
1

Topic 1 | Race with World Sailing

Train
er’s g

u
id

e

Topic 1

Race with
World
Sailing!
Trainer’s guide

World Sailing Sustainability
Education Programme

Supported by

Topic 1 | Race with World Sailing

1

World Sailing has a long term sustainability
strategy called ‘Sustainability Agenda 2030’.
The aim is to ensure that sustainability
is embedded into our sport.

This Education Programme aims to encourage participants to:

• Implement sustainable actions on and off the water

• Increase awareness of sailors’ impact on the ocean and
marine life

• Increase awareness of climate change and how actions
can reduce effects

• Understand sailing’s place within the UN
Sustainable Development Goals

The United Nations Sustainable Development Goals are 17 global
goals set by the United Nations General Assembly in 2015 for the
year 2030. These goals include ending poverty, combating climate
change, fighting injustice and inequality for a better, more sustainable
world. World Sailing is committed to contributing to the United
Nations 2030 Agenda for Sustainable Development. World Sailing’s
Sustainability Agenda 2030 outlines the Sustainable Development
Goals that the sport can contribute to, as well as the alignment
with the 5 focus areas of the International Olympic Committee’s
Sustainability Strategy. Sailing is part of a global movement to
create change and positive impact, and sailors themselves can
be part of this through their actions, on and off the water.

You can access World Sailing’s Sustainability Agenda

2030 at the following link: bit.ly/2sjGrKZ

Welcome to the World
Sailing Sustainability
Education Programme!

2

World Sailing’s Sustainability Agenda
2030 is aligned with the 5 focus areas
of the IOC’s Sustainability Strategy

Sustainable Development
Goals

MobilityInfrastructure
and natural

sites

WorkforceSourcing
and resource
management

Climate

3

Topic 1 | Race with World Sailing

There are 6 topics in the Sustainability Education Programme.

Topic 1 Race with World Sailing!

Topic 2 Resources & Climate Change

Topic 3 Navigating Wildlife & Biodiversity

Topic 4 Reducing Waste

Topic 5 Oil & Fuel

Topic 6 Boat Cleaning & Maintenance

There are links between the topics, but you can use them in any order with your crew.

For each topic, there is a...

Topics

This is the Trainer’s Guide for Topic 1 Race with World Sailing!

The objectives of this topic are:

• Introduction to boats and races

• Examine the skills required to take part in races and be a top sailor

• Introduction to how races and sailors are becoming more sustainable

• Create an interest and motivation to take part in races

Booklet Trainer’s
Guide

Colour-coded
Worksheets

Age colour coding

6-8 years 8-10 years 10-12 years

+

4

Vocabulary review answer key

Key word Meaning Trainer prompts

Sustainability

The concept of being able to use
or do something for a long time
without running out of resources
or damaging the environment.

Reuse an empty can to
hold pens or pencils.

Perseverance
To keep trying, even when
it might be difficult.

Keep trying to tie rope knots,
even when you make mistakes.

Courage
Doing something that
might scare you.

Go out on the boat again,
after you have capsized.

Resilience
Getting through a difficult
or disappointing time.

The rainy day has cancelled our
sailing trip which we were really
looking forward to, but this will
give us the opportunity to practise
tying knots, clean the hull etc.

Single-handed
To complete something
without help from anyone.

Dee Caffari sailed
around the world (in both
directions) by herself!

Algae
Plant-like organisms
that grow in water.

Seaweed, giant kelp, pond scum.

Stewardship To care for something.
Make a sign for the sailing
club drains ‘this drain
leads to our ocean’.

Worksheet answer key

5

Topic 1 | Race with World Sailing

8-10 years
v p m s o o y h a u s p i e d i h w o c
x n z g g p l u i k k c z w q a j i r a
f b a i d r t y b d j y d x f t w n i y
h f c w h g x q m k i m o c a t v d a l
k e o p t r g m v p e d q l h b p s o q
s f p l w b d y e w i j x s r m s u k u
i s k s g a k z f k o c j d d t d r t g
g k v o j v w y t r n g s t h i a f s s
u i s z t h e o c e a n r a c e z i c n
j f j r a b i z r j b d c e g a x n a l
y f o k s m z n v l a g a v l f e g t p
h s b d p l e f s d d v a h k w b u a e
k a e n k x a r o d f t q n y h a m m z
a s g r f e d b i g c t o x d l p r a q
v w y d q u n w k c p t r u h k q j r s
d b i u d i n g h y a s m g r f s v a o
z e t x p r h h i a p s f e d v a r n x
a l o f w e g u s c y w c o g e j d n p
a k i t e s u r f i n g z u q b a y g m
i p q k r x e g t e a q x w p k r w c u

Word search answer key

b q r m v u s a o z u v h s v

f u a m u y a r m p x n j y t

c p j z q q i y h d u z g q g

a x i p a m e r i c a s c u p

t k l l e d z r f r z x x d a

a d i w i t z v c t j d j l p

m i k t v q t p v m g r q n l

a n t h e o c e a n r a c e c

r g q q b s b f z y h m v x p

a h o r l q u o l y m p i c s

n y s l y h i r a s a z x n i

i n o j x e m q f n k x t n w

j x l c u q o o w i d i a m z

s z h o d b c s w f n f f e y

u b g x h p a e q s u g y f r

6-8 years

10-12 years
the ocean race
americas cup
dinghy
skiff

kitesurfing
olympics
catamaran
imoca

6-8 years

pwa world tour
windsurfing
skiff
the ocean race
dinghy

imoca
americas cup
catamaran
kitesurfing
olympics

8-10 years

pwa world tour
windsurfing
skiff
the ocean race
dinghy

imoca
americas cup
catamaran
kitesurfing
olympics

10-12 years

w t i o p r h u c a t l b f v n e x k z c t u r b
s x f q v j g k g y m n x h u z p s f r j y l w k
a d z n m n d k a b u k i t e s u r f i n g h i s
y i v t f b i v x h t v y b c o c d n f s g o n q
z n o a s k i f f s o h k m y u k a r l i r h d j
i g u z g h z m c l u b e t g l v t b l u y b s t
l h b v e c o s r p t c b o f z i q r y m p c u x
x y f b v j r x r g s d w l c h x e z q s a d r v
k p h t m j g a w n i c o a d e g s f p o e b f c
c d x u z n s d h z h q b g n y a z x l b h i i n
q i o h e p l x e p e q f y h d e n d g k y g n m
j k v a b f w n b g c j k o v o x j r w z h v g k
a a m e r i c a s c u p h s u h e a y a d w z k m
c h u s b f y n w z d f k f g e b u n f c t r u t
p y e c g a d k l o f x a r s i v a i n h e j h b
o z q a f s u e b z r h v h w f s k m s g u b o z
l d t y v r z s r m h l a e p w m k o k u o a m c
g u s x p e o k s e k f d j r c t d c h f l h l q
f w p o y h s g i l f p f t r s k l a o c y b s j
z i f q n a t e q d u c h u o t p i y k r m x n p
y c m y c s o j m b y f b f g u z g a d y p z e v
l b c a t a m a r a n v n x o b r h s f u i m t b
r j n x d k z h w f z g c l k x k i m r n c l p y
e s i c p x c w h y j p x a t v o q b f z s r k h
b d f r h i r b u f m s y k r g u h d x c j a u w

6

Labelling the boats is a great chance
to consolidate and review their
parts. If you feel that the group
might need extra help with this:

• Write all the parts of the boat/s on a
whiteboard or large piece of paper

• Discuss each part individually
and go down to the marina to
identify them (if possible)

• Get students to work in pairs to
complete the labelling task

Labelling
a boat

iQFOIL

Main sail

Out Haul
Boom

Foil Fin

Strap

Mast

Down Haul

or

Topic 1 | Race with World Sailing

7

Optimist Laser

Main sail

Mast

Hull

Boom

Tiller

Daggerboard
RudderDaggerboard

Mast

Bow

Hull

Rudder

Main sail

Boom

Mainsheet

8

The quiz is going to consolidate the information in the booklet and
what has been discussed throughout the session. Getting students to
work in pairs will develop their teamwork and critical-thinking skills,
as well as helping them to reflect on what it means to be a
sustainable sailor, and how they can help the health of the ocean.

Multiple choice quiz answers

6-8 years
1. c

2. b

3. c

4. b

5. a

8-10 years
1. c

2. b

3. c

4. b

5. a

6. b

7. c

8. c

9. Example answers:
good communication;
perseverance;
courage; resilience;
environmental
stewardship; optimism

10-12 years
1. c

2. b

3. c

4. b

5. any of the cool facts
from profile boxes

6. a

7. b

8. c

9. c

10. Example answers:
good communication;
perseverance;
courage; resilience;
environmental
stewardship; optimism

Topic 1 | Race with World Sailing

9

Rope square
Your crew will get to experience what it might
be like sailing through rough seas, testing their
teamwork and communication skills.

Extension activities
Materials:

Rope (long enough to

form a circle that everyone

in the group can hold

onto with both hands)

Age: 6-12
years

Step 1
Tie a piece of rope so
that it forms a circle.

Step 2
Lay the rope in a
circle on the floor.

Step 3
Ask all crew members
to stand around the
circle, pick up the
rope and hold it
with both hands.

Step 4
Ask crew members
to close their eyes.

Step 5
Instruct them to
walk around in a
circle (with their eyes
closed) 3-4 times
until they are dizzy.

Step 6
Instruct them to
form a square using
the rope, without
opening their eyes.

10

Fix the broken VHF
Two-way communication is so important for top sailors.
Let’s see how the crew can improve listening, feedback and
giving a clear message to other members of their team.

Age: 8-12
years

Step 1
Get your crew to form a circle (standing up). They need
to be close enough that whispering is possible, but
not so close that they can hear each other whisper.

whisper Step 2

Give 1 crew member a phrase to whisper in the ear of
the person on their right. They can only whisper it once.

whisper

Step 3
Each crew member whispers the message that
they have heard to the person on their right,
until it reaches the last crew member (the person
standing to the left of the original whisperer).

whisper

Step 4
The last crew member repeats the phrase out
loud to the whole group to see how much it
has changed from the original phrase.

whisper

Round 1

11

Topic 1 | Race with World Sailing

Round 2

Step 1
Get the crew to form a very wide circle.
There should be a lot of space between each person.

whisper Step 2
Give 1 crew member a phrase. They must
whisper the phrase back to you so that you
can check they have received it clearly.

whisper

Step 3
This crew member needs to walk over to the person on
their right and whisper the phrase. Each crew member
repeats the phrase back to check and then they can
go to the next person to whisper the phrase on.

whisper

Step 4
Continue this chain of whisper-check, until it reaches
the last crew member (the person standing to the
left of the original whisperer). The last crew member
repeats the phrase out loud to the whole group to see
how much it has changed from the original phrase.

whisper

Phrase ideas: Sailing

expressions, boating

instructions, definitions

from the glossary

12

Materials:

Rope (long enough to

form a circle that everyone

in the group can hold

onto with both hands)

Age: 10-12
years

Rope knots
Critical-thinking, decision-making and clear
communication are going to help your sailors on
board their vessels, especially in tricky situations or
tense races. Put these skills (and their knot skills!)
to the test.

Step 1
Tie a knot in the rope for every crew member in the
group (i.e. 10 people = 10 knots). Space the
knots evenly apart.

Step 2
Ask each crew member to hold onto the rope, on 1 side of the
knot, with 1 hand. They need 1 free hand to untie knots.

Step 3
The group must untie all of the knots in the rope without anyone
letting go or moving their hand that is holding onto the rope.

Step 4
Once all the knots are untied, the game is complete.

13

Topic 1 | Race with World Sailing

Photos
Pages 0, 2: Matías Capizzano /Sail Optimist

Page 8: Matías Capizzano /Sail Optimist

Page 13: Pedro Martinez/Sailing Energy/World Sailing

To view a copy of the license visit: creativecommons.org/licenses/by-nc-nd/4.0/

The World Sailing Sustainability Education Programme
is licensed under the Creative Commons License

14

Train
er’s g

u
id

e

World Sailing
20 Eastbourne Terrace
London W2 6LG

Tel: +44 (0)2039 404 888

www.sailing.org

Supported by the World Sailing
Trust, created in collaboration
with The Ocean Race 1973 S.L.

Supported by

