card.

DO NOT BRING YOUR ENTIRE SERVICE JACKET (due to space restraints on the ship).

If you are traveling by plane or train, keep the manila envelope on your person at all times. DO NOT pack it in your Sea Bag.
CELL PHONES:

Per the new NSCC Training Manual Regulations, cell phones MUST be collected upon check-in and will be returned at dismissal. Cadets traveling by plane or train will be given the opportunity to contact their parents/guardians upon their arrival.
MEDICATIONS:
This is NOT a medically friendly training – no prescription drugs. Only OTC medications will be administered to cadets, including Dramamine.
REPORT UNIFORM:
All cadets arriving to the training via private vehicle (POV) are to report in Summer whites. Cadets traveling by airplane or train are to wear civilian clothes and will change into NWU or Dress White at the ship.

DIRECTIONS:
For driving directions, visit www.mapquest.com and enter your destination address as Penn’s Landing, Philadelphia, PA. Upon arriving at Penn's Landing, go to the waterfront and look for the PICTON CASTLE Tall Ship.
Car parking: Cars and minivans should park at Great Plaza at Penn’s Landing 101 S Columbus Blvd Phila. Pa. The cost for parking varies is $20.00 per day, which is payable to the lot attendant.
TRAVEL ARRANGEMENTS:
When making reservations by plane or train, ensure the commercial airline carrier or Amtrak will permit un-escorted travel of the cadet. If cadets who are traveling by plane or train are unable to report to the ship by 1200, please contact me on my cell phone at 856-912-4659 or LT Debbie Treacy at 215-485-3784. Cadets will be dismissed from the pier in Greenport, New York on Tuesday, 07 July 2015. A parent or escort officer will need to pick up and sign for their cadet/s. See “Welcome to Greenport” map.
ARRIVAL OF CADETS:

· Plane travel – Philadelphia International Airport
· Train travel – Amtrak Train into 30th Street Station, Philadelphia

· All cadets must make arrangements from airport or train station to Penn's Landing Philadelphia PA (Taxi cabs are available)
DISMISSAL OF CADETS:
· Plane travel - Closest airport is in Ronkonkoma, New York. The Long Island Train leave from Greenport to Ronkonkoma.
· Train travel – The train departs at 1242 from Greensport, NY and goes to Penn Station, New York City. From Penn Station there are Amtrak trains to further destinations.
CADET PREPARATION:
All cadets need to understand that this is a training evolution. Each individual will be asked to do things that are challenging and perhaps different from “the way I have always done it”. To prepare for this evolution, each cadet should:

· All cadets must watch the Youtube videos on “How to Sail a Full-Rigged Ship”

· http://youtu.be/v6DZIvMZWzQ
Part 1

· http://youtu.be/zlRbcTsm2rc
Part 2

· http://youtu.be/B3jU9Xz_GHE
Part 3

· Break-in new footwear. Boots will be the footwear for much of the training; however, there will be times when dress shoes must be worn. Footwear are more comfortable if they have been broken in.

HAIR:
All cadets’ hair must be within Regulations in length and color or they will be turned away at check-in.

· FEMALE:
Hair will be secured in a bun to conform to their cover.

· MALE:
Arrive with a Navy Regulation haircut or you will be sent away to get one

SEABAG:
ABSOLUTELY NO more than one (1) Sea Bag and (1) Duffle bag permitted. NO SUITCASES!! Space on the ship is extremely tight. You ONLY have a storage box 2’ deep X 2’ high X 3’ long to store your gear. Your Sea Bag and duffle bag must be folded to fit in your storage area. Place socks, underwear, T-shirts, and other articles of clothing in one-gallon zip lock bags. All items will be properly marked with cadet’s last name and last 4 digits of SSN#
A sea bag inspection will be conducted upon your cadet’s arrival at the training. Items missing from your sea bag at check-in will require a parent/unit officer to leave the ship and purchase the item locally before your cadet will be secured from Check-In. Once your cadet has completed Check-In, parent/s or escort are free to depart the ship.
· Cadet will need a warm blanket; linens and pillow will be provided. Nights on a ship on the water can be cold. NO COMFORTERS – your rack is not big

· When you pack your sea bag for travel, please ensure that you pack the following items LAST, and they should be at the TOP of your sea bag for easy access. You will need these specific items at check-in:

· One (1) lock. Each lock should have 2 keys.

· NWU uniform

· Dress white uniform

· Manila envelope containing copies of everything from the RIGHT SIDE OF SERVICE JACKET
FOOD ITEMS/GEE DUNK:
· Cadets MAY bring non chocolate candy, trail mix, & granola bars in a LIMITED AMOUNT!

· Cadets MAY NOT bring gum, chocolate or candy that melts, tobacco, drugs, knives, weapons, or other contraband items.
· ANY ITEM NOT LISTED ON THE SEA BAG LIST WILL BE CONFISCATED!

PERSONAL MONIES:
The cadets will be able to use personal money to buy a sovenior from gift shops during our stay in Philadelphia and Greenport. Cadets are authorized to bring up to $100.00 spending money.
CADETS WILL BE RESPONSIBLE FOR THEIR OWN SPENDING MONEY – KEEP IT LOCKED UP!!

EMERGENCY PHONE NUMBER:
In case of family emergencies, parents are to contact their unit CO and the unit CO will contact me. If I have an emergency with a cadet, a call will be placed to the parents and the unit CO. My cell phone is 856-912-4659 but it should be used ONLY in the case of an emergency while on the training, you may call the main number for the PICTON CASTLE at 902-634-9984.
We look forward to seeing you and having a positive training experience.

Best Regards,

LCDR Bart Myles, NSCC

Commanding Officer Training
Battleship New Jersey BB-62 Division

