The Varsity Offshore Sailing Team relies on a cadre of volunteer coaches who serve our program in a variety of roles…

SAILING COACH

Like any varsity sports team, we run afternoon practices on the water each weekday following academic classes. While staff coaches organize these, we like to provide each of our crews with a seasoned sailing/racing expert to help facilitate learning by the Midshipman skipper and crew in all aspects of running their boat. This includes sail trim, spinnaker and race boat handling, helm technique, planning strategy and tactics, along with handling heavy weather and various emergency procedures.
To serve in this role, individuals should have extensive sailing and racing experience aboard keelboats ideally in a variety of roles onboard. Additionally, they should have good communication skills, endless patience and the ability to work collaboratively with young men and women.
Because most members of our team start out pretty green to sailing, we are often teaching the younger Mids from the ground up. It is critical that good, safe practices are instilled from the get go. I am often amazed at how quickly they can get up to speed as a crew but my time here has taught me that often they don’t know what they don’t know.. And that is where having an experienced eye onboard can help them avoid harm/damage while at the same time allowing them to learn from mistakes.
SUMMER BLOCK COACH (OFFICER IN CHARGE)

We also need coaches who can accompany our crews during our summer block training. To help in this capacity requires being able to commit longer lengths of time ranging from as short as a long weekend to as much as 3-4 weeks if possible. Here, coaches serve as the Officer in Charge (OIC) or Assistant OIC, which requires that they have significant skipper experience offshore in large keelboats and have served as a local practice coach for us.
REGATTA SAFETY OFFCER

Additionally, we are in need of Regatta Safety Observers for Intercollegiate competitions which we host aboard our fleet of Navy 44s. In this instance, Safety Observers ride in the stern aboard competitor boats serving as as a qualified Navy Sailing representative. Primary role is to keep the boat out of any trouble that could cause injury or significant damage. (Starts, mark roundings, crossings etc.. are typical situations where this seasoned judgment is occasionally needed). We host 3-4 of these regattas each fall and are always challenged to find enough people to fill this role.

NASS RACE COMMITTEE
The Naval Academy Sailing Squadron Race Committee needs personnel to help in all aspects of race management for the regattas they are charged with running each year. These include Intercollegiate Big Boat regattas such as the Kennedy Cup and local Chesapeake Bay Yacht Racing Association events such as the NASS Race to Oxford. Experience requirements for helping the NASS RC are less stringent than for Sailing Coach or Safety Officer positions. Assisting our Race Committee is a great way for those with limited sailing experience to contribute to Navy Sailing!
Helping out in any of these roles requires that an individual be vetted for appropriate level of experience and that they obtain whatever qualifications are required for that role. We have a good training program to help in this area.
If you are interested in helping in any of these area, please submit a completed questionnaire using the below link at your earliest convenience. Someone from our staff will be in contact with you to follow up.

GO NAVY!
