

Online Test for modified CSC Rules and Procedures for dinghies, windsurfing, kayaks, and SUPs

CSC Stage 1 Reopen

IMPORTANT: Maintain > 6ft social distancing, wear face coverings, practice hand washing and sanitization of surfaces at all stages of your CSC visit. Be familiar with [CSC Specific COVID-19 Rules and Restrictions](#).

Instructions for Exam

Select the appropriate answer for each question. There are 17 questions, and you must answer all 17 questions correctly to pass. There is a time limit of 30 minutes to complete the test. After you complete and submit the test, you will see whether you passed. If you passed, you can and should review your incorrect answers. Many answers have a detailed explanation for the correct answer. If you did not pass, you will be able to review your answers. You may take the test as many times as necessary in order to pass. You can retake the test immediately. If you pass, this will be noted in your digital white card automatically.

Overall Club Rules

1. In order to use equipment after the reopen (check all that apply)
 - a. You must have at least a Junior rating for either dinghies or windsurfing
 - b. You must have a reservation for the equipment for the day of use
 - c. You must be rated for the equipment
 - d. You must have passed this online test
 - e. You must have an active membership

2. Kayaks and standup paddle boards (SUPs)
 - a. Must be reserved for use
 - b. Are not available for use
 - c. May be used on a first-come-first-served basis at the Clubhouse

3. Dinghies and windsurf equipment (boards, sails, and universals)
 - a. May be used at most once a day
 - b. May be reused on the same day if they have been sanitized according to the Club protocol

4. Equipment use areas
 - a. Are the ones described in the Club Operating Rules and depend on your rating
 - b. Equipment is restricted to the Junior Area (for Juniors and above) and the Novice Area (for Novices)

5. Equipment reservations may be made
 - a. Within 3 days before the equipment is to be used
 - b. Any time before the equipment is to be used
 - c. Reservations are not needed if there is equipment available
 - d. The day before the equipment is to be used, no later than 9 PM

6. Equipment may be available at the Club for use on a first-come-first-served basis depending on the number of reservations requested
 - a. True
 - b. False

7. May a member reserve several different types of equipment for the same day? Select one.
 - a. A member may reserve multiple dinghy types
 - b. A member may reserve one dinghy and one windsurf board/sail rig
 - c. A member may reserve one type of equipment per day
 - d. A member may reserve several different types of equipment for the same day (including dinghy, windsurf board and sail)

8. Who may go out in a dinghy? Check all that apply.
 - a. A rated skipper plus any crew that has not had flu-like symptoms for 14 days
 - b. One person (single handing). Must be a rated skipper.
 - c. Any group of members up to the capacity of the boat with a rated skipper
 - d. A rated skipper plus others in their household up to the capacity of the boat

9. Who may single hand a dinghy?
 - a. Senior skipper and above
 - b. Junior skipper and above
 - c. Any rated skipper
 - d. Any rated skipper with the Day Leader's permission

10. What must you do after hoisting a dinghy from the water? Check all that apply.
 - a. Return to yard
 - b. Rinse with water
 - c. Repair if possible any observed issues or log in dinghy log from home or phone
 - d. Sanitize frequent touch points with H2O2 spray
 - e. Leave soft gear in the dinghy so the Day Leader can sanitize it

11. What must you do after using club soft gear after reopen?

- a. Wash with water and leave it on the boat to dry out
 - b. Take it home and quarantine it for 72hrs
 - c. Follow soft gear sanitization and storage protocol
 - d. Ask the DL/VDL to take clean and put away
12. How many people are allowed simultaneously in the Windsurf Yard after reopen:
- a. 2
 - b. 10
 - c. 100
 - d. 6
13. Which of the following club areas are closed to members after reopen (check all that apply):
- a. Bench/Deck
 - b. Changing rooms
 - c. Bathrooms
 - d. Storage Cubbies
14. Do not come to the club if you or anyone in your household have any of the following symptoms (check all that apply)
- a. Nausea
 - b. Cough or shortness of breath
 - c. Loss of taste
 - d. Fever or chills
 - e. Fear of heights
 - f. Sneezing
15. True or false - if you have been tested for COVID-19 and are waiting for results, you are not allowed to be at the club
- a. True
 - b. False
16. If you test positive for COVID-19 within 7 days of being at CSC you must report to:
- a. Email ExComm at excom@cal-sailing.org
 - b. Dayleaders
 - c. Email the discussion list
 - d. Your roommate
17. If I do not adhere to the COVID-19 addendum rules during COVID-19 time of restrictions, I may be suspended from CSC
- a. 24 hours
 - b. 3 days
 - c. During COVID-19 restricted time
 - d. Permanently

e. Any of the above depending ExComm decision