Safety at Sea
Handling Heavy Weather
How Heavy Is Heavy?

- Southern Ocean – 40’ waves, 60 knots.
- Tasmania – Flat water, 55 knots.
- le Marie Straight – 60 knots close reach, 4-6 knots of favorable current.
Be Prepared

- Visualize
- Plan
- Try it out
Harnesses

- FIRST RULE: Stay with the boat!
 - Harnesses vs. Lifejackets
 - Hooking on BEFORE you come out
 - Double Hooking

- Consequences:
 - Southern Ocean Bath
 - Double Handed near tragedy
Lifejackets

- Oakcliff
 - Water below 55f – state law NY
 - Wind over 15 knots
- Your Choice – my considerations
 - When harness discipline is not at 1000%
 - Sea state
 - Less than 3 people on board
 - Night time
Other Tools

- Personal EPIRBs
 - SPOT
- AIS
- VHF
- RDF beacons
- Whistle - $20
 - Rambler
- Personal Laser Flares - $80
 - West Marine
Your Boat’s Preparation

- On-deck Preparation
 - Reef Lines
 - Safety Strops
 - Backstay, Outhaul, Halyards
 - Sheet tails
 - Jacklines
 - Shock sewing
 - Storm Sails – blocks rigged
Your Boat’s Preparation

- Below Decks
 - Secure Stowage
 - Reason race boats strop everything down
 - Rambler’s sails and Juggy
 - Straight Knives handy – up and down
 - Keeping it clean & Organized
 - Handholds
 - Galley Belts
 - Use for prep work
 - Do NOT use for hot cooking
Your Body’s Preparation

- Seasickness
 - Cold, Wet, Hungry, Head, Dizzy
 - Stugeron

- Duffel Bag Organization
 - Zip Locks, Different textures,
 - Clean Washcloth in a zip lock
 - Nappy Rash Cream

- Safety Gear – sleeping with
Your Stomach

- Freeze Dried Food
 - Cooler
 - Teapot
- Potatoes
- Tools
 - Dog Bowls
 - Non Spill Cups
 - Pump Thermoses
- WATER - HYDRATE
Defensive Sailing

- AIS –
- Radar Reflector
- High Visibility Orange Storm Sails
- Orange Rudder and Keel tips
Sailing at 60

- Beaufort Scales
 - Force 1-5 nice sailing
 - Force 6-7 cool (25-38 kts)
 - Force 8-10 dogs off chains (39-63 kts)
 - Force 11-12 Hurricane
Weather

- Of course you want to avoid bad weather
 - Everyone can/should read a weather map
 - Try not to get yourself stuck with deadlines
 - Long passage making slow boats
 - Hurricane on Maiden
 - Sail w/ wind abeam Stbd.
- Hard to avoid
 - Micro bursts
 - Thunderstorms
 - Tornados and Waterspouts
Now Your Stuck

- If you have no choice be prepared
 - Sail AWAY from land
 - Safety Gear – ONE place
 - Navigate on Paper
 - Communicate position if possible
 - Stow EVERYTHING
 - Eat something
 - Use the head
 - Get sleep if at all possible
Reducing Sail

- All boats are different!
- Generally
 - Smaller headsail & Flatter Main
 - Number 4 and reef
 - Number 5/storm jib and 2 reefs
 - Number 5 / storm jib only (downwind)
 - Storm Tri and Storm Jib
 - Bare Poles – not ideal
 - Drogue(s) / Sea Anchors
Steering in Extreme

- General:
 - Rolling too much, head up
 - Slamming too much, head down
- Buddy
 - Walk her through the waves, up the front, down the back
- Surf if you can – reduces the strain and stress
 - Truly like surfing
 - Or like skiing moguls
- Occasionally ‘Rogue Wave’
- Double harness strops
Avoiding the Condos

- IF you have the choice stay away from:
 - Hard things like land
 - Currents like the Gulfstream
 - Shelves – St. Thomas
 - Harbors
 - Tennyson’s Poem Crossing the Bar – yes death!
 - Forced to?
 - Study timing
 - Abort early
 - Know depth
 - Go FAST
 - Young America
Heaving To

- Again Each Boat is Different
 - Basically it is a bad tack
 - Tack the boat and keep the jib on one side
 - Get the boat ‘stuck’
 - Turn rudder to push back through a tack
 - Main may or may not come into play
 - Adjust to reduce chafe, balance, calm
 - Duct tape silverware
Tiny Story of No Rudder

- Heineken
 - Hove to – duct-taped silverware
 - Steered with:
 - Sails
 - Spinnaker Pole
 - Drogue
 - Spare Rudder