[image: image2.jpg]

[image: image3.jpg]

American Sail Training Association
29 Touro Street, PO Box 1459
Newport, RI 02840 USA
Tel: 401-846-1775 . Fax: 401-849-5400
Email: asta@sailtraining.org
 Website: www.sailtraining.org

ASTA/USCG Rig Inspection Checklist

To be edited for application for specific vessels

I. Introduction

The following checklist is an ASTA/USCG collaborative effort to chronicle the monthly inspection of the rigging and related hull structures aboard ASTA member vessels. This checklist, once completed, must be reviewed and signed by the master and then maintained in a file for review by company personnel and the United States Coast Guard. The compendium of monthly rigging inspection reports as well as the Rigging Maintenance Logbook shall be made available to USCG Marine Inspectors during inspections as outlined in the ASTA Rigging Inspection Protocol.

II. Methodology

The checklist is divided by mast with an additional section for the headrig. If possible a single person should be responsible for the completion of each respective section with each item initialed upon completion. Each category shall be assessed a condition based on a number thus: 1:good, 2: fair, 3: poor. Where fair or poor conditions exist the master shall be notified and a plan to correct shall be made. Monthly inspections shall be as thorough as possible without the removal of protective coatings or invasive inspection practices (i.e. service removal). In cases where evidence suggests a more in depth investigation is required(bleeding rust, oversized holes in tangs, significant chafe, etc.), a notation shall be made on the checklist, the master shall be informed and a detailed description with corrective action entered in the maintenance logbook.

III. Maintenance Logbook

Entries in the maintenance logbook shall include any discrepancies found during the monthly inspections and the corrective actions taken. Additionally, periodic and preventative maintenance as well as equipment repair and replacement shall be logged.

IV. Technical Reference

In addition to the use of organizational operations and maintenance manuals, ASTA has created a technical reference bibliography as part of the Rigging Protocol. Collectively these references cover subjects related to the construction, installation, inspection and maintenance of traditional and modern sailing rigs.

Vessel Name

Official Number

Date

Crew Member
____________________________ (signature)

Master

____________________________ (signature)
Area-Main Mast
A. Safety/Crew Support Aloft
-
-
-
-
Init/Date:____________
· Ratlines, ratboards, etc. and method of attachment

· Backropes, footropes, crainlines, gantlines, jack-lines, etc.

B. Mast (including uppers)
-
-
-
-
Init/Date:____________
· Examine mast column

· Examine step, partners, wedges, compression post, etc.

· Examine Crosstrees, spreaders, trestletrees, hounds, etc.

· Examine mast tangs, mast bands, strops

· Evaluate condition of protective and lubrication coatings

· Antennas, instrument sensors, lights, wiring, etc.

C. Standing Rigging
-
-
-
-
-
Init/Date:____________
· Wire-Examine condition of wire for broken strands, deformation, chafe

· Wire termination- Splices, Swages, Poured sockets, etc.

· Fitting and Terminals-Examine for cracks, rust, corrosion, deformation, wear

· Turnbuckles, bottlescrews, Deadeyes and Lanyards-Examine condition and integrity

· Chain plates-Evaluate condition and attachment

· Coatings and coverings (service, etc)-Examine condition

· Rigging Tension-Ensure proper tension

D. Running Rigging

-
-
-
-
Init/Date:____________
1. Evaluate condition of Halyards, Sheets, Braces, etc.

Notes:__

2. Evaluate conditions of Blocks

· Keeper plates present

· Sheaves turning freely

· Rope/Metal strops in good condition

· Shackles seized/moused

· Becket bolts secure

· Splices, soft eyes, etc.

E. Sails
-
-
-
-
-
-
-
Init/Date:____________
· Evaluate condition of cloth, stitching, patches, reinforcements

· Cringles, Earrings, etc

· Bolt ropes

· Lashings, Shackles, attachments

· Reefing gear (points, nettles, outhauls, etc.)

F. Spars
-
-
-
-
-
-
-
Init/Date:____________
· Hardware- ironwork, parrals, bails, goosenecks, fittings

· Evaluate spar for rust, rot, corrosion, deformation

· Coatings

· Penetration points

G. Deck Hardware
-
-
-
-
-
Init/Date:____________
Winches/Crank-alls, etc

· Attachment point

· Functioning properly

· Dogs and stops

· Tracks, travelers, pad eyes, turning blocks

· Pin rails, fife rails

· Cleats, bits, bollards, kevels, belaying pins

Area-Fore Mast
A. Safety/Crew Support Aloft
-
-
-
-
Init/Date:____________
· Ratlines, ratboards, etc. and method of attachment

· Backropes, footropes, crainlines, gantlines, jack-lines, etc.

B. Mast (including uppers)

-
-
-
-
Init/Date:____________
· Examine mast column

· Examine step, partners, wedges, compression post, etc.

· Examine Crosstrees, spreaders, trestletrees, hounds, etc.

· Examine mast tangs, mast bands, strops

· Evaluate condition of protective and lubrication coatings

· Antennas, instrument sensors, lights, wiring, etc.

C. Standing Rigging
-
-
-
-
-
Init/Date:____________
· Wire-Examine condition of wire for broken strands, deformation, chafe

· Wire termination- Splices, Swages, Poured sockets, etc.

· Fitting and Terminals-Examine for cracks, rust, corrosion, deformation, wear

· Turnbuckles, Bottlescrews, Deadeyes and Lanyards-Examine condition and integrity

· Chain plates-Evaluate condition and attachment

· Coatings and coverings (service, etc)-Examine condition

· Rigging Tension-Ensure proper tension

D. Running Rigging

-
-
-
-
-
Init/Date:____________
1. Evaluate condition of Halyards, Sheets, Braces, etc.

Notes:__

2. Evaluate conditions of Blocks

· Keeper plates present

· Sheaves turning freely

· Rope/Metal strops in good condition

· Shackles seized/moused

· Becket bolts secure

· Splices, soft eyes, etc.

E. Sails

-
-
-
-
-
-
-
-
Init/Date:____________
· Evaluate condition of cloth, stitching, patches, reinforcements

· Cringles, Earrings, etc

· Bolt ropes

· Lashings, Shackles, attachments

· Reefing gear (points, nettles, outhauls, etc.)

F. Spars

-
-
-
-
-
-
-
-
Init/Date:____________
· Hardware- ironwork, parrals, bails, goosenecks, fittings

· Evaluate spar for rust, rot, corrosion, deformation

· Coatings

· Penetration points

G. Deck Hardware
-
-
-
-
-
-
-
Init/Date:____________
Winches/Crank-alls, etc

· Attachment point

· Functioning properly

· Dogs and stops

· Tracks, travelers, pad eyes, turning blocks

· Pin rails, fife rails

· Cleats, bits, bollards, kevels, belaying pins

 Area-Headrig
A. Safety/Crew Support
-
-
-
-
-
Init/Date:____________
· Footropes

· Netting

· Lifelines, jack-ropes, etc.

B. Bowsprit (including jib-boom)
-
-
-
-
Init/Date:____________
· Examine bowsprit and jib-boom

· Examine heel, kingpost, partners, etc

· Examine ironwork and hardware: cranse iron, spreaders, martingale, etc.

· Evaluate condition of protective and lubrication coatings

C. Standing Rigging
-
-
-
-
-
Init/Date:____________
· Wire-Examine condition of wire for broken strands, deformation, chafe

· Wire termination- Splices, Swages, Poured sockets, etc.

· Fitting and Terminals-Examine for cracks, rust, corrosion, deformation, wear

· Turnbuckles, bottlescrews, Deadeyes and Lanyards-Examine condition and integrity

· Chain plates, stem fittings: Evaluate condition and attachment

· Coatings and coverings (service, etc)-Examine condition

· Rigging Tension-Ensure proper tension

D. Running Rigging

-
-
-
-
-
Init/Date:____________
3. Evaluate condition of Halyards, Sheets, Braces, etc.

Notes:__

4. Evaluate conditions of Blocks

· Keeper plates present

· Sheaves turning freely

· Rope/Metal strops in good condition

· Shackles seized/moused

· Becket bolts secure

· Splices, soft eyes, etc.

E. Sails
-
-
-
-
-
-
-
Init/Date:____________
· Evaluate condition of cloth, stitching, patches, reinforcements

· Cringles, Earrings, etc

· Bolt ropes

· Lashings, Shackles, attachments

· Reefing gear (points, nettles, outhauls, etc.)

F. Spars
-
-
-
-
-
-
-
Init/Date:____________
· Hardware- ironwork, parrals, bails, goosenecks, fittings

· Evaluate spar for rust, rot, corrosion, deformation

· Coatings

· Penetration points

G. Deck Hardware

-
-
-
-
-
Init/Date:____________
Winches/Crank-alls, etc

· Attachment point

· Functioning properly

· Dogs and stops

· Tracks, travelers, pad eyes, turning blocks

· Pin rails, fife rails

Cleats, bits, bollards, kevels, belaying pins

Technical Bibliography and Reference List:

This list was developed as a tool of reference for those charged with inspection and maintenance of sailing rigs in traditional sailing vessels. It is not exhaustive, nor will all texts apply to all vessels, but it does represent definitive works pertaining to rigging in period sailing vessels. The intent is not to produce a list of works which must be kept aboard, rather to provide a list of resources for masters, mates, and boatswains.

· Ashley’s Book of Knots, Clifford W. Ashley
· Auxiliary Sail Vessel Operations for the Aspiring Professional Sailor, G. Andy Chase

· Eagle Seamanship-Square Rigger Sailing, USCG Academy

· Hand Reef and Steer, Tom Cuncliffe

· Knight's Modern Seamanship
· Masting and Rigging the Clipper Ship and Ocean Carrier, Harold Underhill

· Naval Ships’ Manual Chapter 613-Wire and Fiber Rope and Rigging (Naval Sea Systems Command)

· The Art of Rigging, George Biddlecombe

· The Complete Rigger’s Apprentice, Brian Toss

· The Gaff Rig Handbook, John Leather

· The Kedge Anchor, Wm. Brady, USN

· The Sailmaker’s Apprentice, Emiliano Marino

· The Young Sea Officer’s Sheet Anchor, Darcy Lever

· Steel's Elements of Mastmaking, Sailmaking, and Rigging, David Steel, Gill, Claude S.

· Splicing Wire & Fiber Rope (by Raoul Graumont &John Hensel, Cornell Maritime Press)

· Understanding Rigs and Rigging, Richard Henderson

[image: image1.png]2

�

�

2

