

2016

The School of

SAILING & SEAMANSHIP

Orange Coast College

POWER BOAT TRAINING

CRUISING

MARINE MAINTENANCE

YOUTH CAMPS

photo by Hank Schellingnerhout

ORANGE COAST COLLEGE
Dr. Dennis Harkins, Pd.D, President

COAST COMMUNITY COLLEGE DISTRICT
Gene Farrell, Interim Chancellor

COAST COMMUNITY COLLEGE DISTRICT –
BOARD OF TRUSTEES
David Grant, President
Mary Hornbuckle, Vice President
Lorraine Prinsky, Clerk of the Board
Jerry Patterson, Trustee
Jim Moreno, Trustee
Quentin Cronk, Student Trustee

OCC FOUNDATION
Peggy Fort, Chairman
Bill Wood, Vice Chairman
Shana Jenkins, Secretary
Marc Harper, Treasurer
Douglas Bennett, Executive Director

Main Cover Photo: Mette Segerblom

Site Courtesy of:

COUNTY OF ORANGE – BOARD OF SUPERVISORS
Todd Spitzer, Supervisor Third District, Chairman
Lisa A. Bartlett, Supervisor Fifth District, Vice Chairman
Andrew Do, Supervisor First District
Michelle Steel, Supervisor Second District
Shawn Nelson, Supervisor Fourth District

Location

1801 W. Coast Highway
Newport Beach, CA 92663
(949) 645-9412 • Fax (949) 645-1859
www.occsailing.com

Office Hours

Mon-Fri: 9:00am-5:00pm
Sat & Sun: 9:00am-2:30pm

About Us

The Marine Program at Orange Coast College is one of the nation's largest non-profit public boating education institutions. Founded in 1960, this comprehensive program offers a wide variety of nautical learning experiences in the classroom and on the water. We are dedicated to providing all community members with access to high quality, low cost sailing and seamanship education.

The School of Sailing & Seamanship is a fee-based, self supporting non-credit community program which offers dozens of classroom and on the water courses for youth and adults. The School operates more than three dozen power and sailing vessels, ranging from 14 to 90 feet. The School operates year-round, seven days a week, with the majority of courses held on evenings and weekends. Courses range from Beginning Sailing through Coastal Cruising and Powerboat Training. The average yearly enrollment is 2,200.

The Coast Guard Licensing program offers professional level classes in Coast Guard License Preparation, Radar Observer and Basic Safety Training/STCW95.

The Professional Mariner Program at Orange Coast College is a 15-unit credit vocational program, designed for college students interested in careers in the maritime industry. The courses in this program are offered during the school year through the OCC Physical Education division.

Credit sailing courses are offered during the school year through the Physical Education Division. Beginning classes are held on weekdays.

Virtually all of the program's vessels are gifts from private individuals. Maintenance of the program's vessels and facilities are almost exclusively funded through fees, grants, and private gifts.

This unique community program is thankful to its partners including all students, California State Parks -Department of Boating and Waterways, the County of Orange, the Coast Community College District, Orange Coast College, many non-profit family foundations, and corporate and private donors.

Brad Avery, Director
 Mette Segerblom, Sailing Program Coordinator
 Debbie Dunne, Professional Programs Assistant
 Terry Essen, Office Assistant
 Victoria Hubbard, Registration Services
 Julie Myers, Registration Services
 Karen Prioleau, Professional Mariner's Program

On-the-Water Instructors

Alex Boullon	Marc Hughston	Robert Profeta
Armando Eason	Robert Jones	Deb Robinson
Berkeley Green	Eric Josenhans	Kirk Schuler
Debbie Dunne	Karen Prioleau	Ernie Schultz
	Paul Prioleau	

Evening Instructors & Seminar Leaders

Bruce Brown	Mike Gunning	Karen Prioleau
Robert Dalrymple	Ron Mealey	Marc Templin
Bil Garvin	Lindsey Philpott	

Marine Maintenance

Jack Arnold	Jessica Lagunas	Jeremy Sandahl
Robert Dalrymple	Katy Sink Pointer	Mark Templin
Brandon Fedor	Robert Profeta	Bruce Tice

Nordic Star Cruises

Lisa Eddy, Cruise and Event Coordinator	Robert Profeta, Engineer
Bob Armstrong, Captain	Laura Lastfogel, Crew Lead
Armando Eason, Captain	Chris Tully, Crew
Paul Prioleau, Captain	

Momentum

In sailing, you've got to keep forward momentum to stay in control and be able to choose your next course. It seems like our program has been building momentum since OCC started a sailing team in 1960. Fifty-five years ago we had ten students on a sailing team. Today more than 1,500 people of all ages get out on the water in classes every year. Each decade has seen new facilities and new boats. Our course catalog contains dozens of different classes. Our momentum has carried us through calms and rough weather and has allowed us to stay on the best course for delivering great services for our students and community.

2016 will see more momentum. Our entire marina will be replaced with new docks and pilings, with a new dock layout that reflects years of planning based on all of our on-the-water cycles. The new marina will also bring us up to code for water, fire, and electrical. 2016 will see an architectural firm design our new Maritime Training Center across Coast Highway from our current facility. The two facilities will be connected by a pedestrian bridge. The result of almost ten years of planning and negotiation, this new 10,000 square foot building will be the home for OCC's growing Professional Mariner program.

Finally, 2016 will also be the year that our 92 foot school vessel Nordic Star will be in full operation. After four years of planning and major renovation, this iconic yacht is now a US Coast Guard inspected vessel. She will operate as a charter vessel, and will also deliver exceptional real-world lessons for our students who are interested in maritime careers.

It takes wind for a sailboat to generate momentum. For our program, our wind has always come from students and our community. We are dedicated to exceeding your expectations by delivering exceptional learning experiences on the water. There are great things on our horizon next year. But none so important as introducing hundreds of kids, college students, and adults to the world of boating. If we do this right, good things follow.

Classes

What we do best and we have been doing it since 1955.

We teach boating the old fashion way and nothing beats time on the water when it comes to learning how to sail, or how to operate a powerboat. Our goal with any class is to teach you the skills necessary for you to become a safe and confident boater.

Certifications

We are proud to be a US Sailing and US Powerboating certification school and the certifications are a nice addition to our standard sailing and powerboat courses. Not everyone desires a certification and for some the prospect of being evaluated takes the fun out of being on the water, but for others it's a nice way to round out the training and with each level of certification you move closer to be able to bareboat charter at boating destinations around the world.

Our in-house certification is for OCC rental purposes only, but if you can pass the OCC SA skipper test you can pass the US Sailing Basic Keelboat Certification test.

Private Lessons

You decide on the schedule.

A private lesson is a great option when our schedule does not fit yours. Perhaps you prefer one-on-one instruction, need to make up a missed session, or practice specific skills. Whether you are new to our program, or have taken several classes, your instructor will create an individual instruction experience to meet your goals.

See page 30 for prices or call 949.645.9412 to book a private lesson today.

Rentals

Share your sailing with family and friends.

Our sailboat rental fleet of Lido 14 dinghies, 20' Harbor 20 keelboats and 30' Shields sloops is available to current members of the OCC Sailing Association and allows you to go sailing and practice the skills you have learned in class without the hassle and expense of boat ownership. Half day and full day rentals are available at the best rates in town.

See page 10 for rental prices and eligibility.

photo by Marcus MacKenzie

Parent and Child – Learn to Sail

Experience the joy of sailing with your child

This class is designed to encourage and promote sailing activities the whole family can enjoy. You and your child will work as a team to learn the basics of sailing and gain confidence on the water while sailing our Lido 14 dinghies within Newport Bay. Children must be accompanied by a parent or guardian at all times.

Prerequisite: Open to children 6 – 13 years old participating with an adult. All students must be able to swim 50 yards
Fee: \$55 per participant

WEEKEND CLASSES

2 SESSIONS – 10:00AM – 1:30PM

Sat – Sun Feb 20 – Feb 21
Sat – Sun Apr 30 – May 1
Sat – Sun Sep 24 – Sep 25

After School Sailing

A fun after school sailing class for new and returning students ages 7 to 13 where sailors of all levels will be able to build sailing skills and gain confidence on the water. Sailing OCC's Lido 14 dinghies new sailors will learn water safety, rigging, parts of the boat, basic boat handling and knots. Returning sailors will focus on boat handling including balance and team work, sail trim and improving their tacking and jibing skills. Fun short course racing, games and drills will help tie it all together.

Each sailor must bring warm layered clothing, a change of clothes (just in case!), a towel, hat and a snack each day.

Prerequisite: Ability to swim 50 yards
Fee: \$150

WEEKDAY CLASSES

7 SESSIONS – 3:30 – 6:00 PM

Wed Apr 13 – May 25
Wed Sep 14 – Oct 26

*Discover Sailing...join in the
Summer Sailstice Celebration*

**Saturday, June 18, 2016
12 noon to 4 pm**

Admission:

It's like the wind ... absolutely FREE!

*– Join us for an afternoon of fun, food and
sailing on Newport Harbor –*

See Page 30 for more information

Holiday Sailing Camps for Kids

Join us during school vacation for fun on the water. Using OCC's Lido 14 dinghies new sailors will learn water safety, rigging, parts of the boat, boat handling, sail trim, points of sail, knots and much more. For returning sailors the focus will be on reinforcing key sailing concepts and the fundamentals of boat handling. On-the-water skill practice will include tacking and jibing, sailing on all points of sail using proper sail trim and lots more. Games, drills and fun short course races will help tie it all together. The goal of the course is to develop sailors who are able to work as a team to safely and confidently handle their boats in all types of weather conditions.

Each student must bring warm layered clothing, a change of clothes, a towel, hat, and a snack each day. Min 6 - Max 24 students.

SPRING SAILING CAMPS

4 SESSIONS – 9:00 AM – 12:30PM

Prerequisite: Ability to swim 50 yards
Fee: \$140

Spring 2016

Mon-Thur Apr 4 – Apr 7

WINTER SAILING CAMPS

4 SESSIONS – 9:00 AM – 12:30PM

Prerequisite: Ability to swim 50 yards
Fee: \$140

Winter 2016

Session 1 Tues-Fri Dec 27 – 30
Session 2 Mon-Thur Jan 2 – 5, 2017

* No classes Feb 13-14, Mar 27, May 28-30, Jul 2-4, Sep 3-4, Nov 24-27

Beginning Sailing

If you've never sailed before or just have a little experience sailing with others, this is the class for you. You will build knowledge and confidence through dockside lectures and hands-on experience in Lido 14 dinghies. Topics will include sailing theory, points of sail, basic terminology, tacking, gybing, safety, knots and docking. Eighty percent of class time is spent sailing the Lidos within Newport Bay Two to three students per boat. Students must be 14 years old to participate in this class. Min 12 – Max 33 students

Text: Sails in the Sun

Prerequisite: Participants must be at least 14 years old and able to swim 50 yards

WEEKEND CLASSES

4 TO 6 SESSIONS

Fee: \$155

Sat	Jan 9 – Feb 6	9:30am – 1:30pm
Sun	Jan 10 – Feb 7	9:30am – 1:30pm
Sat-Sun	Feb 27 – Mar 13	10:00am – 1:30pm
Sun	Mar 20 – Apr 24*	9:30am – 1:30pm
Sat	Mar 26 – Apr 23	9:30am – 1:30pm
Sat	May 7 – Jun 11*	9:30am – 1:30pm
Sun	May 8 – Jun 12*	9:30am – 1:30pm
Sat	Jul 9 – Aug 6	9:30am – 1:30pm
Sun	Jul 10 – Aug 7	9:30am – 1:30pm
Sat	Aug 13 – Sep 17*	9:30am – 1:30pm
Sun	Aug 14 – Sep 18*	9:30am – 1:30pm
Sat	Oct 1 - Oct 29	9:30am – 1:30pm
Sun	Oct 2 - Oct 30	9:30am – 1:30pm
Sat	Nov 5 – Dec 10*	9:30am – 1:30pm
Sun	Nov 6 – Dec 11*	9:30am – 1:30pm

WEEKDAY & EVENING CLASSES

4 TO 6 SESSIONS

Fee: \$155

Fri	Jan 29 – Feb 19	12:30pm – 5:00pm
Fri	Apr 29 – May 20	12:30pm – 5:00pm
M, Tu, W	May 9 – May 18	5:00pm – 8:15pm
Mon-Fri	Jun 6 – Jun 10	1:00pm – 4:45pm
M, Tu, W	Jun 13 – Jun 22	5:00pm – 8:15pm
Mon-Fri	Jun 20 – Jun 24	1:00pm – 4:45pm
Tues-Fri	Jul 5 – Jul 8*	9:30am – 1:30pm
M, Tu, W	Jul 18 – Jul 27	5:00pm – 8:15pm
Mon-Fri	Jul 18 – Jul 22	1:00pm – 4:45pm
Mon-Fri	Aug 1 – Aug 5	1:00pm – 4:45pm
M, Tu, W	Aug 8 – Aug 17	5:00pm – 8:15pm
Mon-Fri	Aug 15 – Sep 19	1:00pm – 4:45pm
Fri	Sep 9 – Sep 30	12:30pm – 5:00pm
Fri	Nov 11 – Dec 9*	12:30pm – 5:00pm

Lido Racing Clinic

Racing is a great way to fine tune your sail trim, maximize your boat speed, improve your overall sailing skills and just getting on the water and sailing around the marks with friends. You will learn about racing tactics and strategies, starts, mark roundings, boat speed, and racing rules. Lots of concentrated water time will improve your sailing skills even if you don't plan to continue to race. Minimum 6 students.

Prerequisite: Beginning Sailing or equivalent

Fee: \$70

WEEKEND CLASSES

Sat – Sun	Feb 20 – Feb 21	1:45 – 5:30pm
Sat – Sun	Apr 30 – May 1	1:45 – 5:30pm
Sat – Sun	Jun 25 – Jun 26	1:45 – 5:30pm
Sat – Sun	Sep 24 – Sep 25	1:45 – 5:30pm
Sat – Sun	Dec 17 – Dec 18	1:45 – 5:30pm

* No classes Feb 13-14, Mar 27, May 28-30, Jul 2-4, Sep 3-4, Nov 24-27

2016 SCHEDULE

WWW.OCCSAILING.COM | 949-645-9412

Learn to Sail

Intermediate Lidos

Advance your sailing skills in this fun class. We will review the skills from Beginning Sailing with an emphasis on improving boat handling skills and refining sail trim. The importance of balance and teamwork will become evident as you learn how to sail backwards and how to maneuver without a rudder using only the sails and the crew weight. Single-handed sailing and racing will be introduced time permitting. Upon completion of Intermediate Lidos you are ready to move on to Shields I. Min 8 – Max 22.

Prerequisite: Successful completion of Beginning Sailing.

WEEKEND CLASSES

4 TO 6 SESSIONS

Fee: \$165

Sat	Jan 9 – Feb 6	1:45pm – 5:30pm
Sun	Jan 10 – Feb 7	1:45pm – 5:30pm
Sat-Sun	Feb 27 – Mar 13	2:00pm – 5:00pm
Sun	Mar 20 – Apr 24*	1:45pm – 5:30pm
Sat	Mar 26 – Apr 23	1:45pm – 5:30pm
Sat	May 7 – Jun 11*	1:45pm – 5:30pm
Sun	May 8 – Jun 12*	1:45pm – 5:30pm
Sat	Jul 9 – Aug 6	1:45pm – 5:30pm
Sun	Jul 10 – Aug 7	1:45pm – 5:30pm
Sat	Aug 13 – Sept 17*	1:45pm – 5:30pm
Sun	Aug 14 – Sept 18*	1:45pm – 5:30pm
Sat	Oct 1 - Oct 29	1:45pm – 5:30pm
Sun	Oct 2 - Oct 30	1:45pm – 5:30pm
Sat	Nov 5 – Dec 10*	1:45pm – 5:30pm
Sun	Nov 6 – Dec 11*	1:45pm – 5:30pm

WEEKDAY & EVENING CLASSES

5 OR 6 SESSIONS

Fee: \$165

Fri	Feb 26 – Mar 18	12:30pm – 5:00pm
M, Tu, W	May 23 – Jun 2	5:00pm – 8:15pm
Mon-Fri	Jun 13 – Jun 17	1:00pm – 4:45pm
M, Tu, W	Jun 27 – Jul 7	5:00pm – 8:15pm
Mon-Fri	Jun 27 – Jul 1	1:00pm – 4:45pm
Mon-Fri	Jul 11 – Jul 15	1:00pm – 4:45pm
M, Tu, W	Jul 25 – Aug 3	5:00pm – 8:15pm
Mon-Fri	Jul 25 – Jul 29	1:00pm – 4:45pm
Mon-Fri	Aug 8 – Aug 12	1:00pm – 4:45pm
Fri	Oct 7 – Oct 28	12:30pm – 5:00pm

photo by Brian Kfoury

Visit the Lazarette for all your sailing needs.

Books • Class Materials
Sailing Gear • Clothing

Mon-Fri 9:00 am – 5:00pm
Sat – Sun 9:00 am – 2:30pm

Evening hours vary depending on the class schedule. Call the office at (949) 645-9412 for more information.

* No classes Feb 13-14, Mar 27, May 28-30, Jul 2-4, Sep 3-4, Nov 24-27

Harbor 20 - Level 1

A great class for beginning students who prefer a smaller class size and more personalized instruction while enjoying the comfort and stability of a keelboat. Taught aboard our Harbor 20 keelboats each class will have a maximum of 3 students per instructor. You will build knowledge and confidence through lectures and on-the-water practice. Topics will include basic sail theory, points of sail, safety, tacking, gybing, right of way, knots and docking. Eighty percent of class time is spent sailing the Harbor 20 within Newport Harbor.

Text: Basic Keelboat
Prerequisite: Participant must be at least 14 years old and able to swim 50 yards.
Fee: \$360 – text not included

WEEKEND, WEEKDAY OR EVENING CLASSES 3 OR 4 SESSIONS

Sun	Jan 17 – Jan 31	1:45pm – 5:45pm
Fri	Feb 5 – Feb 19	1:00pm – 5:00pm
Sat	Mar 5 – Mar 19	1:45pm – 5:45pm
Sat	Mar 26 – Apr 9	1:45pm – 5:45pm
Fri	Apr 22 – May 6	1:00pm – 5:00pm
M, Tu, W	May 9 – May 11	1:45pm – 5:30pm
Sun	May 15 – Jun 5	1:45pm – 5:45pm
Mon-Th	May 23 – May 26	5:00pm – 8:00pm
M, Tu, W	Jun 13 – Jun 15	1:00pm – 5:00pm
Sat	Jun 25 – Jul 16*	1:45pm – 5:45pm
Mon-Th	Jun 27 – Jun 30	5:00pm – 8:00pm
M, Tu, W	Jul 11 – Jul 13	1:00pm – 5:00pm
Mon-Th	Jul 25 – Jul 28	5:00pm – 8:00pm
M, Tu, W	Aug 8 – Aug 10	1:00pm – 5:00pm
Sun	Aug 14 – Aug 28	1:45pm – 5:45pm
M, Tu, W	Aug 22 – Aug 24	1:00pm – 5:00pm
Fri	Sep 16 – Sep 30	1:00pm – 5:00pm
Sat	Sep 24 – Oct 8	1:45pm – 5:45pm
Sun	Oct 23 – Nov 6	1:45pm – 5:45pm
Fri	Nov 4 – Nov 18	1:00pm – 5:00pm
Sat	Dec 3 – Dec 17	1:45pm – 5:45pm

Harbor 20 - Level 2

Looking for a little more time on the water before taking Shields 1, or thinking about getting your Harbor 20 Skipper Certification then this is the class for you. You will put your sailing knowledge to good use as you learn (review) how to rig and sail the Harbor 20 including docking procedures, boat systems, roller furling operations and reefing. By the end of class you will be ready to take Shields 1, or if your goal is to take friends and family sailing on Newport Bay ask about the Harbor 20 Level 2- Extra class. Min 3/ Max 6.

Text: Basic Keelboat
Prerequisite: Harbor 20 Level 1, Intermediate Lido or similar experience
Fee: \$190

WEEKEND, WEEKDAY OR EVENING CLASSES 3 SESSIONS

Sun	Jan 24 – Feb 7	2:00pm – 5:30pm
Fri	Apr 1 – Apr 15	12:30pm – 5:30pm
Sun	Apr 24 – May 8	2:00pm – 5:30pm
M, Tu, W	Jun 6 – Jun 8	5:00pm – 8:15pm
M, Tu, W	Jun 22 – Jun 28	2:00pm – 5:30pm
M, Tu, W	Jul 18 – Jul 20	2:00pm – 5:30pm
Sat	Jul 23 – Aug 6	2:00pm – 5:30pm
M, Tu, W	Aug 1 – Aug 3	5:00pm – 8:15pm
M, Tu, W	Aug 15 – Aug 17	2:00pm – 5:30pm
Sun	Sep 11 – Sep 25	2:00pm – 5:30pm
Sat	Oct 15 – Oct 29	2:00pm – 5:30pm
Fri	Dec 2 – Dec 16	12:30pm – 5:30pm

**You must be a current member of the OCC SA to take the written and practical rental test.*

See page 30 for membership information.

** No classes Feb 13-14, Mar 27, May 28-30, Jul 2-4, Sep 3-4, Nov 24-27*

photo by Torii Ott

Harbor 20 - Level 2 - Extra

For students who have completed Harbor 20 Level 1 or the Level 2 class and wish to be able to rent the boat for day sailing. You will review the fundamentals of rigging and sailing a Harbor 20 and refine your skippering, reefing and crew overboard skills. Active participation is required for success and a passing grade on the written and practical tests are required for certification. Min 3/ Max 5

Text: Basic Keelboat
Prerequisite: Harbor 20 Level 1 or Level 2
Fee: \$225

WEEKEND OR WEEKDAY CLASSES 3 SESSIONS

Fri	Feb 26 – Mar 11	2:00pm – 5:30pm
Sat	Mar 5 – Mar 19	2:00pm – 5:30pm
Sun	Jun 12 – Jun 26	2:00pm – 5:30pm
M, T, W	Jul 18 – Jul 20	2:00pm – 5:30pm
Sun	Sep 11 – Sep 25	2:00pm – 5:30pm

Harbor 20 Sailing

Youth Outreach Program

Learn to Sail & Boating Safety Courses for School & Youth Groups

For more than 20 years The School of Sailing & Seamanship has offered “Safe Boating” and “Learn to Sail” courses to youth in the Orange County area. Courses are offered free of charge to “at risk” students thanks to a grant from California State Parks – Division of Boating & Waterways and grants from several other organizations. Participants have come from groups such as Families First, Phoenix House, KidWorks, SOY, Joplin Youth Center and American Family Housing.

The program offers a unique opportunity for students to experience our local, natural resources and learn to sail using OCC’s Lido 14 dinghies. Dinghy sailing requires agility, skill, teamwork and concentration and The Learn to Sail Program, taught by OCC’s certified sailing instructors, builds confidence and self-esteem while sailing on Newport Bay.

The program runs year round and is available to all School and Youth groups as After School Sailing classes, school day PE classes or summer sailing games. Give us a call or visit our website for more information

photo by Deb Robinson

OCCSA – Orange Coast College Sailing Association

If you are committed to learning all about sailing from knots to compass bearings, then you should consider becoming a member. Members range in age from 18 to 80 years and they are all enjoying each other’s company on the water. The only prerequisite is a love of sailing and volunteerism. Attend a monthly meeting to find out what we are all about. Show up and see what sailing can do for you.

Membership Benefits

- Members receive a 10% discount off many on-the-water and evening courses
- Rental privileges of Lidos, Shields and Harbor 20 (after passing written and skills tests)
- Racing, cruising and social events
- Meeting announcements and information newsletters
- Opportunity to meet and enjoy the company of kindred spirits
- Placement on the OCC SA crew list for racing and cruising opportunities
- More sailing opportunities, which translates into more sailing skill

Membership Commitment

A one-time initiation fee of \$100. Future annual renewal fee of \$75
A cheerful and willing spirit to participate in voluntary group activities

Monthly Meetings

General membership meetings featuring topics of interest to sailing enthusiasts are normally held at the School of Sailing and Seamanship on the last Monday of each month at 7:00pm. See our monthly newsletter

Membership Rental Privileges

Current members who successfully pass the written and practical test enjoy access to our rental fleet at great rates. A fee applies for the practical test and separate testing is required for each fleet of boats. The rental fleet is available by reservation or on an “as available” basis with priority given to scheduled classes.

An on-the-water review with an instructor is required for those who have not sailed with us in the past 12 months. No exceptions.

OCC SA Lido Skipper Certification	\$155	2-hour practical*
OCC SA Harbor 20 Skipper Certification	\$155	2-hour practical*
OCC SA Shields Skipper Certification	\$190	3-hour practical*

Member Rental Fees

Boat	Half-day (up to 4 hours)	Full-day (4 to 8 hours)	Evening Sail (May 1-Aug 15) 5:00pm to Sunset
Lido 14	\$55	\$90	\$40
Shields	\$75	\$110	\$50
Harbor 20	\$75	\$110	\$50

Shields 1

The skills you acquired in your learn to sail classes will be applied and reinforced as you transition from the Lido 14 or Harbor 20 to the heavier, and more powerful 30' Shields sloop. You will learn how to rig a Shields sloop, seamanship skills, safety topics, docking, reefing, obligations of the skipper and crew, right-of-way rules and safe handling of a larger boat. Min 6 – Max 15 students.

Text: Basic Keelboat

Prerequisite: Intermediate Lido, Harbor 20-Level 2 or equivalent experience.

Fee: \$170

WEEKEND, WEEKDAY & EVENING CLASSES 4 TO 6 SESSIONS

Sun	Jan 10 – Feb 7	9:30am–1:30pm
Sat	Feb 20 – Mar 19	10:00am – 1:45pm**
Sat	Mar 26 – Apr 23	9:30am–1:30pm
Fri	Apr 22 – May 13	12:30pm – 5:00pm
Sun	May 15 – Jun 19	9:30am–1:30pm
Mon-Fri	Jun 27 – Jul 1	1:00pm – 4:45pm
Sat	Jul 9 – Aug 6	9:30am–1:30pm
Sun	Jul 10 – Aug 7	9:30am–1:30pm
Mon-Fri	Jul 25 – Jul 29	1:00pm – 4:45pm
M, Tu, W	Aug 8 – Aug 17	5:00pm – 8:15pm
Sun	Aug 14 – Sep 18	9:30am–1:30pm
Fri	Aug 19 – Sep 16	12:30pm – 5:00pm
Sat	Oct 1 – Oct 29	9:30am–1:30pm
Sun	Nov 6 – Dec 11	9:30am–1:30pm

** \$157

* No classes Feb 13-14, Mar 27, May 28-30, Jul 2-4, Sep 3-4, Nov 24-27

Shields 2

Shields 2 is the next step for graduates of Shields 1 who are not seeking a US Sailing Keelboat Certification. The class begins with a quick review of skills learned in Shields 1 and quickly progress to more advanced boat handling techniques. The emphasis is on boathandling, seamanship, sail trim and sail shape. Other topics will include crew overboard, anchoring, crew work and safety. Some racing and ocean sailing (weather conditions permitting). Min 6 – Max 15 students.

Text: Basic Keelboat

Prerequisite: Shields I or equivalent experience

Fee: \$195

WEEKEND, WEEKDAY & EVENING CLASSES 4 TO 6 SESSIONS

Sun	Feb 21 – Mar 20	1:45pm – 5:30pm
Sat	May 14 – Jun 11	1:45pm – 6:00pm
Fri	Jun 3 – Jun 24	12:30pm – 5:00pm
Sun	Jul 10 – Aug 7	1:45pm – 5:30pm
Sun	Oct 2 – Oct 30	1:45pm – 5:30pm

Shields 3 with Spinnaker

If you have taken Shields 2 and feel comfortable performing all tasks aboard, you are ready for Shields 3 with Spinnaker. This course focuses on refining helm work and sail trimming skills, but most importantly this class introduces the spinnaker on the Shields. You'll learn about spinnaker types and the intricacies of preparing, setting, trimming, gybing and dropping a spinnaker. You will learn how to pack the spinnaker, set up the boat, rig the spinnaker pole and at the end of class you will have the skills you need to fly the spinnaker safely in moderate conditions. Min 6 – Max 12 students.

Text: Basic Keelboat, spinnaker handout

Prerequisite: Shields 2 or equivalent experience

Fee: \$125

Sat	Apr 23 – May 7	1:45pm – 5:30pm
Sun	Aug 14 – Aug 28	1:45pm – 5:30pm
Sun	Nov 6 – Nov 20	1:45pm – 5:30pm

photo by Debbie Dumme

J/105 Sailing aboard "Becky"

The exciting J/105 is one of the most popular high performance keelboats in America today, with more than 700 boats sailing. This 35-foot "mostly race boat" is very responsive and fun to sail. The J/105 features include a big cockpit, retractable bowsprit, and big asymmetric spinnaker.

J/105 - Level 1

This class will introduce you to the J/105 and the features of a one-design sportboat including the retractable bowsprit, asymmetrical spinnaker and hydraulic backstay. After a brief review of sail theory, reefing and crew overboard recovery procedures class will move on to roller furling operation, engine check and controls before going sailing. While sailing the J/105 you will experience all aspects of the boat from steering to trimming sails to deploying the bowsprit, setting and dousing the asymmetrical spinnaker and of course hiking! Other topics include crew positions and basic spinnaker trim, steering to the tell tales, packing the asymmetrical spinnaker and much more.

Text: Performance Sailing Handouts

Prerequisite: Swimming ability; Shields 1 or equivalent experience Fee: \$175

WEEKEND OR WEEKDAY CLASSES

2 SESSIONS – 12:00-5:00 PM

Sun	Feb 28 – Mar 6
Tu-Wed	May 31-Jun 1
Sat-Sun	Jun 4-Jun 5
Tu-Wed	Jul 12-13
Sat-Sun	Aug 20-Aug 21
Sat	Nov 5- Nov 12

J/105 - Level 2

For graduates of the J/105 Level 1 class this class will improve your J/105 boat handling skills, understanding of sail trim and ability to handle the asymmetrical spinnaker. Class will focus on refining helm work, setting, gybing and various techniques for dousing the asymmetrical spinnaker, proper management of the retractable bowsprit, advanced sail trim including powering up and depowering the sail plan, trimming techniques, upwind boat handling and crew organization. Broaching avoidance and recovery will also be covered.

Text: Performance Sailing Handouts

Prerequisite: J/105 Level 1, or equivalent experience Fee: \$175

WEEKEND OR WEEKDAY CLASSES

2 SESSIONS – 12:00-5:00 PM

Sat	Mar 26 – Apr 2
Sat-Sun	Jun 11-Jun 12
Tu-Wed	Jul 26-Jul 27
Sun	Sept 18-Sept 25
Sat-Sun	Dec 17-18

Sailing is a skill that is learned and improved upon over time. For the successful beginner, this means gaining a combination of both education and experience. As experience is increased, new levels of knowledge and learning can be added in a systematic way. The US SAILING KEELBOAT SYSTEM offers seven experience levels of certification. Once earned, these certification credentials, in conjunction with your continuing experiences, are recognized by charter companies and sailing schools worldwide.

US SAILING Basic Keelboat Certification Course

For students who have completed Shields 1 and are ready to pursue Shields 2 and the US SAILING Basic Keelboat Certification. You will review the fundamentals of sailing a keelboat and refine your skippering, reefing, anchoring and crew overboard recovery skills. Active participation in the classroom and on the water is required for success. Passing grades on the written and practical tests are required for certification. Upon successful completion of this course, you will receive your US SAILING Basic Keelboat Certification and be ready to move on to Basic Cruising.

Text: Basic Keelboat

Prerequisite: Shields 1 or equivalent experience

Fee: \$450– certification included

WEEKEND & WEEKDAY CLASSES

5 SESSIONS

Sat	Jan 9 – Feb 6	10:00am – 4:00pm
Sun	Apr 3 – May 1	10:00am – 4:00pm
Sat	Aug 13 – Sep 17	10:00am – 4:00pm
Fri	Sep 23 – Oct 21	11:00am – 5:00pm
Sat	Nov 5 – Dec 10	10:00am – 4:00pm
Mon-Fri	Jul 11 – Jul 15	10:30am – 4:30pm
Mon-Fri	Aug 22 – Aug 26	10:30am – 4:30pm

Basic Cruising I

This course is for students with intermediate sailing skills, but little or no experience running a mid-sized auxiliary cruising boat. Basic systems will be examined including water, electrical and engine systems. Practical skills such as docking, maneuvering under power and sail, managing heel, reefing and crew overboard are taught. Bring a lunch. Min 3 / Max 5 students.

Text: Basic Cruising Prerequisite: Shields 2 or equivalent
Fee: \$308

3 SESSIONS

Sun	Jan 10 – Jan 24	10:00am – 4:00pm
Sat	Feb 20 – Mar 5	10:00am – 4:00pm
Sun	Apr 24 – May 8	10:00am – 4:00pm
Sat	May 21 – Jun 11	10:00am – 4:00pm
Sun	Jul 10 – Jul 24	10:00am – 4:00pm
Sat	Aug 13 – Aug 27	10:00am – 4:00pm
Sun	Sep 18 – Oct 2	10:00am – 4:00pm
Sat	Oct 15 – Oct 29	10:00am – 4:00pm
Sun	Nov 20 – Dec 11	10:00am – 4:00pm

Basic Cruising II

This course builds on skills learned in Basic Cruising I and introduces additional skills to prepare the sailor for safe local cruising. Topics will include review of boat systems, advanced sail theory, float plan, safety equipment, emergency tiller, medical emergencies, sailing emergencies, anchoring, marine weather, basic navigation and heavy weather techniques. Bring a lunch.

Min 3 / Max 5 students.

Text: Basic Cruising Prerequisite: Basic Cruising I or equivalent
Fee: \$308

3 SESSIONS

Sun	Jan 31 – Feb 21	10:00am – 5:00pm
Sat	Apr 23 – May 7	10:00am – 5:00pm
Sat	Jul 9 – Jul 23	10:00am – 5:00pm
Sun	Oct 30 – Nov 13	10:00am – 5:00pm

* No classes Feb 13-14, Mar 27, May 28-30, Jul 2-4, Sep 3-4, Nov 24-27

Basic Cruising Certification

The next step in the US SAILING Keelboat Certification Series this course is for students who have passed the Basic Keelboat Certification and completed Basic Cruising 1. This jam packed three day class will prepare you to skipper a cruising sailboat in more challenging conditions and on longer day sails. Course topics include advanced sailing theory, reefing, heavy weather techniques, anchoring, sailing in close quarters, handling emergencies, some navigation and more. Completion of this course prepares you for sail training trips to Catalina, the Northern Channel Islands and the Bareboat Certification. Min 2/Max 4 students.

Text: Basic Cruising

Prerequisite: Basic Cruising 1 or equivalent and US SAILING Basic Keelboat Certification

Fee: \$450

3 SESSIONS

Sat	Jan 23 – Feb 6	10:00am – 5:00pm
Sun	Mar 13 – Apr 3	10:00am – 5:00pm
Sun	Jul 31 – Aug 14	10:00am – 5:00pm
Sat	Sep 17 – Oct 1	10:00am – 5:00pm
Sat	Nov 19 – Dec 10	10:00am – 5:00pm

Cruising Catalina & Santa Barbara Island

Join us for a nighttime passage and three-day sailing adventure to Santa Barbara Island, the smallest of the California Channel Islands, located 38 miles west of San Pedro. Crew members participate in all aspects of the offshore cruise including trip preparation, steering, navigation, watch standing, sail handling, log keeping, and cleanup. This is an ideal opportunity to get beyond Catalina as you learn more about big boat cruising.

Prerequisite: Basic Cruising 1 or equivalent Fee: \$665
Thur – Sun Apr 14 – Apr 17 4 pm Thursday to 5 pm Sunday

Northern Channel Island Cruising

Aboard Betty

A cruise to the Channel Islands aboard *Betty* is a great way to explore this incredible area for the first time. Known for their rugged and pristine beauty and their windy coastlines, the islands make for challenging and spectacular cruising. Weather permitting, the cruises include visits to Anacapa, Santa Cruz and either Santa Rosa or San Miguel Islands. Most nights are spent at anchor, with ample time for exploring ashore. Everyone rotates duties on board including sail handling, steering, anchoring, watch standing, and cleanup.

The cruise is designed for sailors who've acquired intermediate skills on smaller boats, and is perfect to sailors seeking an introduction to overnight cruising. The cruise fee includes all permits and meals.

Students who have earned a Basic Cruising Certification may complete their Bareboat Cruising Certification on this cruise. An additional fee of \$50 will apply. Please contact the office if you choose this option.

Prerequisite: Basic Cruising 1 or equivalent
Fee: \$900

9:00AM WEDNESDAY TO 5:00PM SUNDAY
Wed – Sun May 11 – May 15
Wed – Sun Oct 5 – Oct 9

All about Anchoring and Navigation on a Weekend Catalina Cruise

Discover the world of cruising aboard our Catalina 42 *Betty*. Your weekend starts off with an overview of safety gear and procedures. You will then get underway and experience a full day of sailing. Along the way, this course answers the practical questions you have about navigating your way to Catalina. After arriving at Catalina you will anchor near Emerald Bay for the evening. Saturday will be spent setting bow and stern anchors at Little Fisherman before working our way down east and anchoring in four or five coves underway for a tour of the best north side anchorages. Sunday we will navigate our way home to Newport. Crew members participate in all aspects of boat handling including steering, navigation, sail handling, log keeping, anchoring, and cleanup.

Experience is the real teacher when it comes to navigation and anchoring. For many new cruisers the primary concern is having to anchor once they arrive at Catalina if no moorings are available. This course will make solving that problem an interesting and satisfying experience and serves as the gateway to self-reliance and an excellent preparation for Bareboat Cruising Certification.

Prerequisite: Basic Cruising 1 or equivalent
Fee: \$570

9:00 AM FRIDAY TO 5:00PM SUNDAY
Fri – Sun Apr 8 – 10
Fri – Sun Jun 24 – 26
Fri – Sun Sep 9 – 11

California Cruising

Join us for one or both off shore passages to Santa Barbara Harbor and Back. Each leg covers more than 300 nautical miles, while exploring Catalina Island, Santa Barbara Harbor and Santa Cruz Island.

We will be island hopping from Newport Beach to Santa Barbara Harbor and plan to spend each night at anchor. Your instructor will focus on the cruising experience, safety, navigation, anchoring, sail handling, provisioning and route planning with all crew members participating equally in the operation of the boat. This is an excellent opportunity for an off shore adventure, getting your Bareboat Certification, and experiencing the Channel Islands. The train station in Santa Barbara is very near the marina, simplifying transportation for each leg of the trip

Prerequisite: Basic Cruising 1 or equivalent Fee: \$850

Leg 1, Newport Beach to Santa Barbara Harbor Sat-Tues Aug 27 - 30

We sail the morning of the 27th with our first night at Catalina, then the little jewel of Santa Barbara Island followed by a visit to Santa Cruz Island before sailing in to Santa Barbara Harbor the afternoon of the 30th.

Leg 2, Santa Barbara Harbor to Newport Beach Thur - Sun Sept 1 - 4

We sail the morning of the 1st spending the first night at Santa Cruz Island, then down to Santa Barbara Island and off to Catalina before sailing in to Newport Harbor the afternoon of the 4th.

OCC's Catalina 42 *Betty* is a well-equipped coastal cruiser with four cabins, and she has spent plenty of time in the Channel Islands. This is a great opportunity for sailors with intermediate sailing skills looking for an off shore cruising experience and cruising beyond Catalina. Min 3/Max 5 students

Bareboat Cruising Certification Course

Enjoy the live aboard experience and offshore sailing while earning your US SAILING Bareboat Certification.

This course is for students who are seeking adventure and fun in the context of a demanding live aboard sail training adventure. Students will participate in all aspects of an offshore cruise including provisioning, meal preparation, watch standing, steering, sail handling and cleanup. This course gives students the hands-on experience necessary for building offshore confidence.

Students will be directly involved in route planning. The objective of any route is to challenge and instruct without taking unnecessary risks. Routes and destinations may change due to weather/safety and seamanship reasons. Min 3 / Max 5 students.

Text: Bareboat Cruising

Prerequisite: US SAILING Basic Cruising Certification. Catalina Cruising experience recommended.

Fee: \$900

WEEKEND CLASSES

Wed - Sun	May 11 - 15*	9am, Wed - 5pm, Sun
Sat - Tues	Aug 27 - 30**	9am, Sat - 5pm, Tu
Th - Sun	Sep 1 - 4**	9am, Th - 5pm, Sun
Wed - Sun	Oct 5 - 9*	9am, Wed - 5pm, Sun

**Runs concurrently with the Northern Channel Islands Cruise.*

***Runs concurrently with the Newport to Santa Barbara and Santa Barbara to Newport Cruises.*

Offshore Cruising

POWERBOAT OPERATION AND CERTIFICATIONS

Each powerboat course is designed to help you build confidence on the water by using a variety of techniques on the water and in the classroom to make sure you gain the skills and knowledge you need to fully enjoy your time on the water.

Safe Powerboat Handling Certification

A 16-hour fun packed course teaching you the skills and knowledge to drive a single screw powerboat safely. Course topics include: proper set-up and preventative maintenance, safety checks, maneuvering at low and high speed, confined space maneuvering, towing, coming along side, buoy slalom in forward and reverse, anchoring, crew overboard and lots more.

We also cover weather and tides, right of way rules, navigation, radio operation, safety tips and boating laws in the classroom.

This course is approved by NASBLA and US SAILING/US POWERBOATING. Students who successfully complete the course and the written test will receive a US SAILING Safe Powerboat Certification.

Text: Start Powerboating Right

Prerequisite: Ability to swim 50 yards. Students must be 12 years of age or older.

Fee: \$145

WEEKEND AND WEEKDAY CLASSES

2 TO 4 SESSIONS

Sun	Jan 17 – Jan 24	9:00am – 5:00pm
Sun	Feb 21 – Mar 13	9:30am – 1:30pm
Sat	Apr 30 – May 21	9:30am – 1:30pm
Sat-Sun	Jun 25 – Jun 26	9:00am – 5:00pm
Sat-Sun	Sep 24 – Sep 25	9:00am – 5:00pm
Sun	Oct 9 – Oct 30	9:30am – 1:30pm
Sat-Sun	Dec 17 – Dec 18	9:00am – 5:00pm

photo by Tomi Ott

Youth Powerboat Training

A fun course for kids and teens ages 12 to 16 packed with information and training to give you the skills and knowledge you need to drive a powerboat safely. Course topics include: safety checks, proper set-up and preventative maintenance, maneuvering at low and high speed, towing, coming along side, buoy slalom in forward and reverse, anchoring, crew overboard and lots more. Everybody comes back with a big smile after the high speed stuff!

We also cover weather and tides, right of way rules, navigation, safety tips and boating laws in the classroom. You decide if you want to take the written exam to get your Small Powerboat Certification. Min 4/Max 9 students. Ages 12 - 16.

Prerequisite: Ability to swim 50 yards. Students must be 16 years or older.

Fee: \$50

Power 1	Tu-Fri, May 31-Jun 3	2:30pm – 6:00pm
Power 2	M-Th, Jun 27-30	9:00am – 12:30pm
Power 3	M-Th, Aug 1-4	9:00am – 12:30pm

Basic Powerboat & Cruising Certification

With coaching from a powerboat expert you will learn to operate a 29 – 40' twinscrew powerboat with confidence and safe command in light to moderate conditions. The course allows time for both hands-on instruction and theory to help build seamanship knowledge and practical boat handling skills. Course topics include boat systems, engine and helm controls, docking and close-quarter maneuvering, boat control in open water, anchoring, emergency procedures, VHF radio operation, charts and aids to navigation.

Course materials will be mailed to students ahead of time to allow you ample time to prepare for your class. Min 2 / Max 5 students.

Text: Start Powerboating Right
Prerequisite: Introduction to Powerboats or equivalent experience.
Students must be 16 years of age or older and able to swim 50 yards.
Fee: With Certification \$715
Without Certification \$615

Sat-Sun	Feb 20 – Feb 21	9:00am – 4:00pm
Sat-Sun	Apr 16 – Apr 17	9:00am – 4:00pm
Sat-Sun	Jun 4 – Jun 5	9:00am – 4:00pm
Sat-Sun	Jul 23 – Jul 24	9:00am – 4:00pm
Sat-Sun	Sep 10 – Sep 11	9:00am – 4:00pm
Sat-Sun	Nov 19 – Nov 20	9:00am – 4:00pm

Introduction to Twin-Screw Powerboats

“Learn to Drive a Powerboat”

This course is a practical introduction to boat handling and safe powerboat operation for inexperienced powerboat operators. The focus is on building confidence during in-harbor maneuvering to reduce tension and increase boat usage. Course topics include boat systems, twin engine operation and helm controls, docking, piloting rules, and safety procedures. Partners of boaters will acquire the skills necessary to handle the boat in an emergency.

Prerequisite: Ability to swim 50 yards. Students must be 16 years or older.
Fee: \$309

Sun	Feb 7	10:00am – 4:00pm
Sat	Apr 2	10:00am – 4:00pm
Sun	May 15	10:00am – 4:00pm
Fri	Jun 3	10:00am – 4:00pm
Sat	Jul 9	10:00am – 4:00pm
Sat	Aug 6	10:00am – 4:00pm
Fri	Aug 19	10:00am – 4:00pm
Sun	Oct 2	10:00am – 4:00pm
Sat	Nov 12	10:00am – 4:00pm

Visit the Library ...for browsing or a quiet place to study!

Mon-Fri – 9:00am – 5:00pm
Sat – 9:00am – 2:30pm
Evenings – Call for hours

Radar for Yachtsmen

Presented by: OCC SS Staff

The radar shows where other vessels are and defines the coastline and harbor entrances making it the perfect tool for collision avoidance and safe navigation in fog and darkness.

This course will teach you how to set-up your radar, adjust the picture, interpret the contacts, and how to use the information from what is perhaps the most important navigation tool you will ever use. Other topics include definition of terms, navigation by range and bearing, use of VRM and EBL in navigation as well as collision avoidance, and how to apply the Rules of the Road. How to interpret land masses seen on the radar and rules of thumb on what can and cannot be seen (resolving power) will also be covered. The TRANSAS Radar Simulator will be used in class for demonstrations and practice drills. 3 weeks. Min 4 – Max 10.

Text & Materials: Radar for Mariners by David Burch & Radar for Mariners Workbook Fee: \$140

Thur Mar 31 – Apr 14 6:00pm –9:00pm

Wed Sep 14 – Sep 28 6:00pm –9:00pm

Celestial Navigation

Presented by: Lindsey Philpott

We have come to rely on satellites and electronic navigation, but the complete seaman is still adept at the art of celestial navigation. This class is devoted to the basics of celestial navigation and principal trans-oceanic navigational skills. You will learn to navigate utilizing the sun, sextant, chronometer and tables. You will learn to set up and adjust your own sextant (you supply), take noon sights and take lateral sights to check your vessel's compass deviation. Then you will take the sighting information, and learn how to translate that reading into a line of position.

Class discussion will also touch on the Global Positioning System (GPS) including an explanation of WAAS assisted GPS (wide area assisted GPS) versus GPS, and electronic charting ["raster" versus "vector" digitizing]. Four class meetings and two field trips (Saturday for a noon sight and Sunday for a moon sight) to practice hands-on use of the sextant and chronometer. Min 5 /Max 10 students.

Text & Materials: "Celestial Navigation in a Nutshell", Working sextant (Davis or equivalent)

Prerequisite: Coastal Navigation I or Equivalent Fee: \$125 – text and materials not included

Tues & Thurs Jun 7 –16 7pm - 10pm, AND

Sat Sun Shot Jun 11 11am - 1pm, AND

Sun Moon shot Jun 19 9pm - 11pm

Marine Radio Operator's Course

Presented by: Gordon West

Taught by world renown Ham Radio Operator and Radio Instructor Gordon West, this one day licensing class covers FCC (Federal Communications Commission) Marine Radio rules and regulations, communications procedures, equipment operations, and other radio equipment on vessels. The FCC Marine Radio Operator's Permit (MROP) exam will be given in class. A passing grade will result in the lifetime FCC MROP license. Additionally, the MROP is a required license for virtually all other FCC commercial licenses, including GMDSS.

Mariners may need a Marine Radio Operator's Permit if they:

1. Carry more than six passengers for hire;
2. Have a vessel radio operating on medium or high frequencies;
3. Sail to foreign ports, or
4. Are on a vessel larger than 300 gross tons and are legally required to have a radio.

Gordon West is a certified State of California Vocational instructor, teaching for more than 40 years. His students have traveled all over the world using their radio licenses.

Prerequisite: You must be a legal resident or eligible for employment in the United States and be able to receive and transmit spoken messages in English. Two types of ID required (driver's license, passport, social security card, TWIC card etc).

Class Fee: \$99 Fee includes West's study notes

Exam Fee: \$35 Payable to examiner. Due at end-of-class testing.

1 SESSION - 9:00AM – 4:30PM; LUNCH 12:00 – 1:00PM

Tue Jan 26

Thu Mar 24

Tue Jun 28

Thu Nov 17

For beginners and more experienced boaters alike – our navigation courses cover practical small craft navigation starting with the basics and taking you through all the steps needed to navigate safely and efficiently on inland and coastal waters in all weather conditions.

Coastal Navigation 1

Presented by: Lindsey Philpott

A great course for boaters new to navigation, students planning a first cruise to Catalina and students needing a refresher before taking the USCG Licensing course. While the skills of coastal navigation, have evolved over the years, the basic goal is still to determine your position and to find a safe route to a destination using landmarks, both natural and man-made, as reference points. Class begins with an introduction to charts and plotting tools. By the second week, you will be finding latitude and longitude, determining distance and direction. Other topics include plotting, time/speed/distance calculations, compass and compass error, bearings, positioning and running fixes. This course has a strong emphasis on practical skills and students should expect one or two hours of homework per week. Min 10/max 24 students. 7-weeks

Text & Materials: Basic Coastal Navigation, 2nd Edition, Chart 18746, Chart TR1210 and plotting tools

Fee: \$170– text & materials not included

Tu	Jan 12 – Feb 23	6:30pm – 9:30pm
Wed	Apr 13 - May 25	6:30pm – 9:30pm
Tu	Sep 6 - Oct 18	6:30pm – 9:30pm

Coastal Navigation Certification

This course is for students with prior navigation experience seeking a US SAILING Coastal Navigation Certification. Instruction will include theory, practice and procedures of traditional navigation and piloting as well as information on how to integrate electronic navigation tools into the navigation plan.

Practical skills are strongly emphasized and students should plan on two hours of homework in addition to class time each week. The written test for the US SAILING Coastal Navigation Certification will be given in class the last 2 weeks. Successful completion of this course and a passing grade on the written test is required for final certification. Min 6 students. 6 weeks.

Text: U.S. Sailing Coastal Navigation

Prerequisite: Coastal Navigation 1 recommended. It is expected that students have knowledge of basic chart work, variation/deviation problems, aids to navigation, relative/true bearings and know how to use Chart #1, Coast Pilot and a Light List.

Fee: \$315 – text and test chart included

Mon	Apr 18 – May 23	6:30pm – 9:30pm
Tues	Nov 1 – Dec 6	6:30pm – 9:30pm

Coastal Navigation 2 with GPS

Presented by: Lindsey Philpott

Designed to help you develop your basic coastal navigation and piloting skills the course will start with a brief review of Coastal Nav 1 before moving on to new course topics including current navigation (tides and tidal current calculation); set and drift, and the ability to offset their effect on your vessel. The last evening will focus on GPS, GPS chart plotters, creating waypoints and routes. Students are welcome to bring their own GPS units. Min 6 students. 4-weeks

Text & Materials: Basic Coastal Navigation, 2nd Edition, Chart 18746, Chart TR1210 and plotting tools

Fee: \$135– text & materials not included

Tues	Mar 8 – Mar 29	6:30pm – 9:30pm
Wed	Nov 16 – Dec 7	6:30pm – 9:30pm

We offer the United States Coast Guard-approved Unlimited Radar Observer Course as well as USCG-approved renewal of that certification.

Radar Observer Unlimited - 5 Days

This five day course is strongly recommended for all levels of crew standing watch, and is required for officers on radar equipped vessels. The objectives of this course are to train candidates in the proper setup and use of RADAR for risk assessment, navigation and collision avoidance. Fundamentals of radar theory and equipment, rules of the road, and radar navigation are covered. Utilizing TRANSAS 5000 Simulators candidates will operate their own vessel and Radar with landmasses, environmental effects and target vessel returns.

This program has been written to provide mariners with the knowledge, skills and abilities to operate radar in accordance with the objectives stated in 46 CRR, Part 10.305(1); STCW Code Tables A-II/1 for the OICNW Control Sheet Assessments as outlined in NMC Policy Letters 01-02 and 04-02. Successful completion of this course will qualify candidates for Unlimited Radar Endorsements to their license. Min 4/Max 18 Students

Fee: \$750

5 SESSIONS – 8AM TO 5PM

Mon-Fri Jan 4 – Jan 8
 Mon-Fri Mar 28 – Apr 1

Radar Observer Refresher - 3 Days

This course is designed for the mariner that needs to renew his or her license and desires a thorough refresher of Radar Plotting techniques. A Radar renewal or refresher is required every five years for all deck officers wishing to renew their Radar endorsement on their license. This course utilizes the same equipment and assessments as the five day course and satisfies all of the same requirements per 46 CFR, Par 10.305(1)

Fee: \$450

3 SESSIONS – 8 AM TO 5 PM

Mon-Wed Jan 4 – Jan 6
 Mon-Wed Mar 28 – Mar 30
 Mon-Wed Jun 6 – Jun 8

Private sessions for groups of 3 or more available upon request.

Radar Observer Renewal - 1 Day

As required for renewal of the Radar endorsement every five years this course is designed for the mariner looking for assessments only, without instruction. Successful completion will qualify the mariner for the unlimited endorsement for their license. Min 2 students.

Fee: \$250

Dates Call the School at (949) 645-9412 to arrange.

the
LAZARETTE

*Visit the Lazarette
 for all your
 sailing needs.*

Books • Class Materials • Sailing Gear • Clothing

Mon-Fri 9:00 am – 5:00pm

Sat – Sun 9:00 am – 2:30pm

Evening hours vary depending on the class schedule.

Call the office at (949) 645-9412 for more information.

USCG License Exam Prep Course

For Master/Mate (near Coastal or Inland Waters), or Operator, Uninspected Passenger Vessel (OUPV)

Our Master/Mate and OUPV courses are designed for power and sail boaters, commercial operators and yachtsmen wishing to pursue either a professional career, or part time work in commercial vessel operations, including carrying passengers for hire, and recreational boaters wishing to increase both knowledge and skills.

These are not beginner courses, but rather intensive courses designed to review and reinforce the skills needed to obtain a USCG license. Instruction will include general seamanship, Navigation Rules, Coastal Piloting and Plotting, weather, tides and currents, use of reference publications, deck operations and safety. Assistance towing is routinely included as part of our license training.

Students are provided with an official copy of the Navigation Rules, required training charts, a student workbook and study guide, quizzes, exercises, and other materials.

Our course is available as a 2-week course with class meeting daily Mon-Fri, or for those who would like to work while attending classes, we have a 5-week course meeting evenings and Saturdays. Each course is intensive and fast paced. License candidates must be able to attend all classes and have ample time to study between class meetings.

The U.S.C.G exam is administered at the end of each course.

REGISTRATION:

An in person registration appointment is required to register. Early registration is strongly advised as this will allow student to receive individualized assistance with preparation of their USCG license application before classes start. Register 30 or more days before class start and save \$100. Min 6/Max 16 students

LICENSE REQUIREMENTS:

1. Documented Sea time - A minimum of 360 underway days as paid or volunteer skipper or crew for Master Inland/ Mate Near Coastal and OUPV (720 days for Master Near Coastal).
2. TWIC Card
3. Proof of US Citizenship
4. An original Social Security Card
5. Current First Aid and CPR certification. See the USCG website for recognized cards or sign up for our Red Cross.
6. A physical exam and a drug screen (details provided at registration)

COURSE SCHEDULE & FEES*

- \$1200** Master/Mate not in excess of 100GT / Includes towing
 \$1200** Operator Un-inspected Passenger Vessel / Includes towing
 \$100** Sail Option (4 instructional hours)

COURSE DATES	DURATION	CLASS SCHEDULE	SAIL OPTION 1:00-5:00pm	FINAL EXAM 8:30am-5:00pm
Jan 11 – Jan 23	2 weeks	M – F 8am – 5pm	Tu, Jan 19	Sat, Jan 23
Feb 15 – Mar 22	5 weeks	M,W,F 6 – 10pm Sat 9am – 6pm	Sat, Mar 12	Tu, Mar 22
Jun 13 – Jun 25	2 weeks	M – F 8am – 5pm	Tu, Jun 21	Sat, Jun 25
Oct 10 – Nov 15	5 weeks	M,W,F 6 – 10pm Sat 9am – 6pm	Sat, Nov 5	Tu, Nov 15

*Early Registration – \$1100 if registering 30 or more days prior to the start of class.

** Course fees do not cover plotting materials, First Aid & CPR certification, physical & drug screening and U.S. Coast Guard TWIC Card and Application Fees. A \$100 non-refundable deposit is included in the course fee.

USCG Licensing

Marine Propulsion! Electric Motors for Sailboats

Presented by: Mike Gunning

Curious about converting to a clean, quiet, powerful, energy efficient electric motor? Mike Gunning, owner of Electric Yacht of Southern California will walk you through the surprisingly simple process of replacing your old engine with a modern clean electric. Under Mike's direction the class will assemble a running system during this presentation. You will also learn about batteries storage, energy usage, range and weight considerations.

Fee: \$50 (Mike will donate all fees to the OCC Professional Mariner's Program)

Thur Mar 24 6:30pm – 9:30pm

photo by Hank Schellinghout

Outboard Maintenance & Troubleshooting

Presented by: Robert Dalrymple

Learn the basics you need to maintain and troubleshoot your outboard with special emphasis on diagnosing common problems and fixing them underway. Topics will include maximizing outboard life, correct fuel mixtures and purchasing a new outboard.

Fee: \$55

Fri	Apr 8	1:00pm – 4:00pm
Fri	Jul 15	1:00pm – 4:00pm

Diesel Mechanic in a Day

Presented by: Josh Mullins & Boatswains Locker

With just six students, a diesel engine, tools, and a great instructor, this course allows you to turn the wrenches and perform tasks that every boat owner should know. You will learn how to bleed injectors, replace impellers, clean out heat exchangers, adjust belts, change fuel and water systems, and replace starters and fuel pumps. We'll provide the gloves! In addition to all the hands on training, you'll also learn basic maintenance and what tools to have on board. Limited to 6 students. No experience necessary.

Fee: \$280

1 SESSION • 9:00AM – 4:00PM

Sat	Jan 16	Sat	Jul 23
Sat	Feb 20	Sat	Aug 20
Sat	March 5	Sat	Sept 10
Sat	Apr 9	Sat	Oct 22
Sat	May 21	Sat	Nov 12
Sat	Jun 25	Sat	Dec 10

Repair, Paint and Varnish Your Boat Like a Pro

Insider tips from a professional yacht painter

Presented by: Marc Templin

Understanding today's marine products including two part paint, varnish, epoxy and specialty tools is half the battle. These will be simplified in this course along with the secrets of preparation and application. With more than 30 years of experience repairing, painting and varnishing all kinds of boats and surfaces, Mark Templin can help you make repairs and paint like a pro. Best of all, you will get to practice his techniques in class, including surface prep, proper mixing, the "roll and tip" method for brushing and keeping your brushes clean. This course (be sure to take notes) will save you time and money as you put his tricks of the trade to use. Min 6/max 12 students

Fee: \$75 – materials included

Sat	May 14	10:00am – 2:30pm
Sat	Sep 24	10:00am – 2:30pm

Team Building Regattas

**Does your staff need a break?
Get out of the office and go sailing!**

We've been doing "team building" events for years, using our 30-foot Shields sloops. Our staff will work with you to design a special event that maximizes fun and team building on the water. If you want to have non-serious competition, there is no better way than racing our six identical boats. Each Shields sloop accommodates up to four students and a coach. We set up a race course on the harbor, and the emphasis is on fun and sharing all the crew positions: steering, trimming sails, tactics. Our sailing coaches will keep it safe and relaxed. The event ends with a trophy presentation and lots of stories!

If you'd like a less structured event, a great option is a sailing tour of Newport Harbor, with a brief venture into the ocean and around Newport's bell buoy. With multiple boats, it's fun to see your fellow team members learning to sail!

To learn more about getting your company involved in this great staff development activity, contact The School at (949)-645-9412

Min 12 – Max 24 participants. Fee: \$150/per person

Marine Electrical Systems

Presented by: OCC School of Sailing & Seamanship Staff

This seminar is for the boater who wants to understand their boat's electrical system. Emphasis is on battery types, sizes and capacities and battery charging systems including alternators, shore power chargers, smart chargers, solar and wind chargers and inverters. Your boat's electrical requirements, wiring, wire sizes and types are discussed for both the dc and ac systems on the boat. Electrolytic corrosion in and out of the marina is explored. Min 6 students.

Fee: \$85

3 SESSIONS • 7:00PM – 10:00PM

Th	May 12 – May 26
Th	Nov 3 – Nov 17

Knotting Made Easy

Presented by: Lindsey Philpott

Basic structures and knots for everyday use outdoors and indoors. This class will focus on ten knots that can be used in a multitude of applications. They represent ten basic structures of knotting from bend and hitches to loops and binding that can be used in many ways. Bring two lengths of 48-inch line, one thick and one thin. Min 5 students.

Prerequisite: None

Fee: \$50

Wed	Feb 10	7 – 9pm
Wed	Oct 26	7 – 9pm

More Knots and Eye Splicing Laid Line

Presented by: Lindsey Philpott

Covering beginning splicing and more basic knot structures, this class will focus on five more knots to add to your repertoire and how to eye-splice laid (twisted) line. Bring your own 48-inch piece of line to add to your personal knot-power! Laid line is supplied at cost for splicing, but feel free to bring your own. Min 5 students.

Prerequisite: None

Fee: \$50

Wed	Feb 17	7 – 9pm
Wed	Nov 2	7 – 9pm

Seizing, Whipping and Long Splices

Presented by: Lindsey Philpott

Splicing with laid line is a treasured skill of old salts everywhere. Couple this skill-set with the ability to seize one line to another and to successfully whip the ends of your lines into shape. Your craft will be the envy of your dock! You will learn how to short splice and long splice laid lines, form flat, round and racking seizings, and to apply a common whipping and palm and needle whipping. Join us for a salty evening with your own required hollow fid, palm and needle! Min 5 students.

Prerequisite: None

Fee: \$50

Wed	Feb 24	7 – 9pm
Wed	Nov 9	7 – 9pm

Splicing Braided Line

Presented by: Lindsey Philpott

Since a splice is stronger than any knot, splicing an eye in double braid line is one of the essential marlinspike arts. The construction and low stretch characteristics of double braided line has advantages for many purposes including dock lines, anchor rodes, sheets and halyard, but it requires special techniques for splicing. Learn how to splice braided line from marlinspike wizard Lindsey Philpott. Braided line is supplied at cost, but feel free to bring your own. Don't forget your hollow fid and palm. Min 5 students.

Prerequisite: None

Fee: \$50

Wed	Mar 2	7 – 9pm
Wed	Nov 16	7 – 9pm

Series Discount!

Enjoy one seminar of particular interest to you or ...Buy 3, Get 1 FREE!

Spring Series	Feb 10, Feb, 17, Feb 24 Mar 2	\$150
Fall Series	Oct 26, Nov 2, Nov 9, Nov 16	\$150

Cruising the Channel Islands

A one-evening seminar on how to cruise Anacapa, Santa Cruz, Santa Rosa and San Miguel Islands.

Presented by: Marc Hughston

They say if you can cruise the Channel Islands, you can cruise anywhere. These islands in the Santa Barbara Channel are rewarding cruising grounds for local sailors who want to venture beyond Catalina. Cruising the islands successfully requires careful planning, permits, local knowledge, and the right equipment. Using slides and information gathered from many trips aboard Betty and other cruising boats, Instructor Marc Hughston will cover the best anchorages and coves of each island. Route planning from the Dana Point/Newport/Long Beach area, weather, cove selection and local sailing directions will be stressed.

Other seminar topics include bow and stern anchoring techniques in the islands, surviving Santa Ana winds, necessary cruising equipment, danger areas, points of interest, and arranging island tours. Min. 8 students.

Fee: \$55 – includes text and materials

Tues	Apr 19	7:30 – 9:30pm
Tues	Sep 13	7:30 – 9:30pm

Visit the Library ...for browsing or a quiet place to study!

Mon-Fri – 9:00am – 5:00pm
 Sat – 9:00am – 2:30pm
 Evenings – Call for hours

Cruising Catalina and Santa Barbara Island

Presented by: Marc Hughston

Have you ever worried about whether moorings would be available for you at Catalina? Have you wanted to join the confident cruisers that venture further off shore to tiny Santa Barbara Island?

Learn about the possibilities and get your questions answered in this presentation. You should not have to let the availability of moorings limit your cruising plans, and Marc will discuss the options at more than 20 different anchorages at Catalina and techniques for using bow and stern anchors. Plus, learn about cruising Santa Barbara Island, the smallest island in the Channel Islands National Park. Close enough for a 3-day weekend, yet wild and undeveloped, Santa Barbara Island will become a favorite place to experience abundant sea life, snorkeling, kayaking, hiking, and of course sailing. Join the world of confident cruisers and learn how to get it done safely, and in good style.

Text: *Anchoring at Catalina*

Tues	Mar 15	7:30 – 9:30pm
Tues	Aug 16	7:30 – 9:30pm

Fee: \$45 – text not included

Tues	May 24	7:30 – 9:30pm
------	--------	---------------

Standard First Aid with CPR/AED - Adult

Taught by an American Red Cross certified instructor, this course will teach you the skills and give you the confidence necessary to respond appropriately to cardiac, breathing and first aid emergencies. You will learn skills to help sustain life and to minimize pain and the consequences of injury or sudden illness until professional medical help arrives. Participants who successfully complete this course will receive certificates for Standard First Aid with CPR/AED – Adult. Certificates are valid for two years. Pre-enrollment is necessary. Sorry, no walk-ins. Minimum 6/Max 12 students

Prerequisite: None Fee: \$90

Sat	Jan 2	10:00am – 3:30pm	Tu/Th	Sep 27 & 29	6:00 – 9:00pm
Tu/Th	Feb 2 & 4	6:00 – 9:00pm	Sat	Dec 17	10:00am – 3:30pm
M/W	Jun 6 & 8	6:00 – 9:00pm			

Professional Mariner Program

The Professional Mariner Program gives students a competitive edge when seeking employment in the yacht and workboat maritime professions. The program includes both classroom instruction and hands – on practical experience. Previous boating experience is advantageous but not required. A Certificate of Achievement from Orange Coast College is awarded to students successfully completing the six courses listed below and three additional units of electives.

Students must be enrolled at Orange Coast College to register for all Marine Activities (MARA) courses. Courses are conducted at the School of Sailing and Seamanship. Enrollment and registration information is available online at www.orangecoastcollege.edu. For a Professional Mariner Program brochure contact the Professional Mariner Coordinator at (949) 645-9412.

Fee: \$46/unit – texts not included. Additional fees include health, parking and non resident tuition if applicable. Some classes may have an equipment or site fee.

Maritime Industries

2 units

MARA A151 – 16 weeks –
Fall semester
Marine industry careers, maritime terminology, types of vessels, vessel protocol, job skills and career paths for the marine industry are covered.

Boat Handling Basic Skills

3 units

MARA A152 – 16 weeks –
Fall semester
Students learn to operate motor boats and tenders. Practical training includes docking procedures, underway maneuvering, anchoring and overboard rescue drills.

Prerequisite: Ability to swim 50 yards and tread water for 10 minutes. MARA A151 or concurrent enrollment.

Marine Basic Safety Training

4 units

MARA A153 – 16 weeks –
Spring semester
This course is the Basic Safety Training (BST) as specified by the U.S. Coast Guard. Students will qualify for the USCG STCW-95 certificate. Basic firefighting, personal survival, personal safety, social responsibility, and first aid will be covered in this hands-on course.

Prerequisite: Ability to swim 50 yards and tread water for 10 minutes. \$65 facility fee and \$7 certificate fee. MARA A151

Yachtkeeping & Engine Maintenance

2 units

MARA A154 – 16 weeks – Spring
Students gain hands on maintenance experience including cleaning, painting, varnishing, maintaining diesel engines and gasoline outboard engines.

Coastal Navigation

3 units

MARA A150 – 16 weeks –
Fall semester
Starting with the basics of navigation, students will be able to interpret charts, plot positions and courses, utilize navigational publications, and determine the effects of tides and currents relating to coastal piloting. Passage planning and boating safety legal requirements will be included. May be taken for grades or on a pass-no pass basis.

Maritime Environment

2 units

MARA A156 – 16 weeks –
Fall semester
Students will learn about the systems that drive global weather patterns and conditions commonly found along major shipping routes and hubs of recreational yachting. Global and local oceanography will be covered as it relates to navigational challenges.

Radar Observer

2 units

MARA A157 – 8 weeks –
Spring semester
Students will learn the uses and limitations of radar in the maritime environment. Primary focuses will be on Radar Navigation and Collision avoidance. Students with a satisfactory level of completion will be qualified for a Certificate of Completion for U.S. Coast Guard Radar Observer license endorsement.

photo by Hank Schellingerhoort

Nordic Star

School Ship and Charter Yacht

After almost three years of hard work, our 92-foot flagship *Nordic Star* is a US Coast Guard certified vessel. This means she is approved to take passengers on a cruise around Newport Harbor or to Catalina. *Nordic Star* was donated to OCC by the Jerrel Barto family for the purpose of providing training for students in OCC's Professional Mariner Program. Since OCC students pay tuition, the Coast Guard considers students passengers, which required *Nordic Star* to go through the certification process. Designed by well-known naval architect Jack Hargrave, *Nordic Star* was launched in 1970 and has been in Newport Beach ever since. This classic yacht is ideal for giving students hands-on experience in bridge operations, deck work, and engine room maintenance and repair. She is also beautifully styled inside and out as a fine yacht making her a unique vessel in the local charter market.

When *Nordic Star* is not scheduled as a school vessel, she will be available for charter. Up to 50 guests are allowed for harbor cruises and up

photo by Hank Scheilinghout

to eight guests for weekend trips to Catalina. Our Professional Mariner students will help run *Nordic Star* during charter cruises, giving them additional underway experience. Income from charter work will offset *Nordic Star's* annual operating costs. Expenses related to *Nordic Star's* refit project were 100% paid through gifts

and grants to the OCC Marine Program through the OCC Foundation. *Nordic Star* is operated by Nordic Star Cruises, which is owned by the OCC Foundation.

For more information contact our office 949-645-9412.

2015 Junior Summer Sailing Camps

Everyone can learn to sail and skills learned can be used and enjoyed for a lifetime. OCC's Junior Summer sailing program, invites youth ages 7 to 13 to discover the magic of sailing on the calm waters of Newport Bay. The primary aim of our Junior Summer Sailing Program is to provide a place where young sailors can develop solid sailing and seamanship skills, learn about the marine environment, and experience the exhilaration and freedom of sailing.

Classes are offered for beginning through more advanced sailors allowing students of all skill levels to find a class to fit their experience. Each day of sailing camp will include classroom time, rigging and unrigging, introduction and practice of new skills and a review of the day. Fun games and special events will also be included each week.

Select from our comprehensive schedule of classes and create your own summer of fun on the water.

photo by Deb Robinson

Prerequisite for all levels: Students must be able to swim 50 yards and a swim test will be given on the first day of class. Additionally students must meet age and individual class level prerequisites.

Gear & Stuff: Students must bring a jacket, hat, change of clothes, towel, sunscreen and snack each day.

Fees:	Before Jun 1	After Jun 1
2-week Learn to Sail	\$285	\$305
4 -week Camp	\$485	\$505
Any 4 -weeks of Camp	\$485	\$505
All Other Camps	\$175	\$195
Sibling discount	\$20	

Fee includes: OCC Summer Sailing Camp T-Shirt and End of session Celebration.

Learn to Sail

Boys and girls seven to thirteen years of age will experience the excitement of sailing in a safe, yet fun environment. Using Lido 14 dinghies young sailors will learn water safety, basic terminology, parts of the boat and knots. Students will also learn to work as a team to rig, sail and de-rig the boat. Games and drills on the water combined with a little classroom work will help teach the basics and set everyone on a course to become safe and confident sailors.

Learn to Sail Kids Camp – Ages 7 – 8

Kids 1	Mon-Thur, Jun 13 – 23	9:00 – 12:30pm
Kids 2	Mon-Thur, Jun 27 – Jul 8*	9:00 – 12:30pm
Kids 3	Mon-Thur, Jul 11 – 21	9:00 – 12:30pm
Kids 4	Mon-Thur, Jul 25 – Aug 4	9:00 – 12:30pm

Learn to Sail Level 1 – Age 9 – 13

Level 1-1	Mon-Thur, Jun 13 – 23	9:00 – 12:30pm
Level 1-2	Mon-Thur, Jun 27 – Jul 8*	9:00 – 12:30pm
Level 1-3	Mon-Thur, Jul 11 – 21	9:00 – 12:30pm
Level 1-4	Mon-Thur, Jul 25 – Aug 4	9:00 – 12:30pm
Level 1-5	Mon-Thur, Aug 8 – 18	9:00 – 12:30pm

Learn to Sail Level 2 – Age 9 – 13

Level 2-1	Mon-Thur, Jun 27 – Jul 8*	1:00 – 4:30pm
Level 2-2	Mon-Thur, Jul 11 – 21	1:00 – 4:30pm
Level 2-3	Mon-Thur, Jul 25 – Aug 4	1:00 – 4:30pm
Level 2-4	Mon-Thur, Aug 8 – 18	1:00 – 4:30pm

4-Week Sailing Camp

Ages 9 – 13

A combination learn to sail and intermediate class for students who would like to spend more time on the water sailing this summer. Students will be grouped by age and/or experience to provide the best learning experience for everyone. Sailors are instilled with a love of sailing, along with fundamental sailing skills that they can build upon and use for a lifetime as well as safe boating, seamanship and boat maintenance skills. Sailors will fine-tune their boat handling skills while sailing independently. Practice in the form of sailing games and mock races are excellent and popular tools for learning. Class will meet the first 2-weeks in the morning and the last 2-weeks in the afternoon; however, students may choose to attend the morning session all 4-weeks

4 week -1	Mon-Thur, Jun 13- Jul 7	1st 2 weeks: 9:00 – 12:30pm 2nd 2 weeks: 1:00 – 4:30pm
4 week -2	Mon-Thur, Jul 11-Aug 4	1st 2 weeks: 9:00 – 12:30pm 2nd 2 weeks: 1:00 – 4:30pm

Intermediate Sailing

Ages 9 – 13

Sailors in this class can rig their boats independently and the goal of the class is to build confidence as students continue to improve their boat handling skills and work on sail trim. Sailing in the afternoon breeze students will practice tacking, jibing, sailing on all points of sail using proper sail trim and getting out of irons to further develop their confidence on the water. Tell tales and tiller extensions will be introduced as sailors learn to sail their boats fast and efficient.

Inter 1	Mon-Thur, Jun 27-30	1:00 – 4:30pm
Inter 2	Mon-Thur, Jul 11-14	1:00 – 4:30pm
Inter 3	Mon-Thur, Jul 25-28	1:00 – 4:30pm
Inter 4	Mon-Thur, Aug 8-11	1:00 – 4:30pm

See page 16 for Youth Powerboat Training courses!

photo by Deb Robinson

Introduction to Racing

Ages 11 - 13

A performance oriented class for graduates of the Intermediate Class. Sailors in this class will continue to expand their skills on the water as they learn advanced sail trim, proper use of body weight, heeling under control, roll tacking, advanced boat handling skills, weather recognition, and capsize recovery. Racing topics will include tactics, starts, mark-rounding, boat speed, and the racing rules. Additionally, on the water games and short course races will allow each student to advance his or her sailing skills in a more challenging environment.

Race 1	Tues-Fri, Jul 5 – 8	1:00 – 4:30pm
Race 2	Mon-Thur, Jul 18-21	1:00 – 4:30pm
Race 3	Mon-Thur, Aug 1-4	1:00 – 4:30pm

Private Lessons

Private lessons are available to students who prefer a one-on-one class, wish to make up a missed session, or practice specific skills. Whether you are new to our program, or have taken several classes, your instructor will create an individual instruction program designed to meet your goals. Private lessons are scheduled for a minimum of 3-hours except for powerboat instruction.

Boat	1 or 2 people	Add'l hr	Add'l person
Lido 14	\$185	\$60	\$50
Harbor 20	\$205	\$70	\$50
Shields	\$205	\$70	\$50
Catalina 42	\$270	\$90	\$50
Power	-	\$205/hr	-
Whaler	-	\$95/hr	-

All regular scheduled classes are available on a private or semi-private basis. Contact The School for pricing and scheduling.

Class and Certification Challenges

The Challenge is for students with experience who want to enter the program at a more advanced level, OCC SA students seeking rental privileges and students challenging a US SAILING Certification level.

The Challenge is designed to acquaint the student with the equipment, location, care and safe use. There is a required two-part exam: (1) practical aspects; and (2) written exam. The Challenge is not sailing instruction, but a TEST for students who already have the required knowledge and skill level.

OCC SA Lido Skipper Certification	\$ 155	2 hour practical*
OCC SA Harbor 20 Certification	\$ 155	2 hour practical*
OCC SA Shields Skipper Certification	\$ 210	3 hour practical*
US SAILING Basic Keelboat Challenge**	\$ 260	3 hour practical*
US SAILING Basic Cruising Challenge**	\$ 320	3 hour practical*

*Please allow additional time for taking the written test prior to scheduling the practical

** Fee includes text book and certification materials

SCHEDULING: Private lessons and Challenges can be scheduled Monday through Sunday with limited availability on weekends. Please schedule private lessons at least 7 days in advance to guarantee instructor and boat availability. With less than 7 days notice, we do our best to accommodate your request, but cannot guarantee availability.

Discover Sailing... join in the Summer Sailstice Celebration

Saturday, June 18, 2016
12 noon to 4 pm

Admission: It's like the wind ... absolutely FREE!

If you've never sailed before, or want to share sailing with a non-sailor, this special day is for you!

- Hop on board for a sail with one of our instructors ; bring someone for their first time!
- Enjoy a sail on Newport Harbor aboard a Shields, Harbor 20 or our Catalina 42 *Betty*.
- Stop by one of the booths for boating information.
- Sign – up to win a scholarship to a win a FREE class
- Enjoy a FREE Hot Dog BBQ

Our goal is to get 100 new boaters on the water, so we will have a dozen boats with skippers available to take you out on Newport Harbor.

School Hours and Holiday Schedules

REGULAR OFFICE & LIBRARY HOURS

Mon-Fri 9:00 am – 5:00 pm
Sat-Sun 9:00 am – 2:30 pm

Evening hours vary depending on the class schedule. Call the office at (949) 645-9412 for more information.

WINTER HOLIDAY SCHEDULE

Sat-Sun	Dec 19-20, 2015	9:00am – 2:30pm
Mon-Thur	Dec 21-24, 2015	8:30am – 2:00pm
Fri-Sun	Dec 25-27, 2015	Closed
Mon-Thur	Dec 28-31, 2015	8:30am – 2:00pm
Friday	Jan 1, 2016	Closed
Fri-Sun	Jan 2-3, 2016	9:00am - 1:00pm

The School will be closed on the following holidays:

President's Weekend	Feb 13-14, 2016
Easter Sunday	Mar 27, 2016
Memorial Day Weekend	May 28-30, 2016
4th of July Weekend	July 2-4, 2016
Labor Day Weekend	Sept 3-5, 2016
Thanksgiving Weekend	Nov 24-27, 2016

ACCESS

The OCC School of Sailing & Seamanship offer classes to youth and adults. All students must meet age requirements for the class they wish to attend. Young students age 7 to 14 may enroll only in classes specifically for junior sailors. All students enrolled in on-the-water courses must have basic swimming skills. Parents of participating minors must sign a parental release form prior to the start of class. Forms are available online at www.occsailing.com or from the office.

WEATHER

Classes are held regardless of weather. Rain or dangerous conditions will result in classes being moved indoors for lectures and demonstrations.

SCHOOL POLICIES

No Make-up classes.

2016 SCHEDULE

Classes will begin on time. Please allow ample time for driving and parking, especially on weekends. If you miss a class, you cannot make it up by attending another class. If you miss a class, just attend the next class session.

CANCELLATIONS & TRANSFERS

We understand that situations may arise that might make it necessary for you to cancel or transfer your class. Please realize that the later you notify us the less likely we are to fill the vacancy you have created. In the event of The School cancelling a class, the fee will be fully refunded.

You must notify us directly if you need to cancel/transfer a class by calling The School at 949-645-9412. The amount of your refund is determined by the date you notify us of your cancellation/transfer. Any applicable course fee difference will be due at the time of transfer.

LIDO, SHIELDS & LECTURES COURSES**

A processing fee applies to all Lido Shields and Lecture Course cancellations and transfers at any time. The following deadlines and fees will apply:

<u>TIME OF CANCELLATION/TRANSFER</u>	<u>FEE PER PERSON</u>
A processing fee applies to all cancellations/transfers at anytime	\$10.00
Within 7-days of course start date	\$25.00
3-days or less prior to course start date	25% of course fee
Day of or after class start	No refund

POWERBOAT, CERTIFICATION, CRUISING AND OVERNIGHT COURSES

A processing fee applies to all Powerboat, Certification, Cruising and Overnight Course cancellations and transfers at any time. The following deadlines and fees will apply:

<u>TIME OF CANCELLATION/TRANSFER</u>	<u>FEE PER PERSON</u>
A processing fee applies to all cancellations/transfers at anytime	\$25.00
4-weeks or less prior to course start date	\$50.00
2-weeks or less prior to course start date	25% of course fee
Within 7 days of course start date	No refund

** For U.S.Coast Guard Licensing Course cancellation policies please call The School

Courses Approved by

General Information

Index

About Us.....	2
After School Sailing.....	6
Anchoring at Catalina – 3-day live aboard ..	14
Bareboat Cruising.....	15
Basic Cruising	13
Beginning Sailing.....	7, 9
California Cruising.....	15
Celestial Navigation.....	18
Coastal Cruising Courses.....	14-15
Community Outreach.....	10
Cruising Catalina & Santa Barbara Islands.....	14-15
Cruising the Channel Islands.....	14

Cruising Seminars.....	25
Diesel Engine Maintenance & Repair.....	22
Discover Sailing Day - Free event.....	30
First Aid & CPR.....	25
Harbor 20 Courses.....	9
Holiday Sailing for Kids.....	6
Intermediate Lido.....	8
Intermediate Sailing.....	8, 9, 11
Introduction to Twin-Screw Powerboats.....	17
J/105 Sailing aboard "Becky".....	12
Learn to Sail.....	6, 7, 9
Lido Racing Clinic.....	7
Marine Electrical Systems.....	22-23
Marine Maintenance.....	22-23
Marine Radio Operator's Permit.....	18

Marlinspike.....	24
Navigation.....	19
Nordic Star.....	27
Northern Channel Islands.....	14, 25
OCC Sailing Association – OCC SA.....	10
Outboard Maintenance & Troubleshooting.....	22
Parent & Child – Learn to Sail.....	6
Powerboat Courses.....	16-17
Private Lessons.....	30
Professional Mariner's Program.....	26
Radar for Yachtsmen.....	18
Radar Observer – 5 days.....	20
Radar Observer Refresher – 3 days.....	20
Radar Observer Renewal – 1 day.....	20

Rentals.....	10
Repair, Paint & Varnish Like a Pro.....	23
Sailing Certifications.....	12, 13, 15
Safe Powerboat Handling.....	16
School Hours & Holiday Schedule.....	31
Shields 1 and 2.....	11
Shields 3 with Spinnaker.....	11
Summer Sailing Camps.....	28-29
USCG License Exam Prep Course.....	21
US Sailing Keelboat Certifications.....	12
US Sailing Cruising Certifications.....	13, 15
US Powerboating Certification.....	17
Youth & Family Sailing.....	6, 28-29
Youth Powerboat Training.....	16
Youth Outreach.....	10