

Glossary of Nautical Terms

The maritime world has a language of its own. It may seem silly to use special terms instead of simply using one that we use for the same thing shore side, but it actually serves a practical purpose. For example, why not just call a galley a kitchen; it's just a place where you cook food, right? Not exactly, in a kitchen you can leave pot of hot soup on the counter and, barring some geological event, it will still be there when you get back. In a galley, it is more likely to be all over the deck upon return. Using the proper terminology aboard a vessel helps to enforce the mindset that the maritime environment is different from that on shore and therefore, demands a different code of conduct.

Objects:

Bit: Two adjacent posts used for mooring or making a line fast to

Bollard: A single post used for mooring or making a line fast to

Boom: (1) Horizontal spar attached to the foot of a sail; (2) A spar used for lifting such as on a crane or davit

Bow: The forward end of the vessel

***Bowsprit:** Spar protruding from the bow of a sailing vessel used for the attachment of the headsails

Bulkhead: A vertical partition inside a vessel

Bulwark: A partition extending above the weather deck of a vessel used to prevent seas from washing over and keep objects and personnel from going overboard

Capstan: Deck winch, usually configured vertically, used for hauling in lines See Windlass.

Ceiling: Planking on the interior sides the hull used for separating internal space from the frame bays; in some cases used to increase hull stiffness to prevent hogging particularly in wood vessels (Hogging is the sagging of the vessel towards the bow and stern due to lack of floatation from the narrowing of the hull. See "Hog")

Chine: Angle where the bottom plates (or planking) of a vessel meet the side plates (or planking) in vessels that do not have rounded bottoms

Chock: Fairlead with an open top

Cleat: Bar attached horizontally to its base used for making fast a line

***Clew:** Lower after corner of a sail to where a sheet would usually attach

Deck: Horizontal platforms on a vessel analogous to floors in a house

Devil's Claw: Claw used for securing the anchor chain, and ultimately the anchor by holding on to a link of chain

***Downhaul:** Line used for hauling in or taking a sail

***Foot:** Lower edge of a sail

***Gaff:** (1) Spar attached to the head of a gaff rigged sail (2) Large hook or spear used for lifting heavy fish

Gunwale: Uppermost edge of hull plating or planking

Gypsy: Cylindrical winch head used for hauling in lines

Halyard: Line used for raising sails, but also for hoisting other objects aloft i.e. flag halyard.

Hatch: Opening in the deck or cabin top used for ingress or egress of personnel or cargo

***Head:** (1) Topmost edge or corner of a sail (2) The place where one goes potty

Helm: The wheel of a ship; an archaic name for tiller

Hull: The main body of the ship; the shell

Keel: The strongest member of the ship which is generally situated longitudinally on the bottom of the vessel used for structurally stiffening the hull. In many cases its purpose is for maintaining directional stability such as with sailing vessels

***Leach:** Aftermost edge of the sail

Lifeline: Wire or railing run horizontally along the edge of the weather deck used to keep personnel on board

***Luff:** Foremost edge of a sail usually attached, or "bent on", to a mast or stay

***Mast:** Vertical spar used for the hoist of a sail; also used on non-sailing vessels as a means for elevating antennae, hoisting flags or as a spar for support a cargo boom

Overhead: The underside of the deck; analogous to the ceiling in a house

***Peak:** Uppermost, outer corner of a gaff-rigged sail

Pulpit: A platform or railed-in area located at the end of a bowsprit or forward-most end of the vessel

Rode: Line connecting the anchor to the vessel.

Rudder: Movable fin attached at the stern beneath the surface of the water used for changing the direction of the vessel

Samson Post: Reinforced post at the bow of the vessel used for mooring or towing of the vessel

***Sheet:** Line used for controlling the angle, or trim, of a sail to the wind

***Shroud:** Guy line or cable used for the lateral support of a mast

Sole: Deck of the cabin or forecastle

Stanchion: Vertical post used to support a beam, deck or lifeline

Stay: Guy line or cable used for forward support of a mast

Stern: Aftermost end of the vessel

***Tack:** Forward-most lower corner of a sail

***Throat:** Upper-most forward corner of a gaff sail

Tiller: Lever arm or staff used for steering by changing the angle of the rudder; outboard motors have a tiller for the same purpose

Waterline: The upper limit of the wetted surface of the hull while sitting in calm water

Wildcat: Winch drum sprocketed to for heaving in chain

Windlass: Horizontal winch for heaving in the anchor rode.

Places:

Bilge: The interior bottom of the hull

Bridge: Elevated deck above the main deck from which activities on deck can be seen by the captain or officer of the watch; usually the area from where the ship is navigated

Cabin: Enclosed personnel area

Charthouse: Cabin used for the navigation of the vessel

Companionway: Passageway through which personnel can move

Forecastle (pronounced Fo'c'sl): Living space generally for non-officers traditionally located in the forward end of the vessel

Foredeck: Uppermost deck forward in the bow area

Forepeak: Forward-most compartment located in the 'v' of the bow separated from after compartments by a bulkhead. Used for storage.

Galley: Where food prep is handled; although analogous, it is NOT a kitchen

Head: Where personnel go potty

Hold: Enclosed non-living compartment used for storage

Lazarette: After-most compartment primarily used for storage; sort of like a forepeak in the stern

Locker: Enclosable storage space

Quarterdeck: Uppermost deck aft in the stern area

Saloon: General personnel area

Wheelhouse: Cabin enclosing the steering station. Also known as the Pilot House.

Orientation:

Aft: Toward the rear of the vessel

Amidships: In the middle of the vessel, longitudinally or laterally

Aloft: Above the deck usually in the rigging

Athwartships: From one side of the ship to the other; orientation perpendicular to the ship's length

Below: Below the main deck; down

Fore: Toward the front of the vessel

Leeward: Downwind

Port: The left side of the vessel when facing forward

Starboard: The right side of the vessel when facing forward

Windward: Upwind

Actions:

Avast: Stop; used particularly when hauling on a line

Belay: The process of making a line fast

Capsize: Turn upside down

Cast Off: Remove a line from its fasten point; opposite of belay

Come about: Turn around; more specifically in sailing, to tack

Gybe: Passing the stern through the wind so as to change the wind direction from one side of the vessel to the other

Haul: Pull

Heave-to: Orienting a vessel to the wind and waves in order to minimize the movement through the water without anchoring or mooring

Heel: The leaning of a vessel to one side due to the wind

List: The leaning of the vessel to one side caused by a lateral change in the vessel's center of gravity

Pitch: The up and down movement of a vessel, particularly in the bow

Roll: The side to side rocking of a vessel

Tack: Passing the bow of the vessel through the wind so as to change the wind direction from one side of the vessel to the other

Yaw: The side to side lateral movement of a vessel

Characteristics:

Beam: The width of a vessel's hull at its widest point

Camber: The lateral arching of the deck from one side to the other; analogous to the grade of a road

Displacement: The weight of a vessel. Equal to the weight of water that the vessel pushes aside

Draft: The deepest depth of a vessel; the vertical distance between the waterline and the lowest part of the keel

Flare: The outward curve from the waterline to the top of the bow for the purpose of deflecting waves

Gross Registered Tons: Volume measurement used for the classification of vessels according to size

Hog: The sagging at the bow and stern causing a relative rise in the middle of the vessel; the downward curve towards the ends of the vessel

LOA (Length Over All): Length of the vessel's hull extremities

Shear: The opposite of hog; the rising or upward curve towards the ends of the vessel

Sparrd Length: Length of a vessel measured from the extremities of any overhanging or extending spars of a vessel

Stiff: A vessels tendency to roll very little usually due to a low center of gravity

Tender: Opposite of stiff; a vessel's tendency to roll to extreme angles usually due to a high center of gravity. Also the ship's boat is sometimes referred to as the tender.

Tumblehome: The inward curving of the hull from the waterline up towards the deck

Waterline Length: Length of the hull at the surface of the water

*Terms used in reference to sailing vessels