

DEPARTMENT OF THE NAVY
COMMANDER, NAVAL SURFACE FORCE
UNITED STATES PACIFIC FLEET
2841 RENDOVA ROAD
SAN DIEGO, CALIFORNIA 92155-5490

IN REPLY REFER TO

CANC FRP: Dec 12

COMNAVSURFPACNOTE 5060

N01

12 Jul 12

COMNAVSURFPAC NOTICE 5060

From: Commander, Naval Surface Force, U.S. Pacific Fleet

Subj: SURFACE LINE WEEK 2012 RULES AND REGULATIONS

- Encl: (1) Surface Line Week 2012 Events
(2) Surface Line Week 2012 Chili Cook-Off Evaluation Sheet
(3) Surface Line Week 2012 Cake Decorating Evaluation Sheet
(4) Surface Line Week 2012 VISCOM Event Evaluation Sheet
(5) Surface Line Week 2012 First Aid Evaluation Sheet
(6) Surface Line Week 2012 Picnic Requirements
(7) Surface Line Week 2012 Coordinators
(8) Surface Line Week 2012 Awards Listing

1. Purpose. The 31st Annual Surface Line Week (SLW) will be held at Naval Base San Diego, from 20 August through 24 August 2012. Enclosures (1) through (8) provide specific details on the event.

2. Background. SLW is an annual Commander, Naval Surface Force, U.S. Pacific Fleet (COMNAVSURFPAC) competitive event that allows San Diego military commands the opportunity to showcase their athletic and professional talents in a variety of tournament-style competitions. The goal is to showcase our talents, garner pride in ourselves and our shipmates, and enjoy some friendly competition. Contact the following SLW coordinators and the individual event coordinators listed in enclosure (7) for additional information on the SLW events:

a. CDR Christian Entenza, (619) 522-7685, DSN 522-7685,
e-mail: Christian.entenza@navy.mil. Surface Line Week Coordinator.

b. CDR Michael Wohnhaas, (619) 436-2486, DSN 426-2486,
e-mail: michael.wohnaas@navy.mil. Assistant Surface Line Week Coordinator.

c. LT Alexis Steele, (619) 556-6206, DSN 526-6206,
e-mail: alexis.steele@navy.mil. Professional Events Coordinator.

d. LT Nicholas Long, (619) 437-0878, DSN 437-0878,
e-mail: nicholas.long@navy.mil. Athletic Events Coordinator.

e. LTJG Kristen Coar, (619) 437-0870, DSN 577-0870,
email: kristen.coar@navy.mil. Budget and Command Registration Coordinator.

3. Action. Overall command awards will be given for first, second and third place in the following categories: large command (over 500 personnel), medium command (200-500 personnel), and small command (under 200 personnel). Civilian personnel can and are highly encouraged to participate but will not be counted toward command size.

a. Commands planning to participate in SLW events must sign up via e-mail or hand-deliver sign-up sheet to the SLW Coordinators, CDR Entenza and CDR Wohnhaas. Contact LTJG Coar for registration sheets and information. Final copies will be forwarded to SLW Coordinators upon approval. The deadline for signing up is 30 July 2012, however, commands are strongly encouraged to sign up sooner. The e-mail must include command point of contact (POC), command size/category, and the sign-up sheets for the competitive event(s) your command is entering with the number of teams and/or individuals participating, where appropriate. As entries are submitted, you can view participants of this year's event by logging onto <http://www.public.navy.mil/surfor/Pages/slw.aspx>.

b. As a reminder to Commanding Officers (CO) and Supply Officers, SLW competitions are Moral Welfare Recreation (MWR) activities, category A, mission sustaining, intramural sports/athletics. Funding for SLW events shall be paid for by individual's and/or unit's MWR funding. Commands are not authorized to use OPTAR funding for SLW. As an example, a typical entry may be as follows:

USS MY SHIP (DDG 200)

Softball	(1 team)	\$	XX
Basketball	(1 team)	\$	XX
Flag Football	(1 team)	\$	XX
Bowling	(2 teams)	\$	XX
Golf	(2 teams)	\$	XX (space permitting)
5K	(each runner)	\$	XX
Total		\$	XXX

(1) All entry fees must be paid no later than 6 August 2012. For convenience, a single check covering the entry fee for all events made payable to *MWR, San Diego* may be delivered to Mr. Arnold Parayaoan at MWR accounting office located at Naval Base San Diego (dry-side) across from the Auto Hobby Shop. Mr. Parayaoan can be reached at (619) 556-7032.

c. Awards will be presented at 1000 Friday, 24 August 2012 at the SLW picnic adjacent to the Admiral Prout Field House, Naval Base San Diego to the first, second, and third place commands of each event/category (except where stated otherwise). Ensure a command representative is in attendance to receive awards. Commands are to ensure they are on station NLT 0945 for the awards

ceremony. The SLW picnic will commence at 1100 at the picnic area. In the event of rain, it will be moved into the field house. Triad participation is highly encouraged. Awards for overall command winners for the athletic and professional event categories will be presented at the Surface Warrior Ball on Saturday, 25 August 2012.

(1) Volunteers from each command are needed to assist in a myriad of functions from food preparation to picnic setup. The designated volunteers must be available to the galley 23 August 2012 from 0600-1600 for food preparation and on 24 August 2012 at 0600 for final food preparation and setup with the COMNAVSURFPAC picnic coordinators. Please designate volunteers NLT 30 July 2012. Enclosure (6) outlines the food items and volunteers required by command type.

d. To access SLW information, log onto the COMNAVSURFOR web public site at <http://www.public.navy.mil/surfor/Pages/slw.aspx>.

e. Event coordinators for the 2012 competition will coordinate and monitor their respective events.

f. The SLW kick-off event for all event and command coordinators will be held at 1300 on 9 August 2012, at the Admiral Prout Field House Gym located at Naval Base San Diego (dry side). It is important for all commands to have representatives at the kick-off event in order to receive final detailed instructions, slots, finalized itineraries, and command t-shirts.

R. I. KITCHENER
Chief of Staff

Distribution:

Electronic only, via COMNAVSURFPAC Directives Website:
<https://www.surfor.navy.mil/directives/default.aspx>

SURFACE LINE WEEK 2012 EVENTS

1. General Rules for Athletic Events. These rules apply to all athletic events unless specifically exempted.

a. The deadline for entry and sign-up sheet rosters is 30 July 2012. Deadline for payment is 6 August 2012.

b. Category of the overall command competition will be divided as follows:

(1) Large Command - over 500 personnel (Large Deck).

(2) Medium Command - 200-500 personnel (DDG/CG).

(3) Small Command - under 200 personnel (FFG and smaller).

(4) Straight competition - open competition; no categories; most events are as such.

(5) Other competition - open to all as specified in event description.

c. Forfeit time is scheduled game time. Teams should assemble at least 20 minutes prior to start time and provide a POC via command registration for each event who will be contacted in case of time change or notification of forfeiture.

d. If a command does not field a team for an event, then that command's personnel may play on another command's team. Points will only be awarded to the command of the team's captain.

e. No one may play for more than one team in an event.

f. A team roster must be finalized and provided to the event coordinator for all team sports events prior to the event commencing.

g. Events will be single elimination tournaments.

h. Unless otherwise stated, points will be awarded to first, second, and third place in each event.

Participation points will be awarded to each command for the overall command competition in the category sizes (small, medium, large).

- (1) 15 points will be awarded to first place.
- (2) 10 points will be awarded to second place.
- (3) Five points will be awarded to third place.

NOTE 1: In addition, three participation points will be awarded to each individual that completes an event. The total possible points for participation by command per event are 15.

NOTE 2: In the event of forfeiture, a point penalty will be assessed to the overall command's score. There will be a one point penalty for individual events and a five point penalty for team events that result in a forfeit.

NOTE 3: A 15 point penalty will be assessed to the overall command score for commands who sign up or pay late for their events.

i. Each command will be allowed at least one team/individual per event unless otherwise stated by the event. Additional teams/individuals will be allowed as space permits. Although more than one team is permitted, each command should ensure that their Sailors do not over commit themselves. Attempts will be made to de-conflict events as much as possible, but ultimately it will be up to each command to field a team as assigned in the schedule of events or to forfeit.

j. Tie games will be played to a conclusion. If a game is tied at the end of regular play then a tiebreaker round (inning, period, etc.) will be played to determine a clear winner.

k. If points from the individual event yield a tie for the overall winner, then duplicate awards will be presented.

l. For events officiated by an umpire, umpire decisions are the final call on a given event and will not be changed by SLW staff.

m. Sportsmanship issues during events will not be tolerated and will be referred to command Executive Officer and COMNAVSURFPAC Chief of Staff (COS). Ejection from any game is ejection from the tournament and the member must leave the field of play immediately.

2. Athletic Competition

a. Softball. This event is command size category competition. Softball will be played at the Naval Base San Diego softball fields. Rosters may be composed of a maximum of 12 players. American Softball Association (ASA) rules will govern play. Only approved ASA bats from the 5 January 2012 ASA list will be used. Anyone seen using a non-approved bat will result in an out for his or her team and individual ejection from the tournament. Any use of "altered" bats will result in team disqualification from the tournament. Games will be seven innings in duration with a 55 minute time limit. The run-rule of 10 runs after five innings applies. The count will start 1-1 and a foul ball on the third strike is an out. There will be no lead-offs. A six to ten foot arc is required on all pitches. Teams will provide their own gloves and bats. Softballs will be provided. A coin flip will determine the home team. International rules will be used to determine tie-breakers after seven innings or 55 minutes, which means the last batted-out from the previous inning starts on second base.

(1) Each team will submit an entry fee of \$55.00.

(2) Each team captain is responsible for contacting event coordinators for schedule.

(3) Forfeit time is game time. Due to the compressed schedule, all teams should be ready to play 20 minutes before the start time of their game. All teams must have at least eight players to start each game.

b. Basketball. This event is command size category competition. Basketball will be played at the Naval Base San Diego field house. All members must be assigned to the command for which they are playing (the exception being that the member's parent command does not have a team playing).

National Collegiate Athletic Association (NCAA) rules will apply with 20 minute running clock halves and two minutes in the second half on a stop clock. All players must have a number on their jersey (jerseys are available for checkout at the field house). Players are encouraged to wear either a team uniform or their own numbered shirts. Each team will consist of a maximum of 12 players. For safety reasons, it's recommended that player shorts not have pockets. Only basketball shoes are allowed on the basketball court.

(1) Each team will submit an entry fee of \$55.00.

(2) Each team captain is responsible for contacting event coordinator for schedule.

c. Flag Football. This event is command size category competition. Flag Football games will be played with eight players. Rosters may be composed of a maximum of 10 players. Games will consist of two 20-minute halves, with the last two minutes of each half conducted under a regulation stop clock. National touch and flag football rules will apply. Flags and a game ball will be provided by the Admiral Prout Field House. Teams should assemble at least 30 minutes prior to kick off. Team captains must check in with the head official prior to game time.

(1) Each team will submit an entry fee of \$55.00.

(2) Each team captain is responsible for contacting event coordinator for schedule.

d. Volleyball. This event is command size category competition. Volleyball will be played at the Naval San Diego (dry-side) sand courts, numbers one through three. Each team may consist of a maximum of six players. There will be no more than six and no less than three players on the court and playing the game at one time. Matches will be the best two of three, 25 point games with U.S. Volleyball Association (USVBA) rules in effect. A six-man sandlot, with a maximum of six substitutions per game, will be played.

(1) Each team will submit an entry fee of \$40.00.

(2) Each team captain is responsible for contacting event coordinator for schedule.

e. Tennis. This is straight competition (first, second, and third; no category). The tennis tournament will be played at the Naval Base San Diego (dry-side) tennis courts. This will be a singles tournament. United States Tennis Association (USTA) rules and regulations will apply. Single elimination tournaments, no-added scoring and best of three sets decide the match. Participants must win by two games, and a 6-6 set will be decided by a 12 point tiebreaker. A player who reaches seven points during these 12 point sets wins the game and set. If the score has reached six points, the players change sides or ends and continue in the same pattern until one player wins by two points (example: 8-6, 9-7, 10-8, wins the game and set). No-ad scoring procedure is simply what the name implies. The first player to win four points wins the game, with the seventh point of the game becoming a game point for each player. The receiver has the choice of advantage court or deuce court to which the service to be delivered on the seventh point. If you cannot call the ball in your court, the point is your opponent's - no replays. Players must bring their own racquets. The event coordinator will provide tennis balls.

(1) Linemen will be provided for championship game.

(2) Each individual will submit an entry fee of \$15.00.

(3) Each team captain is responsible for contacting event coordinator for schedule.

f. Racquetball. This is straight competition (first, second, and third; no category). Racquetball will be a singles tournament played on the courts at Naval Base San Diego (dry side). Games will be two full 15-point games (win by one point), and one 11 point tie breaker, if required. United States Racquetball Association (USAR) rules apply. All players must comply with Naval Base San Diego court rules. Racquets and eye protection are available for check out at the indoor courts. Protective eyewear is required. The event coordinator will provide racquetballs.

(1) Each individual will submit an entry fee of \$15.00.

(2) Each team captain is responsible for contacting event coordinator for schedule.

g. Soccer. This event is command size category competition. Soccer games will be played with a minimum of seven players, maximum 11. Games will consist of two 20-minute halves, with the last two minutes of each half conducted under a regulation stop clock. National soccer rules will apply. Each team must provide their own game ball in good condition and each player must provide his/her own shin guards. Teams should assemble at least 30 minutes prior to kick off. Team captains must check in with the head official prior to game time.

(1) Each team will submit an entry fee of \$55.00.

(2) Each team captain is responsible for contacting event coordinator for schedule.

h. Dodgeball. This is straight competition (first, second, and third; no category). The dodgeball competition will be a single elimination tournament played at the Harbor Side Fitness Complex near Pier 13. Teams will consist of a maximum of six players. A total of six balls will be used in each match. Best two of three matches wins. The event coordinator will provide balls.

(1) Each team will submit an entry fee of \$40.00.

(2) Each team captain is responsible for contacting event coordinator for schedule.

i. Golf. This is straight competition (first, second, and third; no category). The golf competition will be held at the Sea and Air golf course located at Naval Air Station North Island. A shotgun start is scheduled to start at 0700 and 1330. Team check-in is required no later than 40 minutes prior to the scheduled tee time. A four-golfer scramble format will be used, handicaps are not required. A team entry fee provides four green fees and two golf carts. Tournament rules will be provided to each team captain on the day of the tournament. Each command may enter as many teams as they desire, but all commands will be afforded at least one entry.

(1) Each team will submit an entry fee of \$180.00. Payment is to MWR, San Diego due no later than 1 August 2012.

(2) Each team captain is responsible for contacting event coordinator for schedule.

j. 5K Run. This is straight competition (first, second, and third; no category). The 5K Run is open to all active duty and reserve military personnel assigned without limit. The run will start/finish on the Naval Base San Diego (dry-side), adjacent to the Admiral Prout Field House. Command participation points are based on three categories: large, medium, and small command.

(1) First, second, and third place will be determined by the lowest average of the top five runners from each command. If a command has fewer than five runners, their average will be determined from all participants.

(2) Commands for the top male and female finishers will be awarded 10 points.

(3) Each team captain is responsible for contacting event coordinator for schedule.

(4) Each individual will submit an entry fee of \$15.00 per person.

k. Swimming. This is straight competition (first, second, and third; no category). The swimming competition will be held at Admiral Prout Field House, Outdoor Pool, Building #3279. This is both an individual and team competition. Awards will be given to the top scoring individuals for first, second and third place as well as the top teams for first, second, and third places, and to the highest scoring individual male and female swimmer based on the highest aggregate score for all events entered. Multiple event entries by individuals are encouraged, however individual swimmers are limited to a total of two individual events plus two relays. In the event of a tie in the individual competition, a 100-Meter individual medley will decide the victor.

Regular events will include:

Butterfly - 50 meters
Backstroke - 50 meters
Breaststroke - 50 meters
Freestyle - 50 meters
Medley Relay - 4x50 meters
Freestyle Relay - 4x50 meters

(1) Scoring will be calculated as follows:

Individual Events
1st place: 3 pts.
2nd place: 2 pts.
3rd place: 1 pt.

Relay Events
1st place: 6 pts.
2nd place: 4 pts.
3rd place: 2 pts.

(2) Each individual will submit an entry fee of \$15.00.

(3) Each team captain is responsible for contacting the event coordinator for a schedule.

1. Physical Excellence Competition

(1) This is straight competition (first, second, and third; no category). The physical excellence competition will begin at the pull-up bars near the Naval Base San Diego (dry-side) track. Individual scores will be based on the OPNAVINST 6110.1J based on the age and performance attained, and first, second, and third place awards will be given to those individuals. In addition, awards will be given to the top male and female overall.

(2) All that participate will receive participation points toward the overall command competition. All entrants will be allowed one attempt during the window for competition; failure to complete once started will result in lowered zero score for each area.

The Command Fitness Coordinator (CFC) must sign each entry form certifying all command participants are physically fit to participate. The physical excellence competition will include:

(a) Push-ups. Two minute time limit with one point for every push-up up to 60 and two points for every push-up over 60.

(b) Curl-ups. Two minute time limit with one point for every curl-up.

(c) Pull-ups. Two points per pull-up with a maximum point total of 100.

(d) 1.5 mile run. 100 points for completing the run in 9:20 with five additional points for every 10 seconds under 9:20, and -5 points for every 10 seconds over 9:20.

(3) Each individual will submit an entry fee of \$15.00 per person.

(4) Each team captain is responsible for contacting event coordinator for schedule.

m. Weight Lifting. This is straight competition with a male and female category (first, second, and third). The weight lifting competition will be held at Admiral Prout Field House. The top three winners in both "male" and "female" categories will be determined by the highest three-lift total (squat, bench, dead lift) by Wilkes formula.

(1) General. Spotters will be present to ensure the safety of the contestants. Lifters may provide their own spotters if they so desire. Supportive equipment and/or clothing will not be allowed; however, knee sleeves, wrist wraps, and/or a supportive belt may be worn. Lifters will be weighed in, in PT gear, one hour before the competition begins. Lifters must declare their opening attempts for each lift at that time. Attempts will proceed in the round system, from lightest to heaviest. All lifters will complete their first attempt, then their second attempt, then their third attempt. The squat will be contested first, followed by the bench, then by the dead lift.

Judges will be present on each side, and in front of, the lifting platform. There will be a short break between each discipline.

(2) Squat. During the squat the lifter must wait for the command from the head referee to "squat." The lifter must bend the knees and lower the body until the top surface of the legs at the hip joint is lower than the top of the knees. The following are causes for disqualification:

- (a) Failure to wait for the start command.
- (b) Failure to squat to adequate depth.
- (c) Double bounce out of the bottom of the squat.

(3) Bench. During the bench press both feet must be flat on the floor surface and be on the same spot throughout the lift. The head, buttocks, and back must not leave the bench (flat on bench). The lift-off must be to arm's length and not down to chest. After receiving the bar at arm's length, the command will be given to "start" and the lifter shall lower the bar to chest, hold bar motionless on chest for one half second, press bar upward to straight arm's length at the final position and hold for one half second to constitute a complete lift. The following are causes for disqualification:

- (a) Failure to wait for the start command.
- (b) Any downward motion toward the chest during the press.
- (c) Any bounce off of the chest during the press.

(4) Dead Lift. During the dead lift the lifter must lift the weight then remain standing with knees locked and shoulders back until receipt of the command "down." There is no start command.

- (a) The following are causes for disqualification:
 - 1. Any downward movement of the bar before it reaches the final position.

2. Supporting the bar on the thighs during the performance of the lift.

(b) Each individual will submit an entry fee of \$15.00.

(c) Each team captain is responsible for contacting event coordinator for schedule.

n. Bowling. This is straight competition (first, second, and third; no category). Each command may enter as many teams as they desire, but all commands will be afforded at least one entry. Each team is limited a maximum of six people with four members bowling in any one game. Substitutions may be made only at the beginning of a game. Competition will be held in two rounds, preliminary and final. Each team will bowl three games. The top four teams will compete in the final round. The final round will consist of the top four teams in each category in a roll off. The determination of position will be determined by total pins. If there is a tie in total pins, teams will bowl a ninth and 10th frame as a tiebreaker. All games will be determined by scratch pin totals of the six games, with the exception of the finals. Rules are governed by USBC (United States Bowling Congress) for score corrections. A late bowler may join any time prior to the beginning of the third frame; otherwise the team will use a blind score of 111. This is an unsanctioned "ABC" tournament. Bowlers are encouraged to bring their own shoes and bowling ball. Shoe rentals will be the responsibility of the individual.

(1) Each team will submit an entry fee of \$50.00.

(2) Each team captain is responsible for contacting event coordinator for schedule.

o. Billiards (9-Ball). This is straight competition (first, second, and third; no category). 9-Ball will be played at the Bowling Alley at Naval Base San Diego (dry-side). The competition will be best two out of three double elimination singles tournament with the American Pool Players Association (APA) regulations in effect. Event coordinators will make the final decision in the event there are any conflicts or interpretations of the rules required. No more than three entrants per command.

(1) Each player will submit an entry fee of \$15.00.

(2) Each team captain is responsible for contacting event coordinator for schedule.

3. General Rules for Professional Events. These rules apply to all professional events unless specifically exempted or modified in the event description.

a. Every eligible command is allowed to enter one team or individual in each competitive event unless otherwise stated. The deadline for entry is 30 July 2012.

b. Competitions are not solely based on rate, however, individuals and/or teams must be qualified and credentials must be provided in order to compete.

c. Forfeit time is scheduled event start time.

d. Category of overall competition will be divided as follows:

(1) Large Command - over 500 personnel.

(2) Medium Command - 200-500 personnel.

(3) Small Command - fewer than 200 personnel.

(4) Straight competition - open competition; no categories; most are straight competitions.

(5) Other competition - open to all as specified in event description.

e. If a command does not field a team for an event, then that command's personnel may compete on another command's team. Points will only be awarded to the command of the team's captain.

f. All competitions will be run to a conclusion. If a professional event results in a tie score, the event coordinator will devise a tiebreaker event to determine a clear winner.

g. If points from the individual events result in a tie for the overall winner, duplicate awards will be presented.

h. Unless otherwise stated, points will be awarded to first, second, and third place in each event for each command size (small, medium, large).

(1) 15 points will be awarded to first place.

(2) 10 points will be awarded to second place.

(3) Five points will be awarded to third place.

NOTE 1: In addition, three participation points will be awarded to each individual that completes an event. The total possible points for participation by command per event are 15.

NOTE 2: In the event of forfeiture, a point penalty will be assessed to the overall command's score. There will be a one point penalty for individual events and a five point penalty for team events that result in a forfeit.

NOTE 3: A 15 point penalty will be assessed to the overall command score for commands who sign up late for their events.

4. Professional Skills Competition

a. Medical Diagnosis and Stretcher Race. This is straight competition (first, second, and third; no category). Each competing unit must field a team consisting of five individuals: one patient and four responders. All command teams must have one but no more than three Hospital Corpsmen (HMs) participating. Each competing unit must provide its own stretcher (reeves sleeve) and first aid dressing materials (gun bag). All participants will be in their working uniform or appropriate physical training (PT) gear for the competition. Moulage for the competition will be provided. Responders must properly assess, diagnose, treat, and transport the patient appropriately. Two command teams will compete at the same time. Each patient will have the same wounds. Judging criteria includes diagnosis, treatment, and transportation skills from portions of the TORIS evaluation card and overall time elapsed to complete event.

Fundamental guidelines below will be used for grading first aid objectives and patient transportation using enclosure (5).

(1) Basic First Aid and Personnel Casualty Transportation

(a) Purpose. Evaluate the effectiveness of the corpsman and stretcher bearers in basic first aid procedures and proper placement and transportation of a personnel casualty using the miller board or reeves sleeve stretcher.

(b) Requirements. Four stretcher-bearers with assigned equipment and a patient.

(c) Procedures. During a man down, the medical instructor and observer will impose a simulated personnel casualty for both teams competing. After treating the casualty, the stretcher-bearers are required to correctly place the patient on or in the stretcher and safely transport to the designated finish line. This is a timed event so the fastest time from the two competing teams advances in their bracket. 10 seconds will be added to the overall time for each step not completed correctly in the MOPs for basic first aid and patient transportation.

b. Rescue Swimmer Competition. This is straight competition (first, second, and third; no category). Competition will consist of physical readiness and rescue swimmer application. Each swimmer competes individually and represents their parent command. Each command can have up to four swimmers competing. Competition consists of 1 set maximum pull ups, and a 500/400m swim/buddy tow (timed swim), with gear. Tow-buddy attire shall be in accordance with OPNAVINST 3130.6E. The point scoring system will be tallied in accordance with points system outlined in OPNAVINST 3130.6E for rescue swimmer SFT point scoring. The points will be totaled; highest score wins.

c. Valve Packing. This is straight competition (first, second, and third; no category). Any command may field two, two-person teams. Each team will repack a single globe valve using Teflon packing and tools provided by Southwest Regional Maintenance Center (SWRMC).

Points will be awarded based on: (a) the amount of time needed to accomplish packing, (b) adherence to naval ship technical manual (NSTM) chapter 78 procedures, (c) successful hydro test, and (d) a 10 question quiz. Each category is worth 25 points.

d. Welding and Cutting Competition. This is straight competition (first, second, and third; no category). Any command may field a single entrant. The cutting test will use an oxygen-acetylene torch. The welding test will use an electric manual arc generator. Entrants must complete both a welding and cutting test.

(1) Welding Test. Using safety equipment and materials provided, weld two 3/8 inch steel plates together utilizing three vertical stringer beads. The root pass must be complete and the two cover passes will be six inches and four inches, respectively. Points will be awarded based on appearance, overlap, undercut, porosity by visual inspection, and time to complete.

(2) Cutting Test. Using safety equipment and material provided, lay out and punch mark an eight inch square with a four inch circle. Points will be awarded based on accuracy of the cuts, appearance of kerfs, and time needed to complete.

e. Lathe Operation Competition. This is straight competition (first, second, and third; no category). Any command may field a single entrant, **of any rate**. Teams will have at least one E-4, E-5, or E-6 Machinery Repairman (MR). Utilizing a standard engine lathe, four-jaw chuck, high speed R. H. turning, facing, and V-sharp treading tool, precision tools, high speed tool bits, and aluminum stock 2" x 6" long, manufacture one valve disk in accordance with the drawing provided. Thread wires will be provided. Points will be based on safety, set-up, accuracy, finish, and speed.

f. Damage Control (DC) Marathon. This is straight competition (first, second, and third; no category). Any command may field a single nine-person team (one is to act as scene leader) for pipe patching, P100 fire pump operational test, sound powered telephone talker test, and quick reaction team test. Competition will be conducted in five parts. Judging will be conducted by SWOS Learning Site San Diego personnel.

Each team will provide own equipment as follows:

(1) Pipe Patching Test. Using a pipe patching kit, two members will apply a soft patch to a pipe stand. The ruptured pipe will be a standard section of fireman piping, with one isolation gate valve. Points will be awarded based on the time required to effect repair and the ability of the patch to sustain static water pressure.

(2) P100 Fire Pump Test. Using a pump, fittings, components, and hoses, a four-member team will rig a P100 to draw water from a water sump at the damage control school. The pump will be started and must be maintained at 80 PSI for 60 seconds. Points will be awarded based on the time required to rig and ability to sustain line pressure. All members of the team must bring and wear hearing protection.

(3) Sound Powered Telephone Talker Test. Equipment used will be two sound powered telephone headsets, a minimum of 40 feet of emergency (salt and pepper/orange peel) phone wire, and DC message blanks. The team leader will receive a prepared message from a judge. The team must establish emergency communications and relay the message from the leader, through the two line-talkers to the fourth member of the team who will write the message on a standard DC message blank and relay the message to the judge. Points will be awarded based upon time required to complete the evolution and accuracy of the message received by the judge.

(4) Quick Reaction Team Test. Using hoses from TSC, and fire fighting gear, SCBAs, ensemble, boots, SCBA canisters, flash hoods, helmets, and gloves provided by the individual teams, commands will provide one team of nine members sufficient to man two 1-1/2 inch hoses and a scene leader. The team will break out and connect two hoses with vari-nozzles in preparation for putting out a fire. Points will be awarded based on the team leader's ability to direct the team and time required to complete the evolution using correct procedures.

g. Rigid Hull Inflatable Boat (RHIB) Competition

NOTE: Each command must have their own *working* RHIB.

Each command is responsible for being at the start line on time (i.e. commands are responsible for scheduling the removal of their individual oil booms).

(1) This is straight competition in 11M/5M/7M as applicable. The competition will include:

(a) A comprehensive 30-minute written exam for all members of the crew.

(b) A material inspection with graded boat handling demonstration.

(c) A RHIB race.

(2) Designation of Boat Crews. Commands may field multiple four person teams. Participants will designate RHIB crews to include boat officer, coxswain, engineman, and bowhook no later than 30 July 2012 to the event coordinator. RHIB crews from each command must be qualified in all respects with proof of appropriate service record entries.

(3) Comprehensive Exam. Participants will complete a 30-minute written examination, administered as follows:

(a) One copy of each exam will be distributed to each participating command's Executive Officer (XO) not later than 17 August 2012; the XO is responsible for the exam administration.

(b) Exams must be returned to event coordinators no later than 22 August 2012.

(c) The following references are recommended for study in preparation for the written exam:

72 COLREGS
BM 3/2
BM 1/C
Boat Officer Handbook
Watch Officer's Guide
Bluejacket's Manual

(4) Material Inspection. COMNAVSURFPAC will promulgate a schedule for the material inspection. Boats will be inspected in accordance with NSTM chapter 583. The material inspection will be conducted at the fleet landing, head of Pier 2, Naval Base San Diego.

(5) Boat Handling. Boats will be graded on their initial landing for the material inspection, then after the inspection for getting underway. Professionalism, safety, and seamanship will be emphasized in the grading. The boat handling inspection will be conducted at the fleet landing, head of Pier 2, Naval Base San Diego. Oral questions will be asked by the inspector.

(6) RHIB Race. The event coordinator will promulgate the schedule and location for the small boat race. The race will consist of using oars to paddle the RHIB 20 yards, then turn on the engine run the course and at the end cut the engine and paddle 20 yards to the finish line. The race uniform will be NWU's.

(7) Grading criteria will be as follows:

(a) Written test will count for 30 percent of final grade.

(b) Material readiness will account for 20 percent of final grade.

(c) Boat handling will account for 35 percent of final grade. First place winner of the RHIB race will receive 35 percent, second place 25 percent, and third place 15 percent. Remaining teams will receive up to 10 percent, based on their boat handling.

(d) Overall appearance and military smartness will account for 15 percent of final grade.

(8) Due to the expected number of entries, all participants must be present at appointed time. Tardiness will result in disqualification. This is a straight competition in 11M/7M/5M as applicable (first, second, third) for the best boat. Competition will be held on Friday, 17 August.

h. Shiphandling Competition

(1) Eligibility Requirements. Commands that choose to compete in the shiphandling competition will notify the event coordinator no later than 30 July 2012 giving the name, rank, and billet of the officer who will compete for the command. Each command may enter one junior officer CWO2 through O4 as their best shiphandler to represent that command.

(2) Competition Site. The shiphandling competition will be conducted at the COMNAVSURFPAC ship handling complex, housed in buildings 3149 and 3531 (by Pier 6) on Naval Base San Diego. One shiphandling simulator is being made available for the competition. Navigation, Seamanship and Shiphandling Trainer (NSST) personnel will provide all necessary bridge team support to the shiphandler.

(3) Scheduling of Competitors. Individual commands will be scheduled by day and hour in categories with sufficient time for planned events so that the same judges can evaluate all shiphandling in one category. The competition will be conducted at the NSST Shiphandling complex from 20 through 24 August 2012.

(4) Categories. There are three categories of ships planned for shiphandling competition, mini-Cruiser-Destroyer (mini-CRUDES), Cruiser-Destroyer (CRUDES) and Amphibious-Assault (AMPHIB).

MINI-CRUDES

FFG, LCS, MCM (first, second, and third place)

CRUDES

DDG, CG (first, second, and third place)

AMPHIB

LPD, LSD, LHA, LHD (first, second, and third place)

(5) Category Adjustments. COMNAVSURFPAC may adjust categories dependent on numbers and classes of ships. Competitors will use the ship class they represent. If a competitor's ship class is not available, they can select another ship class with which they are familiar.

Competitors representing ships not in any category will compete in the category of ships closest in configuration to those ships in a designated category, as determined by COMNAVSURFPAC. Staffs may select a ship from the category relevant to their particular squadron or group.

(6) Grading Criteria. Each entrant will be judged in conning the ship through three evolutions:

- (a) Man overboard
- (b) Day fueling from an oiler
- (c) Mooring alongside a pier

(7) Judging. There will be at least two judges for each category and the same judges will evaluate all ship handling in a category. Judges will award points for the following criteria:

Command presence	Judgment
Use of standard commands	Use of rudder & engines
Timing and smartness	Use of tugs, bow thrusters and mooring lines
Professional knowledge	(as applicable to class)

(a) Judges may question competitors on experience, technique, and rules of the road. Evolution totals from each judge will be totaled to arrive at a final score for each competitor. The highest score in each category wins. If necessary, ties will be resolved using the judges' written comments.

i. Maneuvering Board (Moboard) Competition. This is straight competition (first, second, and third; no category). Each command may have one team with up to four members per team. Entrants must provide their own materials (i.e., moboards, dividers, parallel rulers, and pencils). No computers or calculators. Contest will consist of five moboard problems of increasing difficulty. There will be a one-hour time limit for the competition. There will also be three tiebreaker questions worth five points each (no penalty for not answering, but if there is a tie, those who have correct answers get bonus points).

Completely correct entries will automatically negate all other partially correct submissions. Speed and tiebreaker points will determine winners if required. In the case of a tie, a run off competition will be arranged with entrants. 84 points are the maximum possible, with three bonus questions worth five points each. Speed points will be awarded as follows: five points for every five minutes (or part of) under one hour (i.e., 56 minutes to 59 minutes: plus five points; 51 minutes to 55 minutes: plus 10 points; 46 minutes to 50 minutes: plus 15 points; etc.). The following scoring will apply: negative one point for each degree or fraction off (1.1 - 2); negative one point for each 100 yards off (1 to 100 yards.); negative one point for each minute or fraction of a minute off (1.1 to 2 min.). All competition decisions will be made by the event coordinator and are final.

j. Visual Communication. This is straight competition (first, second, and third; no category). Each command may have one team with up to four members per team, but no less than three members for the entire competition. Entrants must provide their own materials (i.e., message pads and pencils/pens).

(1) Day One. The contest will consist of two LOK tests (Morse code & VISCOM general knowledge; referenced from ACP 13, NTP 13, and SM 2 & 3), and an "indentify for time" session with Flag Cards. The top 10 commands (on a case by case basis) will advance to the live Visual communications competition held on day two. If there is a 10th place tie, a 10 question LOK tiebreaker with various questions worth 10 points each (no penalty for not answering, but if there is a tie, those who have correct answers get bonus points). Completely correct entries will automatically negate all other partially correct submissions.

(2) Day Two. There will be flag hoist and flashing light drills. There will be a five minute time limit for the flag hoist drill message and it will mainly be graded by time of message break. The flashing light message will have a 15 minute time limit. Grading criteria will include message blank accuracy and time to decode. Completely correct entries will automatically negate all other partially correct submissions. The tiebreaker will consist of a speed drill by breaking a flag hoist signal using ATP I Volume II.

The time will only stop when all correct flags are hoisted and the correct page of ATP 1 Volume II is open.

(3) Scoring. There will be a maximum score of 130 points for the entire two day event. The following scoring will apply: negative five points for each incorrect flag hoisted or word recorded; negative one point for each discrepancy on message blank; negative three points for each minute over the allocated time for live VISCOM drills. All competition decisions will be made by the event coordinator and are final.

k. Seamanship Competition. This is straight competition (first, second, and third; no category). Each command may have one three-person team, no rate/rank restrictions apply. Team members will be designated as bolo/messenger heaver, knot tier, or bos'n. Competitions will be held on the football field and track by the Field House.

(1) Bolo and Messenger Heave. No restrictions are placed on the bolo's characteristics. The messenger will be 100 feet of standard heaving line with monkey fist. First round consists of throwing the bolo between two goal posts 20 feet apart, 40 yards down range. Two chances will be allowed to achieve a successful throw. Successful throwers will advance to the messenger heave. Messenger heave consists of throwing the messenger through two goal posts 10 feet apart, 75 feet down range. A miss eliminates throwers. Competition will continue until a single thrower remains.

(2) Knot Tying. Participants must provide eight-foot lengths of 12 and 21 thread line. Competition consists of tying five of the following knots, chosen by the event coordinator: clove hitch, bowline, square knot, double bowline, double becket, sheepshank, stopper hitch, Spanish bowline, reef knot in middle of a line, or a bowline on a bight. Each knot is tied simultaneously by all participants. Grading is based on speed, correctness, and knowledge of general use of the knot. A 10 - second penalty is awarded for incorrectly tied knots. A 5 - second penalty is awarded for stating wrong usage of the knot.

(3) Boatswain's Pipe. Participants must provide their own standard Navy Boatswain's pipe. Competition consists of performing the following calls: mess call, pipe the side, pipe down, and sweepers veer.

Grading is based on knowledge of use of the call, quality (crispness and clarity) of the call, and duration of the call. Participants may be asked to perform the same call several times for judging purposes.

l. Chili Cook-Off. This is straight competition (first, second, and third; no category). Any command may provide one entry prepared by any number of CSs in paygrade E-1 through E-6. Cake decorating contest entrants may not participate in chili cook-off. A minimum of two gallons of chili must be prepared and cooked in the command's own galley. Final ingredients may be added just prior to the competition, on the day of judging. A 3 x 5 inch white index card must accompany the entry identifying the command, CSs and recipe. On the back, the command's XO will sign to certify the chili was made from scratch by the CS's named and that it was made in the command's galley. Points will be awarded on originality of ingredients (10 points), texture and appearance (10 points) and taste (10 points). This is straight competition (first, second, third; no category).

m. Cake Baking/Decorating Contest. This is straight competition (first, second, and third; no category). Any command may provide one entry prepared by a single CS in pay grade E-3 through E-6. Chili cook-off entrants may not participate in cake decoration contest. The maximum size of the cake will be 2 1/2 x 3 1/2 feet (excluding decorations). The cake must be cooked and decorated in the command's own galley. The cake will be limited to two layers (each no more than two inches thick) plus optional sculptures; only boiled icing or butter cream can be used. Artistic lettering (long hand only) is permitted. Any appropriate nautical or naval theme may be used. Points will be awarded based on originality of design, color combination, texture of frosting, texture of cake, and taste. A 3 x 5 inch white index card will accompany the entry identifying the command, CS name and recipe. On the back of the recipe card, the command's XO will sign to certify the cake was made from scratch by the CS named and in the command's galley. This is straight competition (first, second, third; no category).

n. Marksmanship. This is straight competition for each category of the 9mm and the M-16 (first, second, and third). Event will be conducted on a FATS virtual trainer.

Each competing unit may field multiple four person teams and must provide a qualified Small Arms Instructor (SAMI) or Range Safety Officer (RSO) for the 9mm pistol and M-16 rifle competition. Each team will fire the standard 9mm and M-16 course of fires for score. Scores for the entire team and for each individual will be totaled.

(1) Top three teams will qualify for the second round, which will be the standard 9mm and M-16 course of fires with increased environmental difficulty. Top team score (for the two categories of 9mm and M-16) in the second round will win the top team marksmanship competition. This is straight competition in the 9mm and M-16 categories (first, second, third).

(2) In addition to team competition, each individual team member will be scored in both the standard 9mm and the M-16 courses of fire. The individual with the highest pistol and rifle scores from each team will qualify for the individual 9mm and M-16 competitions. Each top individual shooter will shoot the standard 9mm and M-16 courses of fires with increased environmental difficulty. The top three individual shooters will win the individual marksmanship competition for the 9mm and the M-16 categories.

o. Sailing Competition. This is straight competition (first, second, and third; no category). Event will be conducted 16-17 August, before the start of Surface Line Week. Detailed instructions in the form of a Notice of Race and Sailing Instruction will be provided by the Sailing event coordinator prior to the race.

(1) Each team captain is responsible for contacting event coordinator for schedule, race route and detailed instructions.

(2) This will be a straight competition with overall first, second and third place awards.

p. Photo Competition. This is straight competition with two categories, Professional Events and Athletic Events. Contest will be divided into two categories: Professional Event and Athletic Event. Commands may provide multiple entries taken by any member of the command. Participants may enter three photos per category.

COMNAVSURFPACNOTE 5060
12 Jul 12

Photographs must be taken of professional or athletic events conducted as part of Surface Line Week 2012, to include the Sailing Competition.

(1) Photos must be emailed to cnsf.pao@navy.mil no later than 1200 on 22 August. Participants must provide full name, rank/rate, last four digits of social security number, parent command, time/date of photo, command and/or name of team or individual and event depicted in the photo.

(2) Winning submissions will be selected by SURFOR Public Affairs staff. This is a straight competition; winners will be named for first, second and third place in both professional and athletic event categories.

SURFACE LINE WEEK 2012
CHILI COOK-OFF EVALUATION SHEET

Command _____

Prepared By _____

According to standards set forth by the International Chili Society:

***Traditional Red Chili** is defined by the International Chili Society as any kind of meat or combination of meats, cooked with red chili peppers, various spices and other ingredients, with the exception of BEANS and PASTA which are strictly forbidden.

***Chili Verde** is defined by the International Chili Society as any kind of meat or combination of meats, cooked with green chili peppers, various spices and other ingredients, with the exception of BEANS and PASTA which are strictly forbidden.

Please use the following characteristics to judge the entries, with 1 being the lowest score, and 10 being the highest score:

Originality of Ingredients	1	2	3	4	5	6	7	8	9	10
Texture and Appearance	1	2	3	4	5	6	7	8	9	10
Taste	1	2	3	4	5	6	7	8	9	10

Comments: _____

Total Points Awarded _____

SURFACE LINE WEEK 2012
CAKE DECORATING COMPETITION EVALUATION SHEET

Command _____

Prepared By _____

Please use the following characteristics to judge the entries,
with one being the lowest score, and 10 being the highest score:

Originality of Design	1	2	3	4	5	6	7	8	9	10
--------------------------	---	---	---	---	---	---	---	---	---	----

Color Combination	1	2	3	4	5	6	7	8	9	10
----------------------	---	---	---	---	---	---	---	---	---	----

Texture of Frosting	1	2	3	4	5	6	7	8	9	10
------------------------	---	---	---	---	---	---	---	---	---	----

Texture of Cake	1	2	3	4	5	6	7	8	9	10
--------------------	---	---	---	---	---	---	---	---	---	----

Taste	1	2	3	4	5	6	7	8	9	10
-------	---	---	---	---	---	---	---	---	---	----

Comments: _____

Total Points Awarded _____

SURFACE LINE WEEK 2012
FIRST AID EVALUATION SHEET

Working Factors

Objectives
Met

Initiate Basic First Aid

- (a) Was prompt treatment initiated?..... Yes/No
- (b) Were ABC's Verified?..... Yes/No
- (c) Were they familiar with the first aid supplies?.. Yes/No
- (d) Were dressings/splints applied correctly?..... Yes/No
- (e) Was a secondary survey conducted?..... Yes/No
- (f) Was the patient positioned properly for the type
of wound and treated for shock prior to
transport?..... Yes/No

Patient placed on the Reeves Sleeve/Miller Board

- (a) Were C-Spine precaution ensured?..... Yes/No
- (b) Was the Team leader at the head in charge and
were vocalized audible commands used?..... Yes/No
- (c) Was appropriate patient rolling technique used?.. Yes/No
- (d) Patient straps/head harness secured properly?.... Yes/No
- (e) Was the proper lifting technique used?..... Yes/No
- (f) Was patient transported safely (no running)?..... Yes/No
- (g) Was the proper lowering technique used?..... Yes/No

NOTE: 10 seconds will be added to the overall time for every
"No" answer.

Time Deducted _____

SURFACE LINE WEEK 2012 PICNIC REQUIREMENTS

1. Food Requirements. All food will be delivered to Naval Base San Diego Galley on 17 August 2012, 0700-1000. Galley POC is CSC(SW/AW) Ricky Monge, ricky.monge@navy.mil, CSC Smith, CS1 Ricardo, or CS1 Pacho, contact number (619) 556-7039. SLW Picnic Coordinator is CSCM(SW/AW) Albert Puyot at (619) 437-5754, albert.puyot@navy.mil, assistant coordinator is CSCS(SW) Elliott, (619) 437-2477.

	Large Command	Medium Command	Small Command
Chicken Cut-up	200 lbs	80 lbs	40 lbs
Barbeque Sauce	6 gal	4 gal	2 gal
Beef Patties	180 lbs	100 lbs	60 lbs
Frankfurters	100 lbs	80 lbs	40 lbs
Pork and Beans	12 cans	6 cans	3 cans
Chafing Dishes And Sternos	6 Chafing Dishes/10 Sternos	4 Chafing Dishes/6 Sternos	2 Chafing Dishes/4 Sternos
6 1/2 inch inserts	6 inserts	4 inserts	2 inserts
4 inch inserts	6 inserts	4 inserts	2 inserts
2 inch inserts	6 inserts	4 inserts	2 inserts
Ketchup individual	5 HD	3 HD	2 HD
Mayonnaise individual	5 HD	3 HD	2 HD
Mustard individual	5 HD	3 HD	2 HD
Sliced Cheese	15 lbs	5 lbs	5 lbs
Hamburger Buns	4 cs	2 cs	1 cs
Hot Dog Buns	4 cs	2 cs	1 cs
Lettuce	30 lbs	15 lbs	10 lbs
Onions	50 lbs	25 lbs	10 lbs
Tomatoes	50 lbs	25 lbs	10 lbs
Potato Chips (Individual)	5 cs	2 cs	1 cs
(Macaroni Salad) Macaroni Noodles	20 lbs	10 lbs	5 lbs
Mayonnaise	12 jars	8 jars	6 jars
Pickle Relish	4 (#10 cans)	3 (#10 cans)	2 (#10 cans)

Celery	5 lbs	3 lbs	2 lbs
Eggs(Fresh)	5 dozen	4 dozen	3 dozen
Napkin	2 cs	1 cs	0
Paper cups	3 cs	1 cs	1 cs
Plastic Fork	3 cs	1 cs	1 cs
Plastic Knife	1 cs	1 cs	1 cs
Plastic Spoon	2 cs	1 cs	1 cs
Paper Plates	3 cs	1 cs	1 cs
Aluminum Foil	2 rolls	1 roll	1 roll

NOTE: Each command will provide serving and cooking utensils to include 4 tongs, 4 perforated spoons, hot pads, 4 spatulas.

2. Working Party Requirements

a. Commands submit names and working party POC name and contact information to COMNAVSURFPAC Picnic Coordinator, CSCM Albert Puyot at (619) 437-5754, albert.puyot@navy.mil or CSCS Jarret Elliott at (619) 437-2477, jarret.elliott@navy.mil NLT 4 August 2012.

b. Working party members report to Naval Base San Diego Galley 23 August 2012 from 0600-1600 for food preparation and on 24 August 2012 at 0600 for final food preparation and setup with the CNSP Picnic Coordinators, CSCM Puyot and CSCS Elliott.

3. Points of Contact

a. Naval Base San Diego Galley POC is CSC Ricky Monge, ricky.monge@navy.mil, CSC Smith, CS1 Ricardo, or CS1 Pacho at (619) 556-7039. SLW Picnic Coordinator is CSCM Albert Puyot at (619) 437-5754, albert.puyot@navy.mil, assistant coordinator is CSCS Elliott, (619) 437-2477.

	Large Commands	Medium Commands	Small Commands
Culinary Specialists	3	2	1
FSA's	3	2	1
Ashore Commands	3	2	1

SURFACE LINE WEEK 2012 COORDINATORS

EVENT	NAME	COMMAND	EMAIL	PHONE
Coordinator	CDR Christian Entenza	CNSP	christian.entenza@navy.mil	522-7685
Asst. Coordinator	CDR Michael Wohnhaas	CNSP	michael.wohnhaas@navy.mil	436-2486
Athletic Coordinator	LT Nicholas Long	CNSP	nicholas.long@navy.mil	437-0878
Prof. Coordinator	LT Alexis Steele	CNSP	alexis.steele@navy.mil	556-6206
Prize Patrol	LN1 Justin Williams	CNSP	justin.a.williams1@navy.mil	437-2304
Regis. Coordinator	YNC Sonya Hall	CNSP	sonya.hall@navy.mil	522-2875
Budget and Command Participation Coordinator	LTJG Kristen Coar	CNSP	kristen.coar@navy.mil	437-0870
Picnic Coordinator	CSCM Albert Puyot	CNSP	albert.puyot@navy.mil	437-5754
Picnic Coordinator	CSCS Jarret Elliott	CNSP	jarret.elliott@navy.mil	437-2477

SURFACE LINE WEEK 2012 ATHLETIC EVENT COORDINATORS

EVENT	NAME	COMMAND	EMAIL	PHONE
5K Run	LT Meredith Dozier	CNSP	Meredith.dozier@navy.mil	566-5478
5K Run	GMC Alvin Council	ATG	Alvin.council@navy.mil	437-2345
Basketball	CT1 Charles Myers	ATG	charles.d.myers2@navy.mil	556-1276
Basketball	LTJG Greg Familia	CNSP N44	Gregorio.familia@navy.mil	556-5478
Bowling	PSC Dan Mason	CNSP	Dan.mason@navy.mil	437-3084
Bowling	IT1 Kristian Dahlin	CNSP	kristian.dahlin@navy.mil	437-3192
Dodgeball	QMC Susan Bradley	CNSP	susan.m.bradley@navy.mil	437-3109
Flag Football	PS1 Lorena Ramirez	CNSP	lorena.ramirez@navy.mil	557-5685
Flag Football	OS1 Jesus Torres	CNSP	Jesus.torres@navy.mil	437-3314
Golf	LCDR Mark Gillaspie	CNSP	Mark.gillaspie@navy.mil	437-5385
Phys Ex (PRT pull-ups)	LTJG Greg Familia	CNSP N44	Gregorio.familia@navy.mil	556-5478
Phys Ex (PRT pull-ups)	LT Makana Young	CNSP N44	Marion.young@navy.mil	556-5478
Racquetball	PSCM Vince Vanterpool	CNSP	vince.vanterpool@navy.mil	437-3085
Soccer	IT2 Sonia Varela	CNSP	sonia.varela@navy.mil	437-3192
Soccer	GSCS Valentino Parada	CNSP	valentino.parada@navy.mil	437-3120
Softball	FCC Chris Callahan	CNSP	christopher.callaha1@navy.mil	437-2747
Swimming	YN1 Katherine Voyce	CNSP	katherine.voyce@navy.mil	437-2942
Tennis	LSC Allan Rantins	CNSP N44	Allan.rantins@navy.mil	557-8644
Volleyball	YN1 Katherine Voyce	CNSP	katherine.voyce@navy.mil	437-2942
Weightlifting	ENS Kemi Pavlocak	CNSP	Kemi.pavlocak@navy.mil	437-5032
Weightlifting	OS1 Ashton Ealum	CNSP	ashton.ealum@navy.mil	437-3117

SURFACE LINE WEEK 2012 PROFESSIONAL EVENT COORDINATORS

EVENT	NAME	COMMAND	EMAIL	WORK PHONE
Cake Decorating	LT Judy Murphy	CNSP	judy.murphy@navy.mil	556-6206
Cake Decorating	YN1 Katherine Voyce	CNSP	katherine.voyce@navy.mil	437-2723
Chili Cook-off	LT Makana Young	CNSP	marion.young@navy.mil	556-6204

Chili Cook-off	QMC Susan Bradley	CNSP	susan.m.bradley@navy.mil	437-3109
DC Marathon	DC1 Joshua Fishman	SWOS-SD	joshua.fishman@navy.mil	556-8794
DC Marathon	DC1 Lacoye Ware	SWOS-SD	lacoye.ware@navy.mil	556-8794
Lathe Operation	MR1 Luis Osorio	SWRMC	luis.osorio@navy.mil	556-2933
Lathe Operation	MR1 Artemio Laraya	SWRMC	artemio.laraya@navy.mil	556-2933
Marksmanship	MACS Johnny Douglas	CNSP	johnny.t.douglas@navy.mil	437-5674
Med/Stretcher	HMC Jason Fechner	ATG	jason.fechner@navy.mil	556-0935
Med/Stretcher	HMCS Nguyen H. To	ATG	nguyen.to@navy.mil	556-0935
Med/Stretcher	HMC Angela Garritson	ATG	angela.garritson@navy.mil	556-0935
MOBOARD	OS1 Bernard Johnson	ATG	bernard.johnson1@navy.mil	556-5658
MOBOARD	OS1 William Ortiz	ATG	william.ortiz2@navy.mil	556-5658
Photo Competition	MC2 Rosalie Garcia	CNSP	rosalie.garcia@navy.mil	437-2735
Rescue Swimmer	ET2 Charles Kostner	SRSS (TSC)	charles.kostner@navy.mil	556-8393
Rescue Swimmer	BM1 James Foster	SRSS (TSC)	james.r.foster@navy.mil	556-8393
Rescue Swimmer	BM1 Jeffrey Sanders	ATG	jeffrey.w.sanders@navy.mil	556-0849
RHIB Race	BM1 Karina Perez-Prado	ATG	karina.perezprado@navy.mil	556-8119/5222
	Assisting: ENC Stanton, BM1 Manke, BM1 Salinas, BM2 Gaitan			
Sailing	LT Meredith Dozier	CNSP	meredith.dozier@navy.mil	556-4836
Seamanship	BM1 Karina Perez-Prado	ATG	karina.perezprado@navy.mil	556-8119/5222
	Assisting: BM1 Sepeda, BM1 Golden, BM1 Owens			
Ship Handling	LCDR Bob Bowen	CNSP	john.r.bowen1@navy.mil	437-2057
Ship Handling	OSC Nathan Ward	CNSP	nathan.a.ward@navy.mil	437-3378
Valve Packing	DC1 Raymond Cortinas	SWRMC	raymond.cortinas@navy.mil	556-5167
Valve Packing	MM2 Conley Franklin	SWRMC	conley.franklin@navy.mil	556-5167

SURFACE LINE WEEK 2012 AWARDS LISTING

OVERALL COMBINED

SMALL			MEDIUM			LARGE		
1st	2nd	3rd	1st	2nd	3rd	1st	2nd	3rd
1	1	1	1	1	1	1	1	1

ATHLETICS

Event	1st	2nd	3rd
5K	1	1	1
BASKETBALL	1	1	1
BOWLING	1	1	1
DODGEBALL (TEAM)	1	1	1
FLAG FOOTBALL (TEAM)	1	1	1
GOLF (TEAM OF 4)	1	1	1
SOCCER	1	1	1
SOFTBALL (TEAM)	1	1	1
SWIMMING - Individual	1	1	1
SWIMMING - RELAY/TEAM	1	1	1
SWIMMING TOP MALE	1		
SWIMMING TOP FEMALE	1		
VOLLEYBALL	1	1	1
PHYSICAL EXCELLENCE OVERALL	1	1	1
PHYSICAL EXCELLENCE TOP MALE	1		
PHYSICAL EXCELLENCE TOP FEMALE	1		
BILLIARDS	1	1	1
RAQUETBALL	1	1	1
TENNIS	1	1	1
WEIGHT LIFTING (MALE)	1	1	1
WEIGHT LIFTING (FEMALE)	1	1	1

SURFACE LINE WEEK 2012 AWARDS LISTING

PROFESSIONAL

Event	1st	2nd	3rd
DC MARATHON	1	1	1
LATHE	1	1	1
MOBOARD	1	1	1
STRETCHER RACE	1	1	1
WELDING and Cutting	1	1	1
RHIB	1	1	1
RESCUE SWIMMER	1	1	1
SAILING	1	1	1
SEAMANSHIP	1	1	1
VALVE PACKING	1	1	1
VISCOMM	1	1	1
CAKE DECORATING	1	1	1
CHILI COOK-OFF	1	1	1
PHOTO - Athletic Events	1	1	1
PHOTO - Professional Events	1	1	1
CRUDES (FFG/LCS/MCM) Shiphandling Competition	1	1	1
CRUDES (DDG/CG) Shiphandling Competition	1	1	1
AMPHIB (LPD/LSD/LHA/LHD) Shiphandling Competition	1	1	1
9MM MARKSMANSHIP - For Individuals	1	1	1
RIFLE MARKSMANSHIP - For Individuals	1	1	1
9MM MARKSMANSHIP - For Team	1		
RIFLE MARKSMANSHIP - For Team	1		