


sail details


based on David Steel *Art of Sailmaking* 1796


MIZZEN SAILS


MAIN SAILS


FORE SAILS

FLYING CLOUD - TRANSVERSE SAILS FROM FRONT

Scale 1/8" = 1'

10" at 1:96

based on David Steel *Art of Sailmaking* 1796, Harold A. Underhill *Masting and Rigging* 1946, and George Campbell *China Tea Clippers* 1974.