Match Racing

Key info at key moments…
Dave Perry
March 2011

Before entering…

Gameplan of desired side of other boat at start (right or left), or can win from either side, just get a good start

Likely first encounter
On entry…

Is Blue crossing Yellow?

In Dial Up…

Did Blue get to close-hauled

Which way are we moving through the water

In circling…

Too early or OK to lead

In final approach…

Bus stops (boat lay, shut out line, port lay, pin lay)

Location down line (1/3, ½, 2/3)

Time to Kill

If head to wind on right, when to pull the trigger to start on port

If head to wind on left, if they tack and sail, can they start on port

Right after the start…

Relative speed and height

Like the mode or not

If close to windward, hang or bail

If close to leeward, simo tack when they tack, or not

If windward with a gap, what do we do if they tack
If leeward with a gap, hang or tack

If splitting…

What’s our thought

When do we tack

Before each intersection…

What is our plan (defend side we’re on or cross over)

If behind…

Continue or tack

Before rounding windward mark…

What is likely skew (tack delta’s, i.e. time on each tack)

Do we like a side (looking downwind)

If ahead, what is our plan (extend, set and immediate gybe, gybe set)

If behind, match them, cross over if they gybe early, or beat them to the gybe

Before rounding leeward mark…

If ahead, tack simo with them, or extend

Which side do we like initially

How many tacks to match them with (usually 2 if like left and 3 if like right)

On run to finish…

Is one end favored

If leading with a penalty…

On second beat, do we have enough stretch to spin and stay ahead

If so, spin on beat or at finish

If not, what’s the plan

