
Contents
WARNINGS 1

Welcome Aboard 2

Preparation 3

Recommendations For Safety 3

Basic Flotation 4

Level Flotation 4

Mandatory Equipment 4

Static Float Attitude 5

Practice, Practice, Practice 5

Operating 5

Fuelling Procedures 5

Internal Built-In Fuel Tank 5

Portable Fuel Tank 6

Engine Use 6

Advantages 6

Engine Starting 6

Before You Leave 6

Necessary Maintenance 7

Manoevering 8

Basic Manoeuvring 8

Preparation 8

Approaching the Dock 8

Mooring 9

Leaving the Dock 9

Anchoring 9

Boat Performance 10

Running Your Motor 10

Propeller 10

Replace Damaged Propellers 10

Ventilation 11

Boat Running Attitude 11

Steering Wheel Pressure 11

Performance 12

Passenger and Gear Loading 12

Trim Adjustments 12

Instruments 13

Electrical System 14

General Maintenance & Repairs 15

Your Engine 15

Cabin and Top Side Areas 15

Windscreens 15

Stainless Steel 15

Seats 16

Fabrics 16

Canopy/Bimini Care 16

Instruments and Gauges 16

Hull, Paint Service & Warranty 16

Oxidisation 16

The Hull 17

Cleaning Unpainted Boats 17

Cleaning Painted Boats 17

Washing 18

Polishing 18

Damaged Paint 18

Special Care for Moored Boats 18

Important Notice about

Ethanol 19

Trailer Information 20

Maintaining the Trailer 20

Trailering Tips 21

Nautical Terms 22

Warranty 23

3+2 Year Limited Hull Warranty 23

Additional 2 year bonus

Warranty 24

Trailer Warranty 24

Obligations of Telwater 25

Pre Delivery Service 26

20 Hour / 3 Month Service 27

100 Hour / 12 Month Service 28

Owner/Boat Identification 32

The hazard warning symbols shown are
used throughout this manual. We urge
you to read these warnings carefully and
follow all safety recommendations.

These call attention to potentially
dangerous situations which could lead to
product damage, personal injury or death.

DANGER
Alerts you to immediate hazards which WILL
cause severe personal injury or death if the
warning is ignored.

WARNING
Alerts you to hazards or unsafe practices
which COULD result in severe personal injury
or death if ignored.

CAUTION
Alerts you to hazards or unsafe practices which
COULD result in minor personal injury, or cause
product or property damage if ignored.

NOTICE
The symbol shown above calls attention to
installation, operation or maintenance information
which is important to proper operation, but is not
hazard-related.

Owner’s Manual 1

18955_Telwater_OwnerManualUpdate_0718.indd 1 11/7/18 10:18 am

Welcome Aboard

This manual has been prepared to assist you in the
operation and care of your new boat. Please read it
thoroughly as the contents can contribute to more
effective operation of your boat.

Your boat’s construction, including its mechanical
and electrical systems (where applicable) were
designed to meet safety standards in effect at the
time the boat was constructed. Some of these
standards were mandated by State law, others are
considered industry norms. All these standards were
designed to ensure your safety and the safety of
other people, vessels and property around you.

To maintain the integrity and safety of your boat,
only qualified people should perform maintenance
on, or in any way modify your boat, the steering
system, engine control system, fuel system or
electrical system.

We strongly recommend you follow the instructions
provided in this handbook and in the engine owner’s
manual, as well as the accessory instruction sheets
included with your boat. We also recommend you
perform the following steps:

Make certain you receive a full explanation of all
systems from the dealer before taking delivery of
your boat.

Read this manual thoroughly, paying particular
attention to the subjects of fuelling, starting, loading
limits, recommendations for safety and warranty.

Practice: all potential operating members of
the family or friends should be familiar with the
operation and systems of your boat.

Participate in a safe boating course if available.

Ensure you carefully read the ‘Necessary
Maintenance Label’ located beside the compliance
label inside your boat. Failure to adhere to these
instructions may void all warranties.

WARNING
Grossly Negligent Operation can be a criminal
offence.

Some examples of actions that may constitute
negligent or grossly negligent operations are:

• Operating a boat in a swimming area,

• Operating a boat while under the influence
of alcohol or drugs,

• Excessive speed in the vicinity of other boats
or in dangerous waters,

• Hazardous water skiing practices and

• Bow riding, also riding on seat back, gunwale
or transom,

• Operating the vessel in hazarded sea
conditions beyond the vessels capability.

WARNING
A qualified, licensed operator must be in control
of the boat at all times.

At night, turn on the appropriate running lights
and cruise at a reduced speed. Allow plenty of
time to avoid dangerous situations.

2

18955_Telwater_OwnerManualUpdate_0718.indd 2 11/7/18 10:18 am

Preparation

Prior to leaving on your first outing (or, for that
matter, any outing) there are certain items to check
and activities to perform. Familiarise yourself with
the boat before launching and consider the following
suggestions:

Recommendations For Safety
Personal Flotation Devices: One approved Personal
Flotation Device (PFD) of suitable size is required for
each person aboard the boat. Always ensure children
wear PFDs. Always check devices intended for young
children for fit and performance in the water. Never
hesitate to have all persons wear lifesaving devices
whenever circumstances cause the slightest doubt
about safety or where local boating regulations
stipulate their use.

Underfloor Flotation: please be aware the
polystyrene underfloor flotation material used in your
boat is susceptible to degradation upon contact
with petrol. Flotation material should therefore be
checked regularly to assess its condition.

Do not overload or improperly load your boat.
Maintain a clear walking area/freeboard at all times.
Consider the sea conditions, the duration of the trip,
the weather and the experience of the personnel on
board. Do not allow any person to ride on parts of
the boat not designed for such use. Sitting up on
seat backs, bow riding (with the exception of boats
that have been specifically designed to safely carry
passengers in the bow section) and gunwale riding
while underway can be especially hazardous. Raised
casting platform seating positions are for use at
rest, not whilst under-way.

Understand the meanings of navigation buoys and
never moor to one.

Be aware of the various distress signals. Slowly
raising arms up and down in a boat is a recognised
distress signal.

Monitor weather forecasts before leaving and during
your trip. Be especially attentive in areas where
swimmers or divers may be operating.

Watch your wake. It might capsize a small craft. You
are responsible for damage caused by your wake.
Pass through anchorages at a minimum speed and
observe speed limits where applicable.

Learn and abide by common boating “rules of the
water.”

Before commencing on an extensive cruise, have
current charts of the cruising area on board.

Keep an alert lookout. Serious accidents have
resulted from failure in this respect.

Always instruct at least one person on board in the
fundamentals of boat handling, should you become
disabled or fall overboard.

Consider what action you would take under various
emergency conditions such as a person overboard,
fog, fire, a damaged hull or other bad leaks, motor
breakdown, severe storm or collision.

Note: This does not apply to models with a fully
welded floor.

Your boat is not intended to act as a flotation
device if capsized.

Should the boat ever capsize or a similar catastrophic
event occur, the underfloor flotation installed may be
compromised either by exposure to petrol, or through
damage to the structure of the boat.

It is therefore imperative that appropriate safety gear
is utilised whenever circumstances give rise to the
slightest doubt about occupants’ safety.

It is also strongly recommended you remain with
your boat should any such event arise, since you are
more easily located by search plane or boat.

Keep lifesaving and fire fighting equipment in good
condition and readily available at all times. Monitor
expiry dates also.

Have an adequate anchor and sufficient line (at
least three to six times the depth of the water) to
guarantee a secure hold in all types of weather and
sea conditions.

Know your fuel tank capacity and cruising range.
Your cruising range can be affected by many things,
including weather conditions, tidal conditions,
mechanical condition of your boat/motor and loading
of your boat. If it is necessary to carry additional
fuel, do so only in containers approved to carry fuel
(per required regulations). It is good practice to allow
a 50% margin over and above estimated fuel use.

Before departing on a boat trip, advise a responsible
friend or relative of your intended route. Be sure to
give that person a good description of your boat.
Keep them advised of any changes in your cruise
plans. These precautions will enable them to tell
rescue organisations where to search and the type
of boat to look for, if you fail to return. Be sure to
inform that person upon return to prevent any false
alarms about your safety.

Owner’s Manual 3

18955_Telwater_OwnerManualUpdate_0718.indd 3 11/7/18 10:18 am

Australian Builders Plate

Max (s) = 25hp
 = 90kg
Max 4 = 300kg
Max + + = 450kg
Bouyancy BASIC FLOTATION

Alteration of the boats hull or permanent fittings may
invalidate the particulars on this plate.
A reduction in capacity must be taken into consideration
when used in adverse conditions.
An additional safety feature of Level flotation is fitting to
this vessel for the following capacity:

HIN Number AUTRX-12345A606
Information Determined - ABYC Standards

!

!

!

!

!

! ! !

*

Australian Builders Plate

Max (s) = 25hp
 = 90kg
Max 4 = 300kg
Max + + = 450kg
Bouyancy BASIC FLOTATION

Max 3 = 255kg
Max + + = 360kg
Bouyancy LEVEL FLOTATION

Alteration of the boats hull or permanent fittings may
invalidate the particulars on this plate.
A reduction in capacity must be taken into consideration
when used in adverse conditions.
An additional safety feature of Level flotation is fitting to
this vessel for the following capacity:

HIN Number AUTRX-12345A606
Information Determined - ABYC Standards

!

!

!

!

!

! ! !

!

! ! !

*

Your boat will contain one of the above plates to
the appropriate flotation standard.

* Max hp for main propulsion.
 Max Kg is for combined engine mass
 including auxiliary.

!

!

The following is a sample plate of boats built with
basic flotation.

Mandatory Equipment
All states have a list of mandatory safety equipment
that must be carried on board at all times. There
are different requirements for inshore and offshore
operations with variations from region to region.
Many dealers package the basic safety kit with the
boat at the time of sale, be sure to obtain a copy of
your state regulations to ensure you have everything
required.

Look after safety equipment, store it carefully
in the boat and regularly check it is all in good
condition, especially life jackets, flares and other
safety devices. Be sure to read the accompanying
instructions and ensure you clearly understand how
to use everything - particularly life jackets.

If you plan to carry children on board, check the life
jackets are suitable for their size and weight. You
may need to exchange jackets from the standard
package to ensure the children have a style and size
appropriate to their needs.

The following is a representation of the Australian
Builders Plate. Please familiarise yourself with the
plate in your boat.

Basic Flotation
The boat will not sink with the passengers clinging
to the side. ABYC H-5 calculates the required
buoyancy for the boat to float with the hull, deck
and superstructure submerged, supporting 25% of
the load capacity and a proportion of the engines.
Please note that the vessel can be in any attitude
as long as it floats within 6 inches from the surface.

Level Flotation
The boat will remain upright when swamped, with
passengers in the boat, in calm water. The boat is
not self righting. ABYC H-5 places the buoyancy in
proportion to the weight of the components, and
their location in the boat.

The following is a sample plate of boats built with
level flotation.

4

18955_Telwater_OwnerManualUpdate_0718.indd 4 11/7/18 10:18 am

Owner’s Manual 5

Fuelling Procedures

Internal Built-In Fuel Tank
If fuelling the boat whilst in the water, be sure it is
securely moored to the dock.

Turn off all electrical equipment including the engine,
appliances, bilge blower, lights etc.

Extinguish all cigarettes, cigars or other items that
may produce a spark or flame.

Through-deck fittings are provided for fuel tank filling.
Remove the cap and insert the fuel supply nozzle,
allowing the nozzle to maintain contact with the
fitting; this will prevent possible static sparking.

If, when filling the tank, you can’t put fuel in at a
reasonable rate, check the fuel vent line to see that
it’s not kinked or blocked. If the problem persists
consult your dealer.

When you have finished fuelling, replace the fill cap
and wash off any fuel spillage.

Fuel up on your way to the water, not on your way
home or before you store your boat.

Allow for thermal expansion of the fuel on very hot
days. Do not over fill the fuel tank.

Our boats have many different fuel tanks to suit our
broad range. Some tanks are deeper than others.
Depending on the fuel tank depth and the length
of the fuel sender, the gauge may not give a true
indication of the amount of fuel remaining in the tank
when the gauge reads ‘empty’.

The first time the tank is filled, have someone fill the
tank slowly while watching the fuel gauge. As soon
as the gauge moves (and remains) at a point above
“empty” stop filling the tank and note the amount of
fuel registered at the bowser. This is an indication
of the fuel reserve in the tank. Never assume there
is enough reserve in the tank to get home as the
fuel gauge may read differently while at sea due to
attitude, lean or list of the boat.

Static Float Attitude
The static floating attitude of your boat can be
affected by many variables. Optional equipment,
passengers and loading of gear are the biggest
contributors to a boat’s lean. After launching, the
floating attitude of any new boat can be adjusted.
If your boat leans to one side, load items on the
opposite side until the boat floats with a more level
attitude.

Practice – Practice – Practice
Before attempting your first launch, tow the boat
to a nearby empty parking lot and practice backing
the trailer. Whenever you are backing up, be sure to
have a lookout to help direct you.

Make sure the outboard is raised to clear obstacles.

Remember to swing wide when towing around sharp
turns to avoid cutting the corner with the trailer.

Operating
Many people would love to own and use a boat,
but are kept away from their dreams by fears they
would not be able to launch, operate and retrieve a
boat. This uncertainty is relieved with practice and
experience and you will soon gain confidence.

The following sections are designed to give you the
skills to become a more confident and aware boat
operator on protected waters.

HANDY TIP

Use fenders or fender boards to protect
your boat’s hull whenever mooring next to piers,
docks or other boats.

CAUTION
Your Boat is equipped with at least one transom
drain plug. Make sure this plug is tightly in place.
Failure to install the drain plug securely will result
in the boat filling with water when launched.

WARNING
Spilt fuel may damage the paint work, the plastic
side pocket material and the carpet on your
vessel. If a fuel spill occurs insure it is cleaned
up immediately.

Owner’s Manual 5

18955_Telwater_OwnerManualUpdate_0718.indd 5 11/7/18 10:18 am

6

Portable Fuel Tank
Remove the tank from the boat for filling.

If your outboard requires a petrol/oil mix, follow the
engine manual instructions for the proper lubrication
oil and petrol ratio mix.

Before placing the tank back in the boat, wash off
any spilled fuel.

Some portable tanks have vent screws which must
be open during engine operation.

Engine Use
The engine operating and maintenance manual
provided with your boat describes pre-start and
starting procedures. Modern engines are designed
to be started in a particular way. Read the starting
procedure for your engine carefully prior to
attempting operation.

Special Note: The following advantages and
disadvantages of a Lanyard Stop Switch should be
considered before electing to use such a switch.

Advantages

The purpose of a Lanyard Stop Switch is to stop
the engine when the operator leaves the control
station, either accidentally by falling in the boat or
by being ejected overboard. This is most likely in
certain types of boats such as low sided models or
high performance boats. And/or as a result of poor

operating practices such as sitting on the back of
the seat or standing at planing speeds, operating at
high speeds in shallow or obstacle infested waters,
drinking and driving, or daring high speed boat
manoeuvres.

Disadvantages

Inadvertent activation of the switch is also a
possibility. This could cause any or all of the
following potentially hazardous situations:

1. Loss of balance and falling forward of unstable
boat passengers – particularly in low bow rider
style boats.

2. Loss of power and directional control in heavy
seas, strong current or high winds.

3. Loss of control when docking.

Engine Starting
DO NOT continuously operate the starter for more
than 15 seconds at a time.

On boats so equipped, check the oil pressure,
voltmetre and temperature gauges immediately after
the engine starts. Make a visual check to ensure a
strong jet of water is squirting from the engine tell
tail. Lack of water here may indicate a faulty impeller
or a block in the tell tail or water intake. Try clearing
the outlet with a suitable piece of wire before
proceeding, or contact your nearest dealer.

Before You Leave
Providing you have not encountered any problems,
you are almost ready to go. (If you did encounter
problems, do not attempt to operate your boat until
they are corrected). Before you leave, perform the
following steps:

WARNING
The flotation material used in your boat can be
affected by petrol and petroleum based products.
Check the condition of the flotation material
periodically by removing the floor. If a petroleum-
based product is spilt inside your boat, check the
condition of the flotation material prior to your
next trip.

WARNING
Do not use fuels that incorporate any form of
alcohol or alcohol derivatives or ethanol. Alcohol
and ethanol’s may destroy marine fuel system
hoses and components, which could lead to
hazardous leaks, fire or explosion.

WARNING
As we cannot possibly know of and advise the
boating public of all conceivable boat/power
package types and/or poor operating practices,
the final decision of whether or not to use a
Lanyard Stop Switch rests with you, the owner/
driver. It is recommended that the lanyard be
attached to the driver/operator when ever the
engine is in operation.

6

18955_Telwater_OwnerManualUpdate_0718.indd 6 11/7/18 10:18 am

Fuel Breather
Line and Fuel
Overflow Line

Fuel
Refiller
Line

Fuel Level

Cross-section Standard Fuel Tank

Fuel
Tank

Fuel
Sender

Cross-section Standard Fuel Tank

Fuel Level

Reserve Fuel
s

s

Level at which Fuel
Gauge Reads Empty

• Check the operation of equipment such as bilge
pumps, running lights, radios, etc. Check the
steering. Turn the steering wheel to a complete
lock, clockwise and anti-clockwise, to ensure that
there is free movement.

• Instruct passengers in the use and location of
flotation devices.

• Obtain a reliable weather forecast and plan
accordingly for everyone’s comfort and safety.

• Notify a responsible friend or relative of your
intended path. Upon your return or a change in
your cruise schedule, notify that person again to
avoid unnecessary concern.

• Ensure everyone is seated (in or on a seat).

• Be certain any operator has not been or is not
consuming alcoholic beverages/or non prescribed
drugs.

• With all pre-departure checks now completed, you
are ready to leave the dock.

HANDY TIP

Carry plenty of rope that is properly sized for your
boat. We suggest at least two 10m lengths of
10mm rope.

HANDY TIP

When commissioning a new boat, do not plan an
extensive trip until you are sure all equipment is
functioning properly and you are familiar with the
boat’s operation.

NECESSARY MAINTENANCE
Hose inside boat after use with a
substantial quantity of fresh water.

Leave boat permanently tilted to drain after use.

The flotation material is susceptible to
degradation upon contact with petrol.

Flotation material should be checked regularly
to assess its condition. (example of Necessary
Maintenance label)

Owner’s Manual 7

18955_Telwater_OwnerManualUpdate_0718.indd 7 11/7/18 10:18 am

RIGHT TURN
Turn wheel to right

Stern will move to left

LEFT TURN
Turn wheel to left

Stern will move to right

BACKING TO LEFT
Turn wheel to left

Stern will pull to left

Basic Manoeuvring Principles

Basic Manoeuvring
Remember all boats steer by the stern (the feeling is
much like steering your car in reverse). For example,
when turning the steering wheel to the left, the
stern of the boat will swing to the right as the boat
goes into a left turn. This is particularly important to
remember when docking, or in close quarters with
other boats.

There are no brakes on a boat. Stopping is
accomplished by allowing the boat to slow down
(under 10 km/p/h) and putting the engine in
reverse. Gently increasing reverse power allows
you to stop the boat in a very short distance. A
boat does not respond to steering in reverse nearly
as well as it does when going forward, so do not
expect to accomplish tight turning manoeuvres when
backing up.

Once you are away from the dock, devote some time
to learning how to manoeuvre:

• Practice docking by using an imaginary dock.

• Practice stopping and reversing.

• When operating in close quarters or docking, all
manoeuvring should be done at idle speed.

• Proceed with caution in congested areas.

• Gradually increase your speed. Familiarise yourself
with the boat before attempting any full throttle
operation.

Preparation
Proper docking requires preparation. Start by making
sure you have adequate mooring gear that is stowed
correctly and ready for use. Your dealer is the best
source for information concerning the amount and
type of equipment you should carry.

Approaching the Dock
When approaching a dock, lower your speed within
reasonable distance to allow the wake to subside
before it reaches other boats, or docks.

As you get close to the dock, check for any wind or
current action that may affect your manoeuvre, then
make a conservative approach with these factors in
mind. Try to use the elements to your advantage.
Allow them to carry the boat into the dock. If there
are high winds or strong currents, it is best to
approach from the lee side (against the wind and
current). With a mild current and little or no wind, it
is best to approach from the windward side (with the
wind and current).

While approaching, ensure all lines are attached to
the cleats on the side facing the dock. Also ensure
fenders are lowered on the same side. Be sure to
check the fenders are hung at the proper height.

Manoeuvring

8

18955_Telwater_OwnerManualUpdate_0718.indd 8 11/7/18 10:18 am

Approach at idle RPM at an angle approximately 45
degrees to the dock. When the bow is within a few
metres of the dock (starboard side) the stern can
be brought alongside by turning hard to port. Next,
turn to starboard and at idle RPM put the boat into
reverse. This will stop the boat and bring the stern
closer to the dock. These steps are reversed for
docking to port. A precaution should be taken not to
allow limbs between the boat and the dock.

Mooring
To attach lines to deck cleats, make a loop in one
end of the line and pass it through the hole in the
base of the cleat; then pass the loop back over the
entire cleat. The line can now be used to secure the
boat. Lines may be kept this way while underway,
providing they are coiled and cannot become tangled
in deck gear or props. In heavy sea conditions, all
lines should be removed from the deck. Fenders
should also be used when mooring the vessel to
protect the side of the vessel.

Leaving the Dock
Take into account the wind, tide, current and other
forces that affect manoeuvring when leaving the
dock. Most manoeuvring to and from a dock is best
accomplished at idle speeds. Do not forget to release
the mooring lines and stow the fenders.

When leaving a dock on the starboard side and the
bow cannot be pushed away from the dock first
observe the following points:

Start forward with the steering wheel turned to
starboard for two or three feet.

Then shift to reverse with steering full to port.

Repeat if necessary to shift the stern far enough away
from the dock to be clear of other boats that may be
moored ahead. (Reverse these steps when leaving a
dock located to port.)

DO NOT tow your boat or use your boat to tow other
boats:

Damage caused to a boat due to towing behind
another vessel or towing another vessel WILL NOT be
covered under warranty. The stress caused by towing
in this way is outside the design specifications for
our boats. A customer using a boat as a tender for
a larger vessel must transport the boat on the larger
vessel.

Anchoring
Pick a spot where the boat has room to swing
around the anchor without hitting other boats or
objects.

Avoid anchoring in channels or narrows where you
may interfere with traffic. You could cause another
boat to run aground or you might be run down by
larger craft.

Never tie up to, or obstruct the view of a buoy. This
contravenes marine law.

Approach the site slowly, keep the bow into wind or
current, whichever is stronger. Drift into position and
lower the anchor.

When anchoring, lower the anchor and chain from
the bow - don’t drop or throw it. When the anchor
reaches the bottom, drift or reverse slowly until the
anchor holds. Feed out line 3 to 6 times the depth
of the water. Keep feet and legs clear of the line.

WARNING
• Use caution with skier in tow as tow rope may

backlash into cockpit when released,

• Only tow water skis, wakeboards or recreational
towables,

• Do not tow parasails, kites, other boats or any
device that is designed to become airborne
when towed behind a boat,

• Do not tow more than one person at one time,

• Always wear an approved personal flotation
device (PFD),

• Do not allow anyone near the propeller(s), even
when engine is switched off. Propeller blades
can be sharp and can continue to turn after
engine is off.

HANDY TIP

To tie up, run the line from the boat around the
dock cleat and then back to the boat. This way
you can untie the line without jumping from the
deck to dock and back again. Instead, just cast
off one end of the line and bring the whole length
back on board.

Owner’s Manual 9

18955_Telwater_OwnerManualUpdate_0718.indd 9 11/7/18 10:18 am

Turn the line around the bow cleat and tie a hitch.

To raise the anchor, inch forward under power as
you take in line. When the line is vertical, raise the
anchor. If it’s not free, tie the line off on a cleat and
then circle the anchor slowly, keeping the line under
strain.

Don’t let the line get close to the propeller.

Boat Performance
Boat speeds are affected by many factors. Some
such as temperature and altitude, cannot be
changed, but some factors can. When loading, only
take the necessary equipment with you. Keep weight
at the lowest level possible and evenly distributed.
Weeds, barnacles and other growth will degrade
performance. Keep the bottom of the boat clean.
When the boat starts “growing grass”, it will slow
down greatly.

Running Your Motor
Outboard engines usually deliver their best fuel
economy at around 4,000-4,500 rpm. So, always try
and set the boat up in this range when travelling any
distance. The amount of load in the boat will also
influence fuel economy to a degree, so don’t fill the
boat up with unnecessary items.

If you do not have a tacho to monitor revs, locate
a spot between half and two thirds throttle where
the hull is sitting up on top of the water and
planing cleanly. It is likely the optimum rev range
is at this point.

Propeller
Propellers have two basic characteristics, 1)
diameter and 2) pitch. Diameter applies to the
circle inscribed by the blade tips, measured in
inches. Pitch is the theoretical distance (measured
in inches) a propeller travels when it has rotated
one complete revolution. For example, a propeller
with a 21 inch pitch, when rotated 360 degrees
advances 21 inches through the water. Because of
the essential phenomenon of blade angle attack and
slippage, a propeller cannot advance further than
about 90 percent of the pitch number, though 80 to
85 percent is quite common.

1) Diameter

2) Pitch

Replace Damaged Propellers
Propellers should be free from major nicks,
excessive pitting and any distortions that alter the
original design.

Operating your boat with a damaged propeller may
cause the following:

• Reduce top speed.

• Introduce undesirable handling characteristics

• Reduce fuel economy.

• Create unpleasant vibrations leading to increased
sound level. Excessive vibrations hasten wear to
rotating and reciprocating engine components,
which may cause costly damage.

DANGER
Persons in the water can be seriously injured, or
killed if struck by a rotating propeller. Operate the
motor only when an operator is seated securely at
the controls. Turn the motor off when swimmers
are entering or leaving the boat or in the water
near the stern.

10

18955_Telwater_OwnerManualUpdate_0718.indd 10 11/7/18 10:18 am

Ventilation Causes Less than Optimum Performance

OPTIMUM PERFORMANCE VENTILATION

While often called cavitation, ventilation is really a different effect.

Ventilation
While often called cavitation, ventilation is really
a different effect. At times when a boat enters or
leaves a sharp turn, the propeller seems to slip
and lose thrust and the engine may over rev. This
problem is normally caused by air or aerated water
entering the propeller. This can be rectified by one
or more of the following:

• Replace a damaged or incorrect propeller.

• Set outboard at a lesser trim angle (trim unit
inward).

• Use a cupped propeller if one is not already in use.

• Contact your dealer to check the motor height.

Boat Running Attitude
If your boat runs with the bow too high at cruising
speeds, observe the following points to achieve a
more correct and efficient cruising attitude:

Move some weight forward in the boat.

Adjust the thrust angle of the engine (reduce the
distance between the bottom of the transom and the
drive unit).

This is commonly referred to as trimming down or in,
or applying ‘negative trim’. See your engine owner’s
manual for further trimming instructions.

If your boat runs with the bow too low at cruising
speeds (usually indicated by water coming off
the hull too far forward and steering difficulty or
veering off course). Raise the bow by performing the
opposite of the steps above. This is referred to as
trimming up or out, or applying ‘positive trim’.

For maximum effectiveness when planing, the hull
should be at a 3 to 4 (three to four) degree angle to
the water.

Steering Wheel Pressure
This pressure, or pull, is corrected by adjusting the
trim position of your outboard so the prop shaft is
parallel to the surface of the water. If this is not
possible, the trim tab located under the aft end of
the anti-ventilation plate can be adjusted by your
dealer.

The trailing edge of the trim tab should be turned in
the direction the boat is pulling. Small adjustments
should be made until the steering has neutral torque
(pull) at the desired speed.

We suggest using your normal cruising speed. When
running faster or slower than this speed, a minimal
amount of torque will be present.

WARNING
There is a risk of falling or ejecting out of the
boat if standing or moving while the boat is in
motion. If someone must stand while the boat is
in motion, avoid speed changes that could cause
the standing person to lose balance. Bow riders
should not have people in the bow standing or
kneeling or changing positions while the boat is
in motion.

Owner’s Manual 11

18955_Telwater_OwnerManualUpdate_0718.indd 11 11/7/18 10:18 am

Performance

INCORRECT
Overload Aft Causes Boat To ‘Porpoise’

CORRECT
Balanced Load Gives Maximum Performance

INCORRECT
Overload Forward Causes Boat To ‘Plow’

Passenger and Gear Loading
Passenger and Gear Loading
As passengers occupy different seat positions you
will notice the boat’s speed change. Passengers
must never change seat location while the boat is
moving. As this shift in passenger weight alters the
planing angle of the hull in much the same manner
as though the drive unit angle were changed (trim
was altered).

A shift of passenger or gear load forward or aft will
often correct minor boat riding deficiencies.

Take care when placing items such as cooler box,
water jugs, tackle box, anchor, tools, portable fuel
tanks, etc., to help create more desirable running
attitudes.

For best boat and motor performance, the boat
should be trimmed as described in “Boat Running
Attitude” or to suit the prevailing conditions.
Passengers and equipment should be distributed in
the boat so it is evenly balanced both front to back
and side to side.

Instruments
While under way, instruments should be checked
frequently for possible indications of trouble.

Tachometer (if fitted)

A tachometer is an electrical instrument that
indicates engine Revolutions Per Minute (RPM). The
tachometer is useful for monitoring engine speed
to avoid exceeding the maximum RPM rating. In
addition, it can be used to detect performance
changes by comparing speedometer readings at
various RPMs.

WARNING
Your boat has been constructed for normal
boating conditions. Using your boat in adverse
conditions or outside of its design limits could
affect it structurally and may void your warranty.
It is the operator’s ultimate decision on what
conditions the boat is used in.

12

18955_Telwater_OwnerManualUpdate_0718.indd 12 11/7/18 10:18 am

INCORRECT
Trim Causes Boat To ‘Porpoise’

CORRECT
Trim Gives Maximum Performance

INCORRECT
Trim Causes Boat To ‘Plow’

Trimming the Engine
for Maximum Performance

Trimming engine down (in) characteristics:

• Will help you get on the plane quicker, particularly
with a heavy load.

• Usually improves ride in choppy water.

• In excess, can cause boat to veer to the left or
right (bow steer).

• Transfers steering torque harder to right (or less
to the left).

• Improves planing speed acceleration (by moving
tilt pin one hole closer to transom).

WARNING
Excessive trim out also may reduce the stability
of some high speed hulls. To correct instability
at high speed, reduce the power GRADUALLY and
trim the motor slightly before resuming high speed
operation. Rapid reduction in power will cause a
sudden change of steering torque and may cause
additional momentary instability.

WARNING
Excessive speed at minimum trim in may cause
undesirable and/or unsafe steering conditions.
Each boat should be tested for handling
characteristics after any adjustment is made to
the tilt angle (tilt bolt relocation).

Trim Adjustments
When trimming the engine from a mid-trim position
(trim tab in neutral straight fore-and-aft position),
expect the following results:

Trimming engine up (out) characteristics:

• Will lift bow of boat, generally increasing top
speed.

• Transfers steering torque harder to left on
installations below 23” (58 cm) transom height.

• Increases clearance over submerged objects
(depends on speed/latitude)

• In excess, can cause porpoising and/or
ventilation.

• If trimmed out beyond the water pickup, reduced
water supply can cause serious overheating.

Owner’s Manual 13

18955_Telwater_OwnerManualUpdate_0718.indd 13 11/7/18 10:18 am

Temperature Gauge (if fitted)

The temperature gauge indicates engine coolant
temperature by monitoring a signal from a sending
unit installed in the engine water jacket. When the
gauge reads in the danger area, shut off the engine
and diagnose the problem.

A common cause of overheating is picking up a
foreign object in the water intake. Usually, raising
and lowering the outboard will free it. Backing up in
reverse gear, then pulling ahead in forward gear for
2 - 3 (two to three) metres is helpful too.

Oil Pressure Gauge (if fitted)

The oil pressure gauge indicates engine lubricating
oil pressure. Low oil pressure readings are generally
caused by low oil quantity. In any case, immediately
shut down the engine and diagnose the problem.

Fuel Gauge (if fitted)

The fuel gauge indicates fuel level. Since boats
are exposed to rough water conditions and varying
degrees of trim, fuel gauge readings are often
inaccurate. It is always good to keep track of
your running time as a double check against an
inaccurate gauge.

Compass (if fitted)

Many factors affect the operation of your
compass, such as local magnetic variation and
deviation (induced needle deflection caused by
metal components and the operation of electrical
equipment aboard your boat). Each compass must
be “swung’ (compensated) to adjust for individual
boat characteristics, and for the particular compass
installation. It is vitally important, therefore, that
you have your compass professionally swung before
using it for serious marine navigation. Contact your
dealer for more details.

HANDY TIP

Before each trip ensure the battery is fully
charged and the charging system (if applicable to
your model) is fully operational. Insure the battery
CCA (cold cranking amps) rating is suitable for the
engine fitted to the vessel.

Electrical System
Battery (if fitted)

The key to a good marine electrical system is the
battery. On some models the condition of the battery
can be read on the voltmetre when the ignition
switch is in the ON position.

With the engine not running, voltmetre readings in
the 11.5 to 12.5 volt range are considered normal.
Readings in the 10 to 11.5 volt range indicate a
marginal charge condition. Readings below 10 volts
indicate a seriously discharged condition.

With the engine running (over 1500 RPM), voltmetre
readings of 13 to 14 Volts are considered normal.
Readings below this indicate a severely discharged
battery or a non-functioning charging system.

Check the battery electrolyte level regularly. Remove
the caps on top of the battery and observe the level
of the fluid inside. If the zinc plates are exposed,
add distilled water until they are covered again.
Corroded terminals can impair battery performance
and charging ability.

Clean terminals with baking soda and water; then
coat with a preservative or a light film of grease. Be
sure all battery connections are tight. When storing
the boat, it is best to remove the battery, give it
a full charge and store inside away from extreme
temperatures.

14

18955_Telwater_OwnerManualUpdate_0718.indd 14 11/7/18 10:18 am

General Maintenance & Repairs

In addition to instructions found elsewhere in this
manual and in the literature specific to certain
components, the following information is provided for
general maintenance and repair.

Because conditions vary widely in different areas
and the frequency and type of use can differ greatly
between owners, intervals for maintenance are not
listed here. Use the appropriate engine owners’
manual and common sense to determine the
frequency of maintenance. Your vessel will require
maintenance to insure the condition of your vessel
doesn’t deteriorate. For specific engine usage,
maintenance and repair guidelines refer to the
appropriate outboard owners’ manual.

Your Engine
If you use your boat infrequently, it is advisable
to buy a freshwater engine flushing connection
appropriate to your particular engine. Turn the hose
on, then when water is coming through the tell-tail,
start the engine and run it for a few minutes. This
will flush away residual salt and keep the motor in
good shape.

A common cause of outboard failure is a blockage
in the fuel supply, or contaminated fuel. If operating
off a carry tank fuel supply and the motor simply
sputters out, check two things first.

Ensure the tank has not been placed on a section of
the hose pinching it closed.

If you have the type of tank that requires it, make
sure the cap is ventilating properly.

Many models are set up in the factory with a water
separator, which takes care of water in the fuel.
This can be caused by something as simple as
condensation in the tank. If using carry tanks,
familiarise yourself with the position of the small
filter fitted to the engine. Cleaning this will often get
you underway again.

Because water sinks to the bottom of a fuel tank,
placing the carry tank on an angle - or parking the
boat on an angle in the case of underfloor fuel tanks
- causes all the water to collect in the lowest corner
of the tank. A syphon pump can then be used to
remove all of the water.

Contaminated fuel is rare, but it is advisable to
understand its implications.

Cabin and Top Side Areas
Check your entire boat from time to time. Check
bow rails, ladders and grab rails for loose screws,
breaks, sharp edges, etc., that might be hazardous.
Check inventory and inspect life jackets for tears
and deterioration. Check signaling equipment.
Inspect anchor, mooring and towing lines and repair
or replace as required. Do not stow wet lines since
mould and mildew may result.

Windscreens
Salt and brackish water are capable of etching
and damaging windscreens and windows. Keeping
windows clean is the best preventative measure
to take. When window cleaning, flush with fresh
water only. Exercise caution when cleaning windows
because they can scratch easily.

Note the following instructions:

• Use generous amounts of fresh water to wash off
dust.

• Use bare hands with plenty of water to dislodge
any caked dirt.

• Use a soft, grit-free cloth or soft, clean sponge.

• Never use glass cleaning solutions or dusters, as
they will scratch the surface.

• Do not use solvents such as acetone, kerosene,
benzine, carbon tetrachloride, fire extinguisher
fluid, dry cleaning fluid, lacquer thinner or any type
of cleaning product containing these items, since
they will attack the surface.

• When finished, rinse with fresh water and dry with
a clean, damp chamois using a blotting action.

Stainless Steel
Stainless steel railings and fittings should be
cleaned with neutral soap and water. Because
irreversible pitting will develop under rust that
remains on stainless steel for any period of time,
it is best to remove rust spots immediately with a
chrome cleaner. Then coat the railing or fitting with
a good car or boat wax. Never clean with mineral
acids or bleaches. Also, do not allow stainless steel
to come into continuous contact with iron, steel
or other metals which could cause contamination
leading to rust or corrosion.

Owner’s Manual 15

18955_Telwater_OwnerManualUpdate_0718.indd 15 11/7/18 10:18 am

Seats
Please ensure you regularly remove all seats from
floor positions and clean thoroughly. Seats may
seize or bind if permanently left in place.

The seats fitted to your vessel are rated to 75kg
passenger weight.

Fabrics
Prior to cleaning any fabric, we suggest testing the
cleaning solution on an inconspicuous area.

Vinyl tops and upholstery can be cleaned using
a neutral soap and water solution. Vinyl cleaners
and conditioners are not recommended for use on
upholstery. To prevent rainwater seepage at the
seams, a coating of Scotch Guard can be applied on
the inside of the vinyl top.

Mildew can occur if the boat does not have adequate
ventilation. Heat alone will not prevent mildew. If
mildew does occur, it can often be removed using
a solution of hot water and laundry bleach (as per
manufacturer’s instructions). Brush the solution into
the affected area, leave for 10 to 15 minutes and
rinse with plenty of fresh water. If possible, the vinyl
top parts of your boat should be stored indoors in a
fairly warm, dry place. This will greatly extend the life
of the material. Dry cleaning should be considered
for interior fabrics other than vinyl.

Canopy/Bimini Care
Our canopies and biminis are made from 100%
solution dyed acrylic fibre that has a fluorocarbon
finish for excellent water repellence. Canopies and
biminis should be cleaned regularly. The fabric can
be cleaned without being removed from the frame.
Simply brush off any loose dirt, hose down and clean
with a mild natural soap in lukewarm water. Rinse
thoroughly to remove soap. Do not use detergents.

Hull, Paint Service and Warranty
To maintain the appearance and value of your boat,
it is necessary to perform regular maintenance
using the proper procedures. Always maintain your
boat in compliance with any pertinent environmental
pollution control regulations. Carefully select the
products to be used for washing etc., to be sure
they do not contain corrosives. If in doubt contact
your authorised dealer for assistance.

Oxidisation
Aluminium reacts naturally with the environment
and produces a protective coating called oxide. This
process is called oxidisation. Salt and moisture are
very common causes of oxidisation in boats and is a
normal reaction.

In a painted boat, this reaction can cause the paint
to bubble and flake off in areas throughout the boat
where the paint seal has been broken and allowed
moisture to enter. This is only a cosmetic reaction
and will not affect the boat structurally.

WARNING
Do not place vessels in salt or chlorinated pools.

WARNING
Insure canopies and bimini are stowed before
trailing the vessel. Towing the vessel with the
canopy or bimini in the up position could affect
the vessels warranty.

Instruments and Gauges
When instruments are exposed to a saltwater
environment, salt crystals may form on the bezel
and plastic covers. These salt crystals should
be removed with a soft, damp cloth; never use
abrasives or rough, dirty cloths to wipe plastic parts.
Neutral household detergents or plastic cleaners can
be used to keep the instruments bright and clean.

WARNING
The seats or lounges are not to be stood on,
or used as steps to enter or exit the boat. This
practice could cause injuries to the boat occupants
and also damage the seat and or fabric.

16

18955_Telwater_OwnerManualUpdate_0718.indd 16 11/7/18 10:18 am

Should oxidization affect the paint work some
maintenance will need to be carried out to retain the
appearance of your vessel:

• Sand the affected area removing the bubbled
paint and any signs of oxidisation. Feather in the
edges of the remaining paint work.

• Clean the area of all contamination using a
prep sol.

• Mask off the areas not being repaired.

• Apply a suitable etch primer to the sanded area
and allow to dry.

• Apply the top coat to the area to be repaired and
allow to dry.

• After allowing the paint to dry’ buff the area to
blend in the repair.

• Advice and materials for this type of maintenance
can be obtained from your local dealer.

In unpainted boats most customers do not realise
this reaction is occurring because there is no paint
to bubble and flake. The reaction is shown by the
normal dull appearance unpainted boats develop
over time.

WARRANTY POLICY

Paint is warranted against defective paint or
application, NOT against the normal effect of
oxidisation around unsealed edges and fittings.
Oxidisation is normal for aluminium boats and is
only cosmetic if not caused by a dissimilar metal.
Salt and moisture reacting with the aluminium will
not affect the boat structurally.

Never use the following to clean your boat:

• Petrol

• Benzine

• Carbon tetrachloride

• Acetone

• Paint thinner

• Turpentine

• Lacquer thinner

• Nail polish remover

• Or any products containing these or similar items.

The Hull
Marine aluminium does not need to be painted for
protection from the elements, unless the boat is
moored permanently for long periods. It is already
highly resistant to corrosion and will not deteriorate
if simple precautions are taken.

Always wash the boat off with fresh water after
removing it from the water. This alleviates corrosion-
causing surface oils and dirt.

Cleaning Unpainted Boats
The shiny finish on unpainted boats will normally
develop a surface oxidation film over time. This
film is usually dull in colour and will actually protect
the metal beneath indefinitely with nothing more
than an occasional wash. However, the bright
aluminium finish can be restored by following this
recommended procedure:

• Remove all surface dirt and oils. Note Some
washing detergents are highly alkaline or acidic.
These will remove the protective surface oxidation
film and must not be used.

• Rinse with plenty of fresh water and dry the boat
with a clean, damp chamois.

• Polish the hull surface with an abrasive compound
or automotive aluminium wheel cleaner. Follow the
directions provided in the polish manufacturer’s
instructions.

• Be aware the oxide will return, this is a natural
aluminium reaction to outdoor elements.

WARNING
Cleaning products can be dangerous. Some are
poisonous, others can ignite or react with a hot
part of the vessel, e.g. outboard motor. Some are
dangerous if the fumes are inhaled in an enclosed
space. When using anything to clean your boat,
be sure to read and follow the manufacturers
instructions.

Owner’s Manual 17

18955_Telwater_OwnerManualUpdate_0718.indd 17 11/7/18 10:18 am

CAUTION
When washing the windscreen use only fresh water.

CAUTION
Only use paints recommended by paint experts as
safe and suitable for use on aluminium boats.

Cleaning Painted Boats
The following soiling left on your boat may cause
corrosion, discolouration and stains - wash them off
as soon as possible:

• Seawater

• Anti-freeze from road travel.

• Soot and dust, iron powder from factories,
chemical substances such as acids, alkalis, cola
tar etc.

• Bird droppings, insect carcasses, dried old bait,
sap, fertilizers etc.

Washing
Chemicals contained in the dirt and dust picked
up from the road and prolonged exposure to dried
salts from seawater, can damage the paint coating
and aluminium of your boat. Frequent washing with
fresh water is the best way to protect the boat from
this damage. Ensure the bung/s are removed and
increase the height of the jockey wheel (leave boat
permanently tilted) on the trailer to allow residue
water drain after use.

After each use spray with fresh water to remove the
salt and dust. Next, using ample fresh water and a
sponge or soft car washing brush, wash the boat from
top to bottom.

Rinse thoroughly and wipe dry with a chamois or soft
clean cloth. After washing carefully clean and dry
joined panels around fittings etc. where moisture and
salt is likely to remain. After washing allow the hull to
dry thoroughly before storing undercover. The vessel
should be left outside to dry for at least 3 days to
insure all moisture in the vessel and carpet is dry.

Polishing
The boat should only be polished if the paintwork
has become stained or lost its lustre. Polishing does
remove some of the paint’s film thickness.

Damaged Paint
Small cracks and scratches in the paint coating
should be touched up as soon as possible with the
touch-up paint supplied with your boat. Check the
boat regularly for damage from oxidisation, flying
stones, bait knives, anchors and chains etc.

Special Care for Moored Boats
If permanently moored in salt or fresh water, your
boat will collect marine growth on the bottom. This
will detract from the boat’s beauty and greatly
affect its performance. There are two methods of
preventing this:

Periodically haul the boat out of the water and scrub
the bottom with a bristle brush and water.

It is recommended to paint the hull below the
waterline with a good grade of antifouling paint if
permanently moored.

NEVER use red lead or red oxide primers.

NEVER use mercury, arsenic or copper-based bottom
paints, since these may cause electrolysis on some
of your boat’s metal parts.

When the boat is out of the water, frequently check
all metal parts for stray current erosion. Stray
current erosion, or electrolysis, can be prevented
in several ways. The best way is to fit isolator
switches, and turn it off when the vessel is not
in use, this will disconnect the battery from the
vessel’s electrical systems.

CAUTION
Do not use petrol or paint thinners to remove
road tar or other contamination from the painted
surface.

CAUTION
Never use any form of acids or alkalis to remove
contamination or to wash the boat. Besides being
harmful to the paint film, it can do great damage
to the boat’s structure.

18

18955_Telwater_OwnerManualUpdate_0718.indd 18 11/7/18 10:18 am

IMPORTANT NOTICE ABOUT ETHANOL
The use of ethanol in fuel is increasing as an
alternative to petroleum based fuel and used in
reformulated (oxygenated) fuels, however, some
drawbacks you may encounter to this technology for
use with marine fuel tanks are:

• Corrosion of metal parts

• Deterioration of rubber or plastic parts

• Fuel permeation through rubber fuel lines

What is Ethanol?

• Ethanol is an alcohol made from sugar cane, wheat
and many other organic materials

• Ethanol is often blended with gas (E10) and has
been used in the automotive industry since the early
1980s

Why E10 Blends?

• Ethanol can be used to meet EPA requirements for
a cleaner burning fuel

• Ethanol slightly improves Octane Rating

• Ethanol can help reduce our dependence on
foreign oil

E10 Blend - Properties

• E10 absorbs water readily and easily

• If sufficient water is absorbed, “phase separation”
can occur-water and ethanol will settle to the bottom
of the tank and fuel will be on top

• Phase separation cannot be reversed with agitation
or fuel additives

• Boundary layer can contain corrosive compounds
which can cause corrosion in aluminium fuel tanks

E10 Blends - Compatibility

• Water contamination of fuel is the big issue
and concern

• The best advice we have for customers is to empty
the fuel tanks for long term storage. Alternatively,
keeping the fuel tank full reduces the amount of
exchange between the fuel and air that might bring
in condensation

Phase separation essentially means that the ethanol
in the fuel has attracted water (usually already present
from condensation and/or other sources) into the
fuel mix. When the right amount of water enters the
mixture, most of the ethanol and water will tend to
separate from the fuel (into a different “phase”) and
drop to a lower level or layer inside the tank (water is
heavier than fuel). If this layer of concentrated ethanol
and water is drawn into the engine’s fuel system,
significant damage can occur. Further, the level at
which phase separation occurs is determined by a
number of variables, one of which is the temperature
of the environment. This may help to explain why
some regions of the country may be more affected by
ethanol than others

Ethanol has very different solvency behaviours than
fuel and is a proven contributor to the deterioration of
certain rubber and/or plastic components. Telwater
is aware of this potential and is constantly working to
implement material improvements to better withstand
the effects of ethanol. Telwater continues to monitor
the ethanol situation worldwide and makes every
effort to upgrade materials as necessary to ensure
the continued reliable, durable operation of all of its
products.

Phase Separation

Owner’s Manual 19

18955_Telwater_OwnerManualUpdate_0718.indd 19 11/7/18 10:18 am

Maintaining the trailer
Galvanised trailers are coated in a galvanised finish.
This chemical process bonds very hot liquid zinc to
the trailer and its components. The zinc covering
forms a barrier that protects the steel under the zinc.
The environment in which the trailer is used, stored
and maintained determines the level of deterioration
of the zinc. In areas of high humidity, high salinity or
poor water quality, it is common for the zinc finish to
deteriorate very quickly. A high level of care is required
in these environments.

Trailers must be washed thoroughly after use and
stored in a dry, well ventilated area. Salt residues
may drop onto your trailer from the hull above while in
storage. If this occurs, wash as soon as possible.

It is normal as the zinc surface ages that a white
powder (calcium carbonate) forms on the galvanised
components. Calcium carbonate is normally evident
in the low drainage points of the trailer where salt
residues collect.

Couplings

Connect the coupling to the tow bar by placing the
coupling directly over the ball, pull up the handle
and let the coupling slide down over the ball then
release the handle letting it bottom out on the top
of the coupling. Mechanical, hydraulic and standard
couplings need to be greased every six months or
when there is no grease present on the shafts.

Safety Chains

Connect the safety chain to the vehicle with D shackle
supplied with the trailer. Do not use a padlock
between the safety chain and the car while travelling.

Jockey Wheels

When manoeuvring the trailer on either concrete,
lawn or a soft surface, the jockey wheel should be
in its wound down position. This enables easier
manoeuvring of the trailer.

Axles and Springs

It is recommended that the suspension components
be inspected at least twice yearly for any evidence
of loose u-bolts, bolts and corrosion or breakage of
the leaf springs. Painted and galvanised suspension
components should be sprayed regularly with products
such as lanolin based sprays.

Wheel Bearings

Wheel bearings should be checked at least every 90
days and before putting the boat away for any lengthy
period. They should be replaced every 6 months

depending on trailer use.

For a quick check, jack up the wheel and give it a
wobble from side to side:

If there is slack in the bearing you will need to
retighten the axle hex nut and give the wheel a spin.

If it is noisy you will need to change the bearings.

If you re-assemble the hub and there is evidence of
water, this will also render the bearings unfit for use
and require replacement.

Routinely check the wheel hubs whenever you stop for
fuel or refreshments. If the hub feels abnormally hot,
inspect the bearings before continuing. On extended
trips, carry spare wheel bearings, seals and races.

Brakes

If your trailer is braked, the braking system is a disc
brake over-ride system with either mechanical (cable
operated) or hydraulic (fluid operated) brakes.

At any sign of deterioration, mechanical brake
cables need to be replaced. To adjust the tension on
mechanical brakes ensure the boat, motor and all
equipment are on the trailer. The cable can then be
adjusted at the front pully or the adjustment bolt on
the calliper. Remember to leave enough slack in the
cable to allow for the flex in the trailer while underway.

Trailers with a gross mass over two tonnes are
fitted with hydraulic electric braking system and disc
braked on all four wheels. This system needs an
in-car electronic electric brake controller to operate
it correctly, owner supplied and fitted by an auto
electrician. The braking unit must be mounted high
over the coupling and kept clear of submersing and
high pressure cleaners at all times.

It is important to check the trailer’s brakes for
operation prior to departure on each trip.

Alloy and Steel Wheel Stud Patterns

Alloy 9”, 10”, 13” and 14” wheels - stud size:
7/16”, pitch circle diameter: 108mm (41⁄4
commonly called HT).

Tyres

Correct tyre pressures are located on the yellow
sticker at the front of your trailer and on the tyre’s
side wall. Regular checks for the correct inflation
pressure and uneven tyre wear should be carried
out. It is recommended for maximum tyre life that
the tyres be rotated on the rim every 12 months or 6
months for heavy use. It is also recommended that a
spare wheel is carried along with the tools required to
change them.

Trailer Information

20

18955_Telwater_OwnerManualUpdate_0718.indd 20 11/7/18 10:18 am

Trailer Frame Drainage

It is important that the drain holes throughout the
trailer frame are kept clear and checked on a regular
basis. This allows for drainage of any trapped water to
exit the frame.

Trailer Lighting

Lighting and wiring need a six month inspection to
ensure that there is no cracked lamp lenses, no
corrosion has got into the wiring, lamps and that all
functions of the lamps are working.

Check tail lights and turn signals work when attached
to the towing vehicle. Before backing the trailer into
the water, disconnect the light plug from the car.
This will greatly reduce the chance of blowing out the
trailer lights.

Hand Winch

Never overload your winch, use it only for the
application it has been supplied for on normal ramp
conditions. All winches are fitted with webbing straps
(the same material as seat belts). This material is
designed for higher load rating and braking strain,
compared to equivalent cable.

When you finish with the trailer remember to check
that the winch strap is dry to avoid rusting on the
winch drum. Oil the winch shafts, bushes and gears
periodically when needed.

Fitting Boats to the Trailers

The boat should sit hard on all keel rollers.
Galvanised parts should not be touching any part
of the hull and the side Teflon skid pads should be
positioned as far out from the keel as possible then
to be adjusted up firm against the hull of the boat.

If your boat doesn’t come up straight after
trailer adjustment and all skid pads and roller
measurements are correct, then check that the boat
sits horizontal in the water. Even a very slight lean will
bring the boat up to one side. Move fuel tanks, fishing
gear etc to bring the hull horizontal to the water.

The boat should be fastened to the trailer by a cable
or strap from the bow eye to the winch, plus a safety
chain or cable from the bow eye to the winch stand
or trailer tongue. The stern of the boat should be
tied down to the trailer. Tie down points are fitted to

podded models. These are to be used as tie down
points. The boat transom-to-trailer tie down straps
and winch lines are designed for normal towing
conditions on paved roadways and moderately
rough secondary roads (at slow speeds only). We
recommend the use of additional straps or rope tie
downs for securing the boat to the trailer, particularly
for longer trips or whenever you expect to encounter
rough roads. The use of a motor support bracket is
also recommended.

WARNING
Wheel nut torque on the trailer wheel and the
spare wheel should be checked at regular intervals.

Trailering Tips

HANDY TIP

Do not use your boat as a trailer.
Do not carry excess weight in the boat while
trailering or travelling on the water.

HANDY TIP

Remember to close all hatches and doors in the
boat before trailering. Store all loose equipment,
so it cannot slide, fall or blow out. Ensure the
canopy/bimini is down and secure and that all
seating inside the boat is also secured. It is
possible for seats to move while travelling –
ensure all seats are strapped down and securely
fastened.

HANDY TIP

Too much or too little tongue weight will cause
difficult steering and tow vehicle sway. Generally
5% to 10% of the boat and trailer weight should
rest on the tongue.

HANDY TIP

When reversing, engage the reverse lock on the
trailer hitch. This will lock on the trailer hitch and
stop the trailer brakes operating when reversing.
Remember to disengage the lock when the
reversing operations are complete.

Owner’s Manual 21

18955_Telwater_OwnerManualUpdate_0718.indd 21 11/7/18 10:18 am

Nautical Terms

Abeam On either side of the boat.

Aft To the rear, or near the stern.

Beam The width of the hull.

Bilge The lowest portion inside a boat (in a recreational boat, generally the under
 deck and lower portion of the engine compartment).

Bow The forward portion of the boat.

Bulkhead Vertical partition in a boat.

Chine The intersection of the side and bottom of a V-bottom boat.

Cleat Deck fitting with arms or horns on which lines may be fastened.

Draft Vertical distance from the waterline of the boat to the lowest point of the boat.

Fathom A measurement of six feet, generally used to measure water depth.

Fender A protective device (usually made out of a rubber like material) placed
 between the boat and dock to prevent abrasion and damage.

Freeboard Vertical distance from the deck to the waterline.

Gunwale The point where the hull and deck meet.

Hatch A covered opening in the deck.

Head Toilet or toilet room.

Helm Steering wheel.

Hull The basic part of a boat; a watertight vessel that provides buoyancy
 to float the weight of the craft and its load.

Keel The lowest external portion of the boat.

Knot Nautical mile per hour; one nautical mile is 6,076 ft; a land mile is 5,280ft.

Lee Opposite side from which the wind blows.

Mayday International spoken distress signal for radiotelephone communications.

Port To the left side of the boat (when facing forward).

Porthole A hinged window in the boat’s cabin or hull.

Scupper An opening in a deck or cockpit permitting water to drain overboard.

Stanchion A fixed, upright post used for support (of rails or lifelines).

Starboard To the right side of the boat (when facing forward).

Stern The rear of the boat.

Stern Drive Inboard engine/outboard propulsion unit.

Transom The vertical part of the stern.

Wake Track or path a boat leaves behind while in motion.

Windward The direction from which the wind is blowing.

22

18955_Telwater_OwnerManualUpdate_0718.indd 22 11/7/18 10:18 am

Warranty

WARRANTY
Our goods come with guarantees that cannot be excluded
under the Australian Consumer Law. You are entitled
to a replacement or refund for a major failure and for
compensation for any other reasonably foreseeable loss or
damage. You are also entitled to have the goods repaired or
replaced if the goods fail to be of acceptable quality and the
failure does not amount to a major failure.

3+2 Year Limited Hull Warranty
Telwater Pty Ltd: Our liability for boats of our own
manufacture is limited to making good any defects by
repairing the same or, at our option, by replacement within
a period not exceeding thirty six (36) calendar months after
the boat has been sold by our dealer for the first time,
subject to the Telwater Three Year Limited Warranty Special
Provisions. (For warranty conditions on your Outboard motor
and TELWATER Trailer, refer to their applicable owners’
manual supplied with these items)

Special Provisions:

1. The boat must be maintained and used in accordance
with the Boat Capacity Plate and Necessary Maintenance
Directions attached to the boat and owner’s manual.

2. The boat and/or outboard/inboard engine must not have
been altered or operated outside safe boating practices
or the limits of the design specifications set down in the
brochure or owner’s manual.

3. The boat has not been damaged by neglect, accident,
improper use or used for competitive purposes.

4. The warranty does not cover any consequential expenses
beyond the warranty repair of the boat itself, e.g. Freighting.

5. Telwater Pty Ltd shall not be liable for consequential loss
of any kind arising out of the supply or operation of the boat
or any item(s) installed by Telwater Pty Ltd.

6. Paint is warranted against defective paint or application,
NOT against the normal effect of oxidization and degradation
caused by fuel and dissimilar metals.

7. The normal effect of oxidisation of aluminium has the
potential to bubble paint surface finish. Surface contaminates
could cause oxidisation if not removed from the vessel.

8. Internal side panels are warranted against defects and
not against degradation caused by fuel.

9. The fitting of wedges and anti-ventilation plate foils to the
outboard/inboard engine could void the warranty (refer to
special provision 2).

10. Any work agreed to be repaired by Telwater will be
done ex. factory, and freighting costs to and from the

factory will be the purchaser’s responsibility. The warranty
does not cover items replaced during normal service and
maintenance operations and which are subject to wear.
These arrangements apply regardless of any change in
ownership during the period covered.

11. Subject to item 12, the above warranty is in lieu of
any and all warranties expressed or implied, conferred
by statute or otherwise and is the only warranty given by
Telwater on the boat or any part thereof. Any warranties
under the Sale Of Goods Act are expressly excluded.

12. All warranties and conditions implied under the
Australian Consumer Law, including as to one of
merchantable quality, are not excluded by this warranty
except that Telwater limits its liability for breach to:

a. the replacement of the boat or products;

b. or the repair of the boat or products,

at Telwaters’ option with all freighting costs to be the
purchaser’s responsibility.

13. Excludes windscreen/windshield breakage and leakage
around windscreens/windshields or other designed openings.

14. Telwater provides a general warranty as to the fitness
for the purpose for the period of 12 months from the date
of purchase with regard to upholstery, including lounges,
backrests and seats.

15. Telwater will NOT warrant boats, which have been
improperly trailed. E.g. the use of multi roller trailers,
Incorrect or insufficient tie down from vessel to trailer, no
engine support through an engine support bracket and off
road use.

Commercial Use

Telwater Pty. Ltd. does not warrant boats used
commercially or warrant that boats are suitable for your
particular commercial application. It is a condition of
the sale to you of any boat or Telwater product that the
warranties and special provisions as set out above form
part of the contract of sale between Telwater and you.

IMPORTANT

The contents of this owners manual excluding Warranty and
Warranty provisions, will not form part of any contractual
agreement. Telwater recommends that all persons comply
with their local boating regulations and are familiar with
safe boating practices. This owners manual is designed
to provide you with an introduction to the Telwater
products. Telwater* reserves the right at any time, at its
discretion, and without notice, to discontinue or change
the features, designs, materials, colours, specifications
and the prices of its products, and to either permanently
or temporarily withdraw any such products from the
market without incurring any liability to any prospective

Owner’s Manual 23

18955_Telwater_OwnerManualUpdate_0718.indd 23 11/7/18 10:18 am

Warranty

purchaser. Details referred to in this owners manual are
based on pre-production specifications and could be
altered or deleted prior to the boat’s sale date. Because
of variations which occur in manufactured products, all
capacities, measurements, dimensions and weights quoted
should be taken as approximates only and are subject
to change. Every effort has been made to depict boat
colours and trims as realistically as possible in this owners
manual; however some variation may occur due to printing
limitations. Always consult with an authorised Telwater
dealer for the latest information with respect to features,
specifications, prices, optional equipment and availability
before deciding to purchase. Telwater do not offer factory
direct sales or prices. For updated specifications, please
refer to the Telwater website www.telwater.com.au

Telwater Boats now eligible for an
additional 2 year bonus Warranty
As of 1st March 2016 Telwater will now be offering an
additional 2 year bonus warranty after the existing 3 year
Telwater warranty expires. This provides the end consumer
with a total of 5 years factory backed warranty on any new
boat purchases.

Telwater will now provide an additional 2 year structural
warranty on the boat and trailer (including labour.) All new
BMT, BT and boat only purchases are eligible for this bonus
warranty. This warranty covers failures caused by defect in
material or factory workmanship.

Standalone trailer orders are exempt from this bonus
warranty.

The 2 year warranty extension will terminate upon failure to
meet any of the Warranty Conditions.

Warranty Conditions to attain extended Warranty:

• 20 hour / 3 month inspection, followed by annual
inspections up to year 5 from purchase date must be
performed and documented online with Telwater by an
approved Telwater dealer.

• If the boat has been inspected at these intervals since
purchase date it is eligible for the extended structural
warranty.

• Customers must log services in the Telwater owner’s
manual and retain all invoices for their records.

• Dealer must log service details online with Telwater.

• Warranty coverage becomes available upon registration
of the product online with Telwater.

It is a requirement to register every new boat within 10
calendar days from the date of delivery to the customer,
Failure to do will jeopardize your Telwater dealer agreement
and most importantly engage your liability in the event of

an accident related to a safety recall not performed. All
registrations must reflect:

• the true date of delivery of the unit to the retail
customer;

• the model and serial number;

• the name and the complete address of the customer,
including phone number

• It is the dealer/distributor’s obligation to identify and
explain the conditions of the 3 + 2 warranty program.

Warranty Period Coverage:

Provided that the extension Warranty Conditions have been
met the additional 2 Year warranty coverage will commence
once the product’s standard limited warranty period (3
years) has expired. The total duration of the coverage
will be five (5) years. Unexpired warranty coverage can
be transferred to a subsequent purchaser upon proper
re-registration of the product with Telwater online.

Modification/Alteration:

Any Products that have been modified or altered from their
original production configuration may be excluded from any
Telwater warranty coverage. The addition of, or replacement
with, parts or accessories not approved by Telwater, or not
installed by an Authorised Telwater dealer, may be cause
for your 3 + 2 Telwater warranty to be void. This will also
be applicable to your standard 3 year warranty.

Trailer Warranty
Frame Warranty:

Telwater warrants each boat trailer frame and its fabricated
steel components including the ball coupling and wheels
(but excluding tyres and tubes) to be free of structural or
welding defects for a period of three years from the date of
original purchase.

One Year Limited Warranty:

Telwater warrants the hot dipped galvanized finished
surface of each trailer and its components for one year
from the date of manufacture on the compliance plate
against red rust. This warranty extends to u-bolts, nuts,
bolts, mechanical braking equipment (excluding disc brake
surface, brake cables and adjusters) and the manual winch
but excludes the strap or cable.

Telwater provides a general warranty as to the fitness
for the purpose for the period of 12 months from the
date of purchase with regard to trailer springs, winch and
equipment and trailer plastic guards.

Six Month Limited Warranty:

Telwater provides a general warranty as to fitness for
purpose for a period of six months from the date of

24

18955_Telwater_OwnerManualUpdate_0718.indd 24 11/7/18 10:18 am

Warranty

original purchase with regard to trailer lighting, hydraulic
and mechanical braking equipment, axles, wheel bearings
(excluding water entry), seals, tyres (excluding wear), the
surface finish of painted or powder coated wheels and
jockey wheels.

Obligations of Telwater:
Telwater Pty Ltd: Our liability for trailers of our own
manufacture is limited to making good on the above
warranties, any defects by repairing the same or, at our
option, by replacement after the trailer has been sold by
our dealer for the first time.

Special Provisions:

• Exercise of any of the above Warranties is subject to
delivery of the trailers to Telwater, to proof of purchase and
the date of purchase (as to which Telwater’s records shall
be conclusive in the case of disagreement).

• This warranty does not cover the cosmetic appearance
of the galvanised surface of a trailer or its components.
It does not extend to rust on painted and zinc coated
surfaces. It does not cover wear and tear or cosmetic
changes to brake pads, winch cables, winch straps, bow
rollers and keel rollers.

• This warranty does not extend to any trailer which is found
to have been used for any purpose other than that for which
it was manufactured, which is found to be overloaded, which
is altered or modified in any way, or which malfunctions
due to prior damage, unreasonable use or failure to provide
reasonable and necessary maintenance.

• This warranty will be negated by and Telwater will not
bear any responsibility for any warranty procedure or charge
carried out without written authorisation by Telwater.

• There shall be no implied or actual warranty with respect
to the manufacture of, merchantability, or fitness for a
particular purpose of any Telwater trailer and Telwater shall
not be liable for any transportation charges, or for any
direct, special, incidental, consequential (including loss of
profit) or other loss or damage, whether based in contract,
tort, or arising from breach of any warranty or otherwise
provided that Telwater acknowledges that this warranty
does not exclude or limit the application of any provision of
any statute (including the Australian Consumer Law) where
to do so would contravene that Statute or cause any part
of this agreement to be void (“non-excludable condition”).
Telwater’s total liability hereunder for a breach of any non-
excludable condition (other than implied by Sections 51-53
of the Australian Consumer Law) is limited at its option to
any one of supplying, repairing or replacing or paying the

cost of supplying, repairing or replacing a trailer.

• Commercial Use or Off Road Use: Telwater Pty Ltd
does not warrant trailers used commercially or off road or
warrant that Telwater trailers are suitable for a particular
commercial or off road application.

In the event that a claim needs to be made you should
contact a Telwater Dealer. The Dealer will then process the
claim on your behalf. You can find out who your nearest
Dealer is by visiting www.telwater.com

Telwater Pty Ltd
53 Waterway Drive
Coomera QLD 4209

Telephone: 07 5585 9898
Email: warranty@telwater.com

Owner’s Manual 25

18955_Telwater_OwnerManualUpdate_0718.indd 25 11/7/18 10:18 am

Not
Applicable

Check/
Adjust

Pre Delivery Service

Check and torque seat and pedestal screws

Check esky seat boxes for security

Check operation of bilge pump and float switch

Check operation of live bait pumps

Check operation of navigation lights and cockpit lights

Check steering system for freedom of movement and any hydraulic leaks
(mechanical and hydraulic)

Check security of canopy

Explain warranty conditions to customer

Carry out water test

Trailer Pre Delivery Service

Check trailer adjustment to vessel

Check and adjust brake cable

Check operation of trailer lights

Carry out general check over of trailer for security of bolts and fittings

Check tyres for serviceability retorque wheel nut and check tyre pressure

Engine

Carry out engine service in accordance with engine
manufactures service schedule

Dealer Stamp Date

Workshop Manager Signature

Pre Delivery Service

26

18955_Telwater_OwnerManualUpdate_0718.indd 26 11/7/18 10:18 am

20 Hour Service / 3 Month Service

Not
Applicable

Check/
Adjust

10 Hour Service

Check and torque seat and pedestal screws

Check esky seat boxes for security

Check operation of bilge pump and float switch
Note: This does not apply to models with a fully welded floor

Check operation of live bait pumps

Check operation of navigation lights and cockpit lights

Check side panel security

Check hull for integrity

Check bungs

Check steering system for freedom of movement and any hydraulic leaks
(mechanical and hydraulic)

Check operation trim tab system (vessels 6.1 m and above)

Check security of canopy

Check security of battery and terminals

Trailer 10 Hour Service

Check trailer adjustment to vessel

Check and adjust brake cable

Check operation of trailer lights

Carry out general check over of trailer for security of bolts and fittings

Check tyres for serviceability retorque wheel nut and check tyre pressure

Engine

Carry out engine service in accordance with engine
manufactures service schedule

Dealer Stamp Date

Workshop Manager Signature

Owner’s Manual 27

18955_Telwater_OwnerManualUpdate_0718.indd 27 11/7/18 10:18 am

Not
Applicable

Check/
Adjust

100 Hour or 12 Month Service

Check and torque seat and pedestal screws

Check esky seat boxes for security

Check operation of bilge pump and float switch
Note: This does not apply to models with a fully welded floor

Check operation of live bait pumps

Check operation of navigation lights and cockpit lights

Check side panel security

Check hull externally and internally for integrity

Check bungs

Check steering system for freedom of movement and any hydraulic leaks
(mechanical and hydraulic)

Check operation trim tab system (vessels 6.1 m and above)

Check fittings and security of canopy/side curtains

Remove floor and check floatation for degradation, security of fuel tank and fittings,
security and condition of live bait and bilge fittings and hoses, hull integrity

Check security of battery and terminals

Trailer 100 Hour or 12 Month Service

Check trailer adjustment to vessel

Check and adjust brake cable

Check operation of trailer lights

Carry out general check over of trailer for security of bolts and fittings

Check tyres for service ability retorque wheel nut and check tyre pressure

Check/repack wheel bearings

Check brake pads

Engine

Carry out engine service in accordance with engine
manufactures service schedule

Dealer Stamp Date

Workshop Manager Signature

100 Hour or 12 Month Service

28

18955_Telwater_OwnerManualUpdate_0718.indd 28 11/7/18 10:18 am

100 Hour or 12 Month Service

Not
Applicable

Check/
Adjust

100 Hour or 12 Month Service

Check and torque seat and pedestal screws

Check esky seat boxes for security

Check operation of bilge pump and float switch
Note: This does not apply to models with a fully welded floor

Check operation of live bait pumps

Check operation of navigation lights and cockpit lights

Check side panel security

Check hull externally and internally for integrity

Check bungs

Check steering system for freedom of movement and any hydraulic leaks
(mechanical and hydraulic)

Check operation trim tab system (vessels 6.1 m and above)

Check fittings and security of canopy/side curtains

Remove floor and check floatation for degradation, security of fuel tank and fittings,
security and condition of live bait and bilge fittings and hoses, hull integrity

Check security of battery and terminals

Trailer 100 Hour or 12 Month Service

Check trailer adjustment to vessel

Check and adjust brake cable

Check operation of trailer lights

Carry out general check over of trailer for security of bolts and fittings

Check tyres for service ability retorque wheel nut and check tyre pressure

Check/repack wheel bearings

Check brake pads

Engine

Carry out engine service in accordance with engine
manufactures service schedule

Dealer Stamp Date

Workshop Manager Signature

Owner’s Manual 29

18955_Telwater_OwnerManualUpdate_0718.indd 29 11/7/18 10:18 am

Not
Applicable

Check/
Adjust

100 Hour or 12 Month Service

Check and torque seat and pedestal screws

Check esky seat boxes for security

Check operation of bilge pump and float switch
Note: This does not apply to models with a fully welded floor

Check operation of live bait pumps

Check operation of navigation lights and cockpit lights

Check side panel security

Check hull externally and internally for integrity

Check bungs

Check steering system for freedom of movement and any hydraulic leaks
(mechanical and hydraulic)

Check operation trim tab system (vessels 6.1 m and above)

Check fittings and security of canopy/side curtains

Remove floor and check floatation for degradation, security of fuel tank and fittings,
security and condition of live bait and bilge fittings and hoses, hull integrity

Check security of battery and terminals

Trailer 100 Hour or 12 Month Service

Check trailer adjustment to vessel

Check and adjust brake cable

Check operation of trailer lights

Carry out general check over of trailer for security of bolts and fittings

Check tyres for service ability retorque wheel nut and check tyre pressure

Check/repack wheel bearings

Check brake pads

Engine

Carry out engine service in accordance with engine
manufactures service schedule

Dealer Stamp Date

Workshop Manager Signature

100 Hour or 12 Month Service

30

18955_Telwater_OwnerManualUpdate_0718.indd 30 11/7/18 10:18 am

100 Hour or 12 Month Service

Not
Applicable

Check/
Adjust

100 Hour or 12 Month Service

Check and torque seat and pedestal screws

Check esky seat boxes for security

Check operation of bilge pump and float switch
Note: This does not apply to models with a fully welded floor

Check operation of live bait pumps

Check operation of navigation lights and cockpit lights

Check side panel security

Check hull externally and internally for integrity

Check bungs

Check steering system for freedom of movement and any hydraulic leaks
(mechanical and hydraulic)

Check operation trim tab system (vessels 6.1 m and above)

Check fittings and security of canopy/side curtains

Remove floor and check floatation for degradation, security of fuel tank and fittings,
security and condition of live bait and bilge fittings and hoses, hull integrity

Check security of battery and terminals

Trailer 100 Hour or 12 Month Service

Check trailer adjustment to vessel

Check and adjust brake cable

Check operation of trailer lights

Carry out general check over of trailer for security of bolts and fittings

Check tyres for service ability retorque wheel nut and check tyre pressure

Check/repack wheel bearings

Check brake pads

Engine

Carry out engine service in accordance with engine
manufactures service schedule

Dealer Stamp Date

Workshop Manager Signature

Owner’s Manual 31

18955_Telwater_OwnerManualUpdate_0718.indd 31 11/7/18 10:18 am

Not
Applicable

Check/
Adjust

100 Hour or 12 Month Service

Check and torque seat and pedestal screws

Check esky seat boxes for security

Check operation of bilge pump and float switch
Note: This does not apply to models with a fully welded floor

Check operation of live bait pumps

Check operation of navigation lights and cockpit lights

Check side panel security

Check hull externally and internally for integrity

Check bungs

Check steering system for freedom of movement and any hydraulic leaks
(mechanical and hydraulic)

Check operation trim tab system (vessels 6.1 m and above)

Check fittings and security of canopy/side curtains

Remove floor and check floatation for degradation, security of fuel tank and fittings,
security and condition of live bait and bilge fittings and hoses, hull integrity

Check security of battery and terminals

Trailer 100 Hour or 12 Month Service

Check trailer adjustment to vessel

Check and adjust brake cable

Check operation of trailer lights

Carry out general check over of trailer for security of bolts and fittings

Check tyres for service ability retorque wheel nut and check tyre pressure

Check/repack wheel bearings

Check brake pads

Engine

Carry out engine service in accordance with engine
manufactures service schedule

Dealer Stamp Date

Workshop Manager Signature

100 Hour or 12 Month Service

 *
18

95
5

07
/1

8

32

18955_Telwater_OwnerManualUpdate_0718.indd 32 11/7/18 10:18 am

