Thanks for your interest in sailing on my team here at the Naval Academy.  I hope your application process goes smoothly and you get your appointment!
 
I coach the Offshore Sailing Team here and am happy to hear you would be interested in joining my team.
 
USNA’s Varsity Offshore Sailing Team is very much a team building and leadership development program with a number of competitive elements thrown in for good measure. 
 
To get selected to the team, you'll need to try out which involves assessment of your basic sailing skills aboard a small keel boat, tests of your sailing knowledge and a marlinspike test.  With your background, getting selected should not be too difficult. 
 
Plebes start out their fall semester crewing aboard our Colgate 26s on our JV squad where they learn to work together in a competitive environment. Later in the fall, they begin transitioning to our Navy 44s and learning the various roles and techniques required to sail them competently. Over the winter, we provide classroom training in a variety of subjects including technical systems training, navigation, racing strategy and tactics, as well as lessons learned from the past. Many of these are presented by upper class team veterans to bring them home most effectively.

In the spring, Plebes are assigned to a boat for the coming spring/summer season that will include training for and then executing an offshore summer racing block. Our spring on-water practice season includes six weeks of daily training during afternoon sports periods followed by a 3 day circumnavigation of the Delmarva Peninsula which is a true litmus test of a crew's overall development and capabilities. Our summer blocks include a significant amount of sailing and racing and include events such as the Newport to Bermuda Race, Annapolis to Newport Race, Marblehead to Halifax Race, Block Island Race Week and more. Team members can expect to sail as many as 2300 miles each year during this spring/summer training.

Youngsters (sophomores) returning for the fall semester will be designated either as a Colgate skipper where they would be placed in charge of a Colgate and training their own Plebe crew, or placed as a junior crew member on a bigger boat (J/105, Farr 40 or Navy 44).
 
Fall is our championship season and our big boat crews can expect to compete most every weekend in local yacht club sponsored events. We also host 3 Intercollegiate big boat regattas on our fleet of 44s in the fall (Shields Trophy, McMillan Cup and the Kennedy Cup National Championships) and one of our 44 crews earns the right to represent USNA in each one. Late fall also is when the Student Yachting World Cup is held (in France), and if our team won the Kennedy Cup in the prior year, we send a crew there to compete (we have participated twice in recent years, 5th in 2012 and 3rd in 2013)  As you can see, our competitions are a mix of intercollegiate and also against the general public..
 
The winter months are similar to the prior year starting out with classroom training then boat assignments and sail training in prep for the summer blocks but this time as a more experienced team member. When Mids return for the start of their 2/C fall, they are generally selected as crew members for the 44s or designated as skipper or XO of a J/105 and the fall championship season commences again but you'll then have more responsibility and seniority.
 
The cycle continues again but over the winter, skippers and XOs for our upcoming spring/summer are selected from among 2/C team members. It is now their turn to step up to a more significant leadership role where they are charged with training their crew, preparing and maintaining their boats and equipment, and working to be as competitive as possible for their upcoming offshore summer competitions.
 
Upon completion of their summer blocks, returning 1/C are designated to either a leadership role (skipper or XO slot) or senior crew for competition in the fall regattas. For the 1/C winter and spring, 1/C are actively involved with training their underclass team mates and passing along all they've learned during their time on the team.
 
There can be some variation depending on circumstances, but that's the typical progression of Mids on the Offshore Team.
 
During the spring and summer we use both Navy 44s (which are purpose-built training platforms specifically designed for the Naval Academy Sailing Programs) and donated boats such as our two TP52s, J/122 and Farr 40s (boats currently in our stable).

Regardless of the boat you're assigned to, you will get an experience unlike any available to other college sailors, or most sailors in general. Many graduates from the program keep in touch years after commissioning and often recount how their time and experiences on the team significantly contributed to their ultimate success in their careers which of course makes me very proud.. 
 
An interesting factoid I came across this past summer is that there are at least 27 active duty admirals in the Navy who were on the Offshore Sailing Team while they were at the Academy.  While these graduated long before I arrived, we continue to provide the same unique experiences that they enjoyed when they were here..
 
Hope this helps give you a clearer picture of what my team is all about.  

I have attached a questionnaire for you to complete.  Fill it out and return to me at your convenience.
 
Please don't hesitate to contact me with any questions you may have.  
 
Best regards,
Coach Jahn Tihansky
[bookmark: _GoBack]
