


Sail Trim

Ullman Sails
Chesapeake

- Annapolis
- Deltaville
- Hampton

1

Elements of Boat Speed

- Boat Prep- Clean Bottom, all gear works. Winches, halyards, traveler, cleats.
- Rig Tune- Rig is straight side to side and forestay tension and mast bend are correct for conditions.
- Boat Trim- All excess gear off, no weight in ends of boat, crew weight on the rail.
- Advanced Boat Handling- Tacks and Gybes, Mark Roundings.
- Sail Trim- Correct trim for conditions

2

How a Sail Works

1. Like a Wing
2. Like a Barn Door
3. Combination


3


4


5


6


7


8


9


10


11


12


13


14


15


16


17


18


19


20


21


22


23


24


25


26


27

Twist Controls

- Sheet
- Vang
- Backstay


28


29


30


31


32


33


34


35


36


Genoa Trim

37

Genoa/Jib Trim Control


- Halyard
- Backstay
- Sheet Lead & Sheet Tension

38

Golden Rule of Genoa Trim

Use relationship between shrouds and leech. Should be roughly same distance top and bottom


39

Halyard


40


41


42


43


44


45


46


47


48


49


50


51


52


53


54


55


56


57


58


59


60