
US Naval Academy 
Offshore Sail Training Squadron 

(OSTS) 
 


 

Navy Sailing OSTS Personnel 

 
 
CDR Spanheimer   Director, Naval Academy Sailing 

Jon Wright   Vanderstar (Safety) Chair  

Renee Mehl   Director, OSTS program 

Lynn Ohman   Fleet Captain 

LT Gabrielle Francisco Operations Officer 

LT Jonathan Calhoun Training Officer 


 

Summer Training Snapshot 

2013 

 OSTS is part of Professional Development for 3/C, 2/C and 
1/C midshipmen, as an option for one of their two mandatory 
summer training blocks. It’s a hands-on, practical application 
of skills learned during the academic year.   

 

• Sorties – 22 

• MIDN Trained – 171 

• Remote Port Visits 
– Essex, CT 

– Charleston, SC 

– Rockport, MA 

– Marblehead, MA 

– Freeport, NY 

• Average Miles Traveled per cruise – 900 nm 

 


Summer Cruise Blocks 

• 3.5 week block for midshipmen 

– Week 1 is classroom training, chart prep, navigation, 
sailing theory, Navy 44 systems and Navy 26 on-water 
training, so they will be better prepared to go offshore.  
This will be the week before the sailing block. 

• 3 weeks of sailing for volunteers as Skipper/XO  

– Week 2 is local, emphasize sailing basics, big boat safety 
aspects, drills, big boat systems, watch-standing.  

– Week 3 transit to remote port, weekend port visit/outreach.  

– Week 4 transit back to USNA. 


 

Remote Port Visits 

 The remote port visits add tremendous value to the program.   
Activities differ depending on the host, but past programs have 
included a Question & Answer period with select MIDN with the 
Boys & Girls Club and in a public forum where they were 
introduced by a Senator, attending community picnics with war 
veterans, baseball games with local firemen and police.   They 
often stay with local families.  This helps prepare them for Navy life 
in foreign port-calls and the importance of being a good 
ambassador.   

 

 


Volunteer Portrait 

• Skippers and Executive Officers (XO) are 

Civilian, Active-Duty, Retired Military, and 

Midshipmen. 

– Varying levels of sailing and leadership 

experience. 

• Opportunity to be a Skipper, XO, Instructor 

Trainer, Guest Lecturer for subject matter 

experts or assistance with week 1 training. 


Volunteer Responsibilities 

Role of Skipper and XO is to train midshipmen in small unit 
leadership and teamwork, and intermediate level seamanship.  

 

• Leadership and teamwork:  
– building lessons from classroom, “know yourself, know your troops 

and know your job”.  Mids will explore personal strengths and 
limitations as a team member while experiencing physical and 
emotional stresses in a real-world environment at sea aboard a small 
craft 

– developing further understanding of importance of an individual to the 
team effort, especially when the team is small and stakes are high. 

– improving communication skills 

– reinforcing the importance of training in successful completion of a 
mission 

– recognizing the importance of detailed planning to successfully 
complete a complex project. 

 

 


Volunteer Responsibilities 

• Intermediate Level Seamanship: 
– Watch standing 

– Small boat handling 

– Knowledge of and appreciation for the forces of wind and sea 

– Relative motion 

– Marlinspike seamanship 

– Meteorology and oceanography 

– Forehandedness and vigilance 

– Shipboard organization 

– Preventative and corrective maintenance systems 

– Navigation (open ocean, coastal and restricted waters piloting) 

– Damage control 

 

Skipper and XO are ultimately responsible for safety of ship and crew. 
Great responsibility and great rewards working with the Midshipmen 

 

 

 


SEP NOV JAN MAR MAY JUN 

N26 Colgate 
“B” Qual 

OCT DEC FEB APR JUL 

NA44 Training 
Basic Fundamentals 

Overnight 

Classroom Training 
2 Nights/Week 

~20 Classes 

Written/Online Exams 

NA44 Training 
Advanced Fundamentals 

DELMARVA 

“D” Qual 

SAILTRAMID 
Skipper/XO 

Volunteer Training Timeline 


Fall Training 

• Obtain “B” qual on N26 Colgate 
– Prerequisite for N44 training 

– Lessons, check ride and written test 

 

• NA44 Evening or Weekend Training 

– Option 1:  Evening Training 
• Mon-Thurs (2.5 hrs/day) 

• Fri-Sat (overnight) 

– Option 2:  Weekend Training 

• 2 Saturdays 

• Overnight on 2nd Saturday 

– Training Topics  

• Navy Sailing Procedures 

• NA44 Boat Familiarization and Layout 

• Sailing Fundamentals 

• U/W Prep for Overnight Sail with the Crew 


 N26 Colgate Training    September 3-28 (by appointment) 

 NA44 Training     Choose:    Blk A or Blk B or Blk C 

Fall Training Schedule 

    Monday-Friday (Sep 30 - Oct 4) 1600-1830 

 Block A   Monday-Thurs (Oct 7 - Oct 10)  1600-1830 

    Friday-Sat Overnight (Oct 11-12) 1600-0800 

    Monday-Friday (Oct 7 - Oct 11) 1600-1830 

 Block B   Monday-Thurs (Oct 14 - Oct 17) 1600-1830 

    Friday-Sat Overnight (Oct 18-19) 1600-0800 

 Block C   Saturday (Oct 12) & Sunday (Oct 13) 0800-1700 

    Saturday-Sun Overnight (Oct 19-20) 0800-1700  


• January - April 
– Weeknights from 1600-1800, two nights/week 

– Classes also available in e-learning format 

• Topics 
– Navigation 

– Leadership 

– Rules of the Road 

– Heavy Weather Sailing 

– Marine Weather Forecasting 

– Handling Medical Emergencies at Sea 

– Operational Risk Management 

– Radio Communications 

– Safety at Sea Seminar (March 29-30, 2014) 

– N44 Systems 
• Electronics, Electrical Systems, Rigging 

• Diesel Engine, Heads and Pumps, Sail Loft 

Winter Classroom Training 


• Practical 
– Sailing skills will be assessed by  

   instructor-trainers  

– Each skill must be signed off in the  

   qual logbook 

– Hours underway must be logged 

• Exams 
– Written/Online exams consists of 15 segments 

– Passing score for each segment is 70% (except for Rules of 
the Road which must be 90%) 

– Blackboard 

• CPR Course 

D-Qual Process 


D-Qual Exam Segments 

– Charts/Publications 

– Communications 

– Crew Overboard 

– Electrical  

– Electronics 

– Emergency Situations 

– Engineering 

– First Aid 

– General Seamanship 

– Heavy Weather Sailing 

– Rules of the Road 

– Safety 

– Sailing Theory 

– Weather 

– Practical Navigation Exam 


Spring Training  

• April-June 

• 1 Week or Weekend of NA44 refresher training 

• AND Delmarva circumnavigation 
– 3.5 days in duration 

– Contact management, navigation, watch standing, 
restricted waterways, log keeping 

– “Final Exam” for practical portion, must obtain instructor 
recommendation to qualify as CO or XO. 

• Specialized training for CO and XO’s will be 

offered in May for spinnakers, radar, other training 

as needed. 

 


Overall Commitment Summary 

• Complete fall on-water training and instructor 
evaluation/recommendation to continue with 
the program.  

• Attend winter classes (in person or via e-
learning). 

• Complete a Delmarva and final instructor 
evaluation  

• Study for and pass the D-qual exam.  

• Sign up for a three week block of time in the 
summer to train midshipmen. 

 

 


Trainee Summary 

• Complete the questionnaire so we can assess your skill 
level and teach accordingly, attach or email sailing resume 
if available.  

• Obtain a N26 B-qual. Lessons available for novices. 

• Look at your schedule and determine if you can complete 
the training and support a three week summer block. 

• Sign up for training. 

• Sign a Volunteer Service Agreement prior to embarking. 

• Complete on-water training in the fall and spring.  

• Attend winter classes and the Safety at Sea Seminar.  

• Pass the D qual exam.    

 
 


Logistics 

• Foul weather gear and boots are available to check out 
from the sailing center for training sessions in the fall and 
spring, and in the summer. 

• Uniform is khaki shorts or pants (no cargo shorts), and a 
navy blue polo shirt for volunteer training.  During the 
summer, we require the Navy Sailing polo shirt, the burgee 
belt, khaki shorts, and either boat shoes or non-marking 
tennis shoes.  A blue or white baseball cap is optional.  You 
will be given access to the mid store later in the season to 
buy these items. 

• Sign up for N26 training.  Sign-up is on a weekly basis. 
https://docs.google.com/spreadsheet/ccc?key=0AtlmDsCP
VyKudFp2Y2dKb0RKTVRTZVZFTkNIZUw4amc&usp=sharing 
 

 

https://docs.google.com/spreadsheet/ccc?key=0AtlmDsCPVyKudFp2Y2dKb0RKTVRTZVZFTkNIZUw4amc&usp=sharing
https://docs.google.com/spreadsheet/ccc?key=0AtlmDsCPVyKudFp2Y2dKb0RKTVRTZVZFTkNIZUw4amc&usp=sharing
https://docs.google.com/spreadsheet/ccc?key=0AtlmDsCPVyKudFp2Y2dKb0RKTVRTZVZFTkNIZUw4amc&usp=sharing


Job Satisfaction 

 
• Opportunity to coach, mentor, and lead an amazing team of midshipmen. 

 

• Sense of accomplishment as midshipmen get hands-on leadership 

laboratory, adventure, real-life operational risk management. 

 

• Active Duty will receive an AQD upon receipt of their D-qualification. 
 
 


QUESTIONS? 
http://www.usna.edu/SailingTeam/ 


