Basic Qualifying Exam to Charter Boats

Goddard Sailing Association (GSA) – DAY USE ONLY
Rev. - May 30, 2007

Examinee: ___________________________
Boat: ___________________________
Qualifier: ____________________________
Date: ___________________________

Fail
Pass
Good

* Must PASS for keel boat

Part A – Examinee MUST pass all Items

 ()
 ()
 ()

Hoist Operation (and golf cart + trailer operations)
 ()
 ()
 ()

Rigging (preparing to sail)
 ()
 ()
 ()

Leaving Slip
 ()
 ()
 ()

Sailing Close Hauled
 ()
 ()
 ()

Sailing Beam Reach
 ()
 ()
 ()

Sailing on a Run
 ()
 ()
 ()

Coming About and Jibing
 ()
 ()
 ()

Man-overboard Drill
 ()
 ()
 ()

Reefing (knowledge)
 ()
 ()
 ()

Anchoring

 ()
 ()
 ()

Returning to Slip (dropping sails and docking, etc.)
 ()
 ()
 ()

Putting away the boat

WATER SAFETY

 ()
 ()
 ()

Coast Guard Required Equipment
 ()
 ()
 ()

Capsize Drill (knowledge)
 ()
 ()
 ()

Thunderstorm Drill
 ()
 ()
 ()

Right-of-way
 ()
 ()
 ()

Buoy System

Part B – Examinee must achieve pass on ½ items

 ()
 ()
 ()

* Motor: Start and secure
 ()
 ()
 ()

* Aground knowledge
 ()
 ()
 ()

* Chart reading and knowledge of local area
 ()
 ()
 ()

* Docking at pier (under power)
 ()
 ()
 ()

Danger Signals
 ()
 ()
 ()

Passing signals
 ()
 ()
 ()

Knots: Clove hitch, bowline, sheet bend, stop knot, and cleating
 ()
 ()
 ()

Boat nomenclature

I realize that sailing can be dangerous. Passing this qualification exam DOES NOT mean I am capable of handling all situations. I am responsible for judging my own qualifications, avoiding dangerous situations, and handling them when these arise. When I charter a boat from the GSA, I assume FULL responsibility for my actions and for the condition of the boat and its equipment. I release GSA from ALL liability.
Examinee Signature: __

The examinee IS ____ IS NOT ____ qualified to charter (specify) _______________________
Qualifiers Signature: __
Return this completed exam to John Burris – Code 694 to initiate chartering privileges.

