

April 2017

Commodore

Captain Walter Scheffer
First Mate Catherine Scheffer
M/V Rob Roy

A salute this month to our OYC Junior Sailing program, race division.

I was pleased to hear from OYC Junior Sailing that we have approximately fifty high school members on the OYC race teams representing the various high

schools. These are OYC racers although they come from their own schools, and they all wear the OYC burgee, sail in OYC boats and are OYC race team members.

I learned of the extent of our program when I suggested to the Juniors that we have our OYC teams for a dinner at our dinner meeting. At that point, parents of the sailors included, I was told to expect 150 to attend. Obviously, this idea was put on a back burner.

This participation is important, however, in judging the success of one major part of the OYC Junior Program. The Junior program itself has a final BBQ for its members and parents, so they do not go unsaluted. A final salute to the racers - these OYC Juniors won a recent sailing regatta. OYC Junior racing is one of the big-time players in the Junior Sailing programs of all Salish Sea Yacht Clubs. When you bump into Mary Fitzgerald, the Junior Committee head or Sarah Hanavan who is the "on the ground" organizer of the program give them your own high five.

The Junior Officers Ball was a success and VC Bill and

Lorie and RC Marty and Jen were honored by all of the Grand 14 yacht clubs and our own members.

Thank you, Beth Connolly, who chaired the decorations, and to all of you who volunteered and helped make the Ball a success. As I write this message, the new 100 float docks are being installed, which is a real improvement to our club. In May, the guest dock will be replaced. Our marina is one to be proud of.

Please keep the Tacoma Yacht Club Daffodil Festival on your calendar. To attend, you must register with the Tacoma Yacht Club. Go to the Tacoma Yacht Club web page, and on page 1, you will see a tab called Daffodil. Hit that and a registration schedule shows up and then hit the "non-parade boat registration," and you will get the form. Just fill it out, and you are done.

As always, we need a full committee to both attend and decorate. This has always been a big event for OYC, and we seldom leave Tacoma without winning some part of the program. Watch for committee announcements and take part.

We will also be attending the Seattle Yacht Club's opening day weekend. I confirmed we have moorage at the Queen City Yacht Club with all of their dances and dinners.

We have Steve and Judi Finney volunteering their boat for our formal parade boat, so join us for a great weekend. Tacoma's Daffodil and Seattle's opening day are great cruises with full weekends so take part.

In any event, I will see you about.

Commodore Walt Scheffer
First Lady Catherine
M/V Rob Roy

Vice Commodore

Captain Bill Sloane
First Mate Lorie Sloane
S/V *Sweet Daze*

The cat is out of the bag. Lorie and I have bought a new sailboat. Word of this type of activity spreads pretty darn fast in a club like ours. I am getting called an 'Admiral', because regrettably, we still own our other boat, and I guess when you have a fleet of boats, you become an

admiral. I hope and pray this new appellation will not last long. We have loved every minute on our Catalina 320, 'Endless Summer,' and have owned her a full ten years. She has taken us everywhere we have wanted to go, reliably, safely, with no complaining. Up to the San Juan Islands, and the Canadian Gulf Islands, and all around Puget Sound.

There are a number of reasons we have bought a bigger boat, not the least of which is our two young grandsons and their parents, our son and daughter-in-law. Our Catalina is simply not big enough for a crowd of that size. Our new boat also has diesel heat, which we have discovered is pretty important up in our water of the Salish Sea. We are now proud owners of a used Jeanneau 40 Deck Salon sailboat. It is larger than our Catalina by about six feet, and has a fully enclosed cockpit, which I used to scoff at as being unnecessary for real sailors. A few bouts of hypothermia have convinced me otherwise. She is named 'Sweet Daze' from a line in a Seals and Crofts song 'Summer Breeze.' I know the song from way back. I imagine some of you do as well:

*Summer breeze, makes me feel fine, blowing
through the jasmine in my mind.
Summer breeze, makes me feel fine, blowing
through the jasmine in my mind.
Sweet days of summer, the jasmine's in bloom.
July is dressed up and playing her tune.
And I come home from a hard day's work, and
you're waiting there, not a care in the world.
See the smile a-waitin' in the kitchen, food
cookin' and the plates for two.
See the arms that reach out to hold me, in the
evening when the day is through.*

Yes, Daze is misspelled. We like the name and will keep it, for the time being.

Vice Commodore Bill Sloane
southsoundbill@gmail.com (360) 280-3276 - cell phone
First Mate Lorie Sloane Lesloane@comcast.net
S/V *Sweet Daze*

Rear Commodore

Captain Marty Graf
First Mate Jen Graf
M/V *William West*

Well, spring is finally here. I am looking forward to some warm and sunny weather. Not because I love slathering on the SPF 250, but because people will quit asking why I am in shorts in the middle of winter. It's much more pleasant to wear shorts in the summer, so I'm not cold. Yes, I know. It makes no sense.

The tour of Junior Officers' balls is over for the year, and I'm happy we're ending the season at home with OYC's JO ball. At the time of writing this, the ball has not yet happened, but I'm positive it was a good time, and my tail feathers held up to the evening's festivities.

Jen and I would like to thank all those who helped plan and produce such a fun night for us, and all the visiting Vice and Rear commodores from the Grand 14! I don't know who the helpers were (yet), but we appreciate you and your awesomeness.

Daffodil is almost here and I, for one, am excited. So far this year, the level of participation for the event has been pretty slim. I'm hoping that things will pick up a bit as we get closer, spring boating fever kicks in and you realize how much fun you could be missing on your boat. You really have to experience this event to appreciate it. There are several contests that we will need participants for, (trivia, decorations, being amazing. Don't worry, nothing weird) and the more that come, the more fun it will be. There is a little bit of alcohol, dancing, food, and boats!

We went as new members, and it was a great way to break the ice and start meeting others in the club. I am hopeful we will see some of you newbies out there. After all, you did join a social club, you may as well be social right? And this is probably the easiest, funnest way possible to earn some of those CSP hours you might need.

If you have questions about this event and how much fun you will miss out on if you don't go, let me know, and I will tell you all about it. You need to register soon if you want to have a spot in the basin, so hurry up and get on it!

Well, that's all the Beachcomber real estate I'm going to consume. From all of us here in the Rear Commodore Graf house, keep it real, keep it fun and get that boat shined up. Summer is on its way!

Marty and Jen Graf
Rear Commodore
M/V *William West*

Fleet Captain Power

Captain Jesse Mitchell "Mitch"
First Mate Anne Marie Murdock
M/V Release

Ahoy OYC !

The Fleet Captain & First Mate Power had a quiet boating month in March. We did move our boat out to Island Home for the 100 Dock replacement project. Of course, we went to the Olympia Yacht Club Junior Officers' Ball in honor of our very own Vice and Rear

Commodores along with their wonderful First Mates. I am, however, typing this pre Rabbit Hole, but if it happened at OYC it's guaranteed to have been fun.

During our boating lull, we did manage to order some "Boater" business cards, seen here. If anyone knows where the image was taken AnneMarie says she'll cover your first drink at the next dinner meeting.

We also took the 30 seconds needed to register our boat for Daffodil at the Tacoma Yacht Club and as of this typing OYC

has 4 boats signed up. Since we usually have many more boats than that, I can only surmise that the TYC Website has an issue; I'll have the Commodore look into this. In the extremely improbable event this count is accurate, please visit <http://www.tacomayachtclub.org> and look for the "Daffodil 2017" tab on the upper right side to ensure your boat is registered. There was some confusion and rescheduling due to this event conflicting with the Easter Holiday but the final answer is now 21, 22 & 23 April. As mentioned last month, this is one of the most fun boating events in the sound.

Once the TYC Daffodil is in our rearview mirror we have our very own **South Sound Opening day at OYC** the weekend of 13 May. Who doesn't want breakfast prepared by our very own PC's?

Fleet Captain Jesse Mitchell "Mitch"
First Mate Anne Marie Murdock
M/V Release

Fleet Captain Sail

Fleet Captain Mark Welpman
First Mate Annette Welpman
S/V Cygnet

Aloha!

Wow, where has the year gone? It's already April. There is a lot coming up.

Everyone, **Daffodil is April 21st through the 23rd**. This is a must do event. There is a ton of fun stuff to do.

Annette and I always have fun at Daffodil. What makes this event so fun, is that about 30 OYC boats show up. If you haven't gone, we encourage you to go. You can go by boat or stay at the Silver Cloud Hotel.

Commodore Walt is still looking for people to help with decorating the OYC entry boat. Please let Walt know if you can help.

TGIF is on April 28. As always, we're looking for volunteers. If you need CSP Hours, TGIF is a fun way to serve.

Opening day is coming up in May. Please stay tuned for announcement. We'll be looking for people for the Opening Day Committee. Details to follow.

See you on the water!

Mark & Annette Welpman
Your Friendly Neighborhood Fleet Captain Sail
S/V Cygnet

TGIF

Thank Goodness it's **Friday!**

Good food
Good times
Good music
March 31st &
April 28th

Drinks and Socializing 5:30 p.m.

Pizza etc..... 6 p.m.

\$6/person No reservations required

Directory 2015-2016

Bridge

Commodore, Walt Scheffer	491-2313
Vice Commodore, Bill Sloane	280-3276
Rear Commodore, Marty Graf	951-7202
Fleet Captain Sail, Mark Welpman	253-509-7073
Fleet Captain Power, Mitch Mitchell	951-5880
Immediate Past Commodore, Mike Phillips	786-8399

Board of Trustees

Bob Van Schoorl	357-4121
Maryann Gamache, Secretary	951-3083
Mike Gowrylow	352-2875
Gene Coakley	736-5639
Bruce Snyder	253-582-6676
Bill Wilmovsky	786-1829
Bob Beckman	206-755-4011

Other Contacts

Anchoresses, Aileen Zelis	459-2557
Beachcomber Editor, Gary Wilson	459-7927
Budget and Finance, Joe Downing	584-6807
By Laws, Curtis Dahlgren	236-8221
Club House, Michelle Aguilar-Wells	581-3188
Club Service Program, PC Les Thompson	352-7628
mvecstasea@aol.com	
Environmental Awareness, John Sherman	754-7657
Foofaraw, Chris Cheney	790-6147
Government Affairs, Gary Ball	206-484-2818
Myra Downing	584-6886
Historical Committee, Lisa Mighetto	206-465-0630
Island Home Committee, Earl Hughes	352-3748
Juniors Program, Mary Fitzgerald	754-1516
Long Range Planning, Ed Crawford	866-9087
Lunch Bunch, Kelly and Mary Ann Thompson	402-9999
kt2oly@gmail.com or maryannreadsots@aol.com	
Main Station Committee, Tim Ridley	943-9105
Membership Committee, Ron Wertz	481 7117
Moorage Master, Mark Fleischer	253-691-9601
OYC Foundation, Pete Janni	956-1992
Quartermaster, Margaret Snyder	253-219-1876
Reciprocal Committee, Gary Gronley	866-3974
Safety Committee, Danny Wrye	701-8359
Sunshine Committee, Barbara Narozonick	943-5708
Treasurer, Jon Bryant	866-7446
Webmaster, Ron Morsette	790-2002
WIC Representative, Kim Shann	491-3786
Yearbook, Denise Lynch	789-6163
OYCyearbook@gmail.com	

Care Takers:

Main Station:(call or text) 280-5757
	or Tim Ridley 943-9105
	oyccaretaker@comcast.net
Island Home: George Whittaker.... (call or text)	688-0059
	oyccaretaker@gmail.com

Main Station:

Olympia Yacht Club
201 Simmons Street NW
Olympia, WA 98501

Island Home:

Olympia Yacht Club
4921 E. Pickering Road
Shelton, WA 98584-8889

Club Functions & Dinner Reservations..... 705-3767

Website: www.olympiayachtclub.org

OYC photos:

<https://picasaweb.google.com/109691630233069435061>

OYC Facebook Page:

<https://www.facebook.com/groups/olympiayachtclub/>

Associate Memberships:

- Boat U.S group: Olympia Yacht Club
Group # GA83470Y

Harbor Patrol.....507-2650

Webmaster

Ron Morsette, Chair

Check out the OYC Website

- Photos of recent events
- Current Puget Sound fuel prices
- Club documents for download
- Past Beachcombers
- Classified ads
- History Corner

www.olympiayachtclub.org

The planning stage of a cruise is often just as enjoyable as the voyage itself, letting one's imagination loose on all kinds of possibilities. Yet translating dreams into reality means a lot of practical questions have to be answered.

..... Jimmy Cornell

The Beachcomber is published by the Olympia Yacht Club each month during the year (except July) and distributed by postal mail and email to the membership and associates.

- Distribution: Postal mail 304, email 350

- Editors: Gary Wilson / Mike Lackey/ Lisa Cosmillo

oycbeachcomber@gmail.com

- Printer: Minuteman Press www.olympia.minutemanpress.com/

- Advertising: \$100/year contact Gary Wilson oycbeachcomber@gmail.com

- Change of address (or boat): Webmaster

rmorsette@gmail.com

Photos this issue: Denise Zermer

Board of Trustees

Bob Van Schoorl, Chair

M/V Amstel

Spring is here (at least I hope it is by the time you read this in the Beachcomber.) Once again, it is time to get out on the fabulous waters of Puget Sound and destinations north. A lot will be happening at OYC this spring starting with **OYC's South Sound Opening Day May 12-13**. That weekend is also the **Olympia Wooden Boat Fair** at Percival Landing, so there will be a lot of boating activity that weekend.

By now we should see significant progress installing the new 200 dock and landing ramp. The Guest Dock will be installed following Opening Day. A big thank you goes to Main Station Chair Tim Ridley for all of his hard work overseeing the installation on behalf of the Club.

Last month, I mentioned that the Nominating Committee is currently seeking members interested in serving in the leadership of our Club. It appears that the Committee may have found members to seek election to the Club's leadership position. The Committee will announce their nominees at the April dinner meeting. Nominations from the floor may also be presented at that meeting. The election of officers will occur at our May dinner meeting. Make certain you attend, so you have the opportunity to vote.

The Board of Trustees meets on the second Wednesday of each month at 6 p.m. at the Club House. Minutes of the meetings are posted on the bulletin board.

The next scheduled BOT meeting is on April 12, 2017.

Safety Committee

Danny Wrye, Chair
M/V SeaWryes

Greetings, OYCers! Ahoy and all that.

At the March Board meeting, I was appointed as Chair of OYC's Safety Committee to continue the excellent work of PC and beloved Richard Erwin and his committee members. I am humbled but honored to serve the Club in a position once held by such a man. I thank the Board for this opportunity and will do my best to help OYC prevent unsafe practices and situations to further the pleasure and occupation of recreational boating in South Sound.

I have already had interest in participating from past committee members and now I need your help. If you have ideas and a few hours of time, we can reestablish the Safety Committee and help members to prevent or reduce unsafe situations around the boat basin as well as while out on the water.

If you are interested in joining the Committee, please call me, Danny Wrye, at [360 701-8359](tel:3607018359) or [360 866-1205](tel:3608661205).

Thank you. And "Here's to You", Richard.

The family of Richard Erwin would like to thank all those who so generously donated to the Wounded Warrior Project in his name. Richard would have appreciated the thoughtfulness.

Sincerely,
The Erwin family

Main Station

Tim Ridley, Chair

Well everybody can get their short shorts on now, as the warmer weather has arrived. The dock replacement is going well, as you read this, you should have noticed the landing and 100 dock and figure piers are in place. We hope that by mid-April, all boats can return to their slips.

Our process for a new caretaker is moving along; we should have one soon. I would like to thank the Main Station Committee for their hard work in this process, especially Andy Paris, Curtis Heinold, and Patrick Richman. Also, thank you Bill Fuller for walking the docks at night.

When you see Bob Ruecker, Bill Hutchinson, Bev Kennedy, PC Jay Grady, Chuck Main, Bill Melhaff, Rick Panowicz, Gary Ingram, and Jack Behrend – tell them thank you for helping me out by being a caretaker for the day.

I have noticed that some people bring their garbage from home and place it in the OYC dumpster. I have rearranged one of our cameras. So please don't bring your garbage from home or you could be on Candid Camera.

Reminder, if you think something is out of place or needs to be fixed, call me. One last thing, check your burgees, I have walked the docks and noticed ragged burgees or no burgees flying. Reminder to moor here you must have a burgee flying. All boathouses and boats are required to have a light on.

Main Station Chair

PC Tim Ridley

P/V Glouise

[253 320-9106](tel:2533209106) or Caretaker cell [360-280-5757](tel:3602805757)

Fleet Surgeon

Richard Hurst, M.D. ("Rich")

Medic Alerts and Vials of Life

"Hey, is that one of those Fitbits?"

I was asked as he motioned toward my wrist. "No, that is a **Medic Alert bracelet**," I explained. If you have some significant medical problems or are taking certain medications such as blood thinners, one of these could save your life. Think of the times you are alone in your car or boat or on the street and think of the potential for some accident to occur where you might be unable to tell a doctor or EMT your story. A quick look for a bracelet or necklace will tell your story for you. These are available in all manner of prices from \$10 to \$100 or more. Some have thumb drives for all the details, although I don't know that all situations would have computers readily available. Keep a detailed list of *current* medications in your wallet or purse, so you can show or emergency personnel can find the data.

So the EMTs come to your house in the middle of the night and first thing they do is go to your fridge. They are not rifling through the beer and wine bottles for a snack; they are looking for the **Vial of Life**. This is a vial, or really a baggy now-a-days, with a prominent fire department logo that has your *current* medical information. It should be in the Right Upper portion of the refrigerator door to be easily found. These are readily available from fire stations for free.

Data is power. Stay safe.

Women's Interclub Council

Kim Shann, Representative

SPRING INTO HOPE

OYC LADIES:

The next Women's Interclub Luncheon will be Tuesday, April 11, 2017 at Gig Harbor Yacht Club.

Cyndee Gray, a member of GHYC, will be sharing information about Shared Hope International, an influential voice on the sex trafficking scene. Cyndee will focus on the scope of domestic sex trafficking, how a child is lured into trafficking and prevention and awareness.

DATE: Tuesday April 11, 2017

TIME: Social hour at 11AM. lunch at 12PM

PLACE: Gig Harbor Yacht Club

COST: \$18.00

DEADLINE FOR RSVP: APRIL 3RD, 2017

Please Call KIM SHANN at 491-3786 OR KATHY BECKMAN for your reservation, [206-459-9669](tel:206-459-9669).

Sincerely being your WIC REP,
Kim Shann

Coastal Explorer Navigation Software Class

Are you running Rose Point's Coastal Explorer navigation software on your computer on your boat? If so, this class is for you.

Are you thinking about getting Coastal Explorer for your boat? Again, if so, this class is for you.

On Tuesday, May 23 from 6 to 8 p.m., Gary Ball will hold a class at the OYC Main Station covering Coastal Explorer Navigation Software.

We will do an overview of the software, how to configure the software and your boat and its electronics. We will cover navigation objects, charts, creating routes and using Coastal Explorer underway.

Feel free to bring your computers with the software loaded and to ask lots of questions.

Call Gary Ball (206) 484-2818 for info.

Clubhouse

Michelle Aguilar-Wells, Chair

The Clubhouse committee met March 6. We have wonderful members who have stepped-up to coordinate different aspects of clubhouse responsibilities. Kathy Beckman and Paula Hetland will coordinate, organize, and manage the linens. Rich Rocks will coordinate the rentals including check in and out, showings, and troubleshooting. John and Sarah Campbell will coordinate the kitchen including cleanings and management of equipment and utensils. The cooperation and the help of members like these make our club great. Consider volunteering for CSP hours.

Also, while we are without a caretaker, many members are stepping in to fill the gaps. Kudos to you all; you too Tim Ridley for going the extra mile. Two members of our clubhouse committee, Susie Zuelke and Kathy Beckman have volunteered to keep up the interior ladies room. A big thank you to them as well.

I met with painters on March 9 with bid sheets that Rich Wells helped design. Bids for the interior painting are due by midnight March 17. We will examine the bids and make a decision soon.

Once we have dates, we will need member help (CSP hours) to remove items, repair walls, and prepare for the painters to come in. Watch for the announcement for help and consider joining us in the preparation. We should be able to do most of it in one day. The paint job should not take longer than 4 days maximum. Can't wait!

On a final note, although a new storage shed was approved in our budget, we are turning the construction over to the Main Station Chair to manage. The construction will be completed by members for CSP hours. Watch for more on this subject from Tim in the future.

Enjoy the longer days as we wait for Spring to arrive.

P.S. A personal big thank you to the very generous members who donated much appreciated items for the orphanage and school in Costa Rica.

Michelle Aguilar-Wells, Clubhouse Chair
360-581-3188
aguilarwells@gmail.com

CLUBHOUSE EXPANSION OVER NORTH DECK STALLED

In the early 1990s OYC management built the clubhouse north decking over the water with the intent of clubhouse expansion. OYC had valid permits during the 1990s for this purpose.

The past several years, as OYC has discussed the remodel and enlargement of the clubhouse, the question has continually come up, "Why can't we build over the north deck as that was the original intent when building the deck?". During the early '90s, Vice Commodore Bill Sloane's architectural firm, MSGS Architects, drew up a conceptual plan for just such a remodel.

OYC took those plans recently to the Olympia Community Planning and Development Department. At the meeting with Director Keith Stahley, OYC members were told that because the clubhouse is an over-the-water structure and the deck, by definition, is not considered a building, any construction on the deck would be considered an expansion of an over-the-water structure and would therefore be prohibited. Of course the original permits are no longer valid.

Our question has been answered. The north deck cannot be used for our clubhouse expansion. But, as Director Stahley said, "The Yacht Club is a great community asset that happens to be located on a very complicated piece of property."

Ed Crawford, Chair
Long Range Planning Committee

Club Service Program

PC Les Thompson, Chair

Happy Spring everyone.

Hope all are enjoying a little warmer weather — I know I am. This is a very busy time of year for opportunities to get your CSP hours completed. There are many Main Station projects such as maintenance, planting, dock work among others to choose from as well as social events such as opening day and Daffodil. We also have opportunities around the club for caretaker duties until we hire a new one. It's a great time for you new members to get involved and a fun way to meet other members.

Contact any BOT, Bridge or committee chair to get involved.

I will post the first quarter report in the clubhouse at the April dinner meeting for you to see.

See you on the docks or at an event.

PC Les Thompson
CSP guru
M/V EcstaSea

April 15th

**OYC Safe
Environment Day
1000 and 1300 at the
OYC Clubhouse**

See Page 10 for details

**2017 South Sound
Women's Boating Seminar
Olympia Yacht Club**

201 Simmons Street NW
Olympia, WA 98501

'Chart Your Own Course'
This year expanded to TWO Days!

**Saturday, May 20, 2017
8:30 a.m. to 4:30 p.m.**

**Workshops and hands-on demonstrations:
NAVIGATION ESSENTIALS
UNDERSTANDING WEATHER on the WATER
DOCKING YOUR BOAT
MARINE 12-V SYSTEMS**

Registration includes parking and lunch!
\$45 by April 30/ \$50 after April 30
Reserve your spot early - seating is limited to the first 80 registrants.

Register now!
www.brownpapertickets.com/event/2803493

Women power boaters and sailors will learn essential skills from other experienced women.

The novice can build a solid foundation, while more experienced boaters strengthen essential skills.

Gain critical information and techniques to feel safer and more confident on the water.
Chances to win great prizes!

Raffle proceeds will help fund scholarships for Girls at the Helm participants!

Network with other women boaters!

Enjoy a sumptuous lunch and laugh with each other!

Sunday, May 21

register SEPARATELY for the following three OPTIONAL opportunities to practice boating skills
Register now! www.brownpapertickets.com/event/2858855

Docking your own boat w/ Capt. Ace Spragg - \$50

Ace will meet you at the dock for a 75-minute session on your own boat, practicing docking in real life.

Sessions will be scheduled at 9:30 a.m., 11 a.m., 1 p.m., 2:30 p.m. and 4 p.m.

Anchoring your own boat w/ Capt. Mary Campbell - \$50

Mary will meet you at the dock for a 90-minute session on your own boat, practicing anchoring in real life.

Sessions will be scheduled at 10 a.m., noon, 2 and 4 p.m.

Introduction to Sailing w/ Capt. Mary Fitzgerald - \$55

Bring your bag lunch and your windbreaker for a day on the water on a keelboat.

You'll learn the basics of raising and trimming sails as you glide across Budd Inlet.

9 a.m. to 3 p.m.

Questions????? boatingseminar@gmail.com

Docking demonstration

Quartermaster

Margaret Snyder, Chair

It's Men's Night at the Quartermaster!!!

IT'S HERE!! The day when the men of the Olympia Yacht Club will find the racks full of new clothing items! Yes, we have been filling up the "Ladies' Department" with great new items, and they are flying off the rack, but now it's time for the men to do some serious shopping!

We have brought back a line of sweatshirts and long and short-sleeved tees that was very popular a few years back! I know that Bruce's have been worn to shreds, which makes me believe they were some of his favorites. You will find these in several colors and sizes. They wash up great and do not shrink, so take that into account when choosing your size!

Our Quartermaster now has many new men's jackets, sweatshirts, and long-, short- and no-sleeved tees in an assortment of styles and colors.

In addition, we have a **new selection of caps** if yours needs replacing! These caps are the unstructured ones most men like these days.

Look for the **men's sale rack** with lots of great items at slashed prices!

Come by and see how classy you will look in your new OYC wear!

As for the women, we have some new FDJ shirts, two of which are reversible. The FDJ shirts are higher end with MSRP's of \$61 - \$81 and we can offer them to you for \$35 - \$48. We have added lots of cold weather gear to include hooded vests, hoodies of differing weights, sweatshirts, and various long and short-sleeved shirts.

HINT: Take a peek in the men's department at the new men's long and short-sleeved tees as they will work great for us women as well!

Look for the **woman's sale table** where prices have been slashed!

If you are looking for an upscale beach towel for your boat, we have one left with Olympia Yacht Club embroidered on it. We are also offering bottle and can cozies with our yacht club logo!

Remember, we can usually order items for you in a different size if necessary.

See you at the Quartermaster Store in the April!

Quartermasters: Margaret Snyder and Judy Ball

Island Home

Earl Hughes, Chair

As I write this it looks like we may just have some spring weather yet. Warm weather means we start thinking about getting out on the boat. What better place for a shake down Cruise then Island Home. Our well passed it's annual Coliform Bacteria Analysis with flying colors. Also the septic tank was pumped and everything looked good. We are ready for you !

Remember we will be doing our **annual spring tune up on the Island Saturday, April 29 from 9 a.m. to 1 p.m. Join us it's a fun time.**

It's always a good day when all the water is outside of your boat!

Earl Hughes
Island Home Chair
MV *Lady Bee II*
ehughes416@comcast.net

Lunch Bunch
Wednesday, April 12
11:30 to 12:35

You are Invited to the Lunch Bunch on April 12!!!!!!!!!!!!!!

There are many reasons to join your club members at Lunch Bunch on Wednesdays :

1. Wednesday noon divides your work week in half - it's not the weekend - but you can see it from here.
2. At \$6 bucks - it is the best lunch for the dollar in Olympia.
3. It is your chance to visit the new dock project and personally supervise construction - Awesome!

This week features Mamma Mary Ann's killer lasagne with all the fixins. We serve from 11:30 a.m. to 12:35 p.m....and you are invited!

Want to crew on this adventure?

Call or eMail Kelly Thompson

Kelly Thompson
kt2oly@gmail.com
360.402.9999

Environmental Awareness

John Sherman, Chair

OYC Safe Environment Day

April 15th

April 15: Taxes done. It's time to take care of you. So put it on your Calendar--

April 15, 2017 is this year's annual **OYC Safe Environment Day**--drop in between **10 a.m. and 1 p.m. at the OYC Clubhouse**.

Taking a broad view, a **Safe Environment** starts with **YOU**, extends to the people around you, your boat, the water on which it floats and the critters that call that world their Home. (Not to mention the air we breathe, and the land on which we and our clubhouse rests when we're not boating!)

1. *Begin with keeping yourself safe:* check your **PFD's** — and if you're in the market for an upgrade, check out the latest models at the **West Marine** table;
2. *Need to draw attention to an unsafe predicament out on the water?* **Replace Outdated Flares** and signaling devices to comply with USCG regulations;
3. *Don't burn your house down!* **Safely dispose** of old, outdated pyrotechnics (flares) at the OYC collection bucket — Better yet, **Shoot 'em Off** on the end of the dock between **11 a.m. and noon** to get some hands-on experience with how they work (or don't work?!) before you need them. Bring your crew!
4. *Things getting too hot for you?* Get your **Fire Extinguishers Inspected**, refilled, or serviced (if need be) for another season of protection courtesy of **AmeriSafe** ;
5. *Keep those Phytoplankton in fit fighting form!* Pick up some **Free Bilge Pads** — to keep your engine compartment spotless and bilge water unpolluted. While you're at it, and pick up some environmentally-friendly cleaning materials at the **West Marine** table;
6. *Wrap it up and put a bow on it!* Finally, get a voluntary **Boat Safety Inspection** by US Power Squadron members to make sure you've covered all the bases and comply with applicable boating regulations. When you pass, you will be awarded a useful **Decal** which may facilitate matters if you're selected to be boarded by the Coast Guard this season. (*I can testify to that--it happened to me last season!!*).

INSPECTION NOTE: Last year, Jim Hanson, our friendly USPS volunteer inspector, inspected his socks off trying to accommodate all of the requests for boat inspections. This year, he's coming with backup! Also, **look for a signup sheet on the OYC Bulletin Board beginning of a April 1--and select an Inspection time slot convenient for YOU!**
See you at the OYC after taxes!

Other April Events:

After you've taken care of yourself, your crew, and your vessel, here are some other local activities that help keep us environmentally aware and healthy:

April 22: Earth Day, March for Science. Science protects the health of our communities, the safety of our families, the education of our children, the foundation of our economy and jobs, and the future we all want to live in and preserve for coming generations. Recent policy changes, and the mischaracterization of science as a partisan issue that has given policymakers permission to reject overwhelming evidence, have caused heightened worry among scientists.

The **March for Science** is an organized response to show that facts (as opposed to "alternative facts") result from the careful, hard, and occasionally inspired work of thousands of scientists around the world. The cornerstone March will occur in Washington DC with some 395 satellite marches throughout the country — including Olympia! March from Capitol Steps to Heritage Park beginning at 11 a.m.

See: <https://www.marchforscience.com/> and <http://www.olyamarch.com/>.

(Continued on page 11)

(Continued from page 10)

April 29: Procession of the Species. Our very own, keep-Olympia-weird, community celebration of life, cultural and ecological diversity, environmental protection and restoration is in its 22nd incarnation.

See: <http://www.procession.org/>

Finally, for our thoroughly modern members (or their offspring) who prefer digital information feeds, BOAT-US offers a number of **ONLINE SAFETY COURSES**. Several key courses are FREE, including a Boating Safety course (4-6 hours), a Clean Boating course (1 hour), and a course in Spill Prevention for Marina Staff (1-2 hours, oriented for Marina professionals).

<http://www.boatus.org/courses/>

The Boating Safety course is approved by the Washington State Parks and Recreation Commission. Upon successful completion you may print out a certificate and mail it to the State (with \$10) and get your official **Boater Education ID Card**--a mandatory requirement nowadays for virtually all but the most senior citizens among us.

Boat US also offers fee-based courses in GPS, Marine Navigation, Marine Radio, Weather, Cruise Planning, and others --each course takes about 2 hours at a \$30-\$40 per class.

For further information, see: <http://www.boatus.org/courses/>

Danny Wrye,
M/V SeaWryes
Chair, OYC Safety Committee

John Sherman,
S/V Grendel
Chair, OYC Environmental Awareness
Committee

BRON'S

AUTOMOTIVE

INC.

National Institute for
AUTOMOTIVE
SERVICE
EXCELLENCE

Full Service
Maintenance and Repair

ASE Certified Techs ■ Convenient Courtesy Shuttle ■ 2-Year/24k Mile Warranty

(360) 943-5993 ■ www.BronsAutomotive.com

**WE CAN PERFORM THE MAINTENANCE THAT KEEPS
YOUR NEW VEHICLE'S WARRANTY IN EFFECT.**

BRON'S AUTOMOTIVE... Your Dealer Alternative!

Olympia's Premier Award Winning Contractor!

JohnErwin
Remodeling

- Design/Build Services
- Kitchens
- Bathrooms

- Insurance Restoration
- Outdoor Living
- Additions

**2015 BEST OF
SOUTH SOUND**

OMV
OLYMPIA
MasterBuilders
— FIVE COUNTIES STRONG —

JOHNERWINREMODELING.COM

Lic. # JOHNEER928RA

**310 South Bay Rd NE
Suite C
Olympia, WA 98506**

360.705.2938

Junior Sailing Program
Mary Fitzgerald, Chair

Note: All sign ups for docking class are by calling Mary Fitzgerald at **360-250-1230** or olympfitz@hotmail.com
All sign ups for sailing classes are through Olympia Parks and Recreation. **360-753-8380**

High School Regatta April 22

One day event @ port plaza or Swantown. Checking tides for best place. Team racing pits three boats from same team with three other boats from same team. The sailors can use rules to force other team off course. They are given points for the placing in finish. The high schoolers don't have to be from the same school, just same sponsored area.

Summer Sailing for youth and adults - sign ups go online the end of March Live. Go to Olympia Parks and Recreation: Experience it! for registration.

OYC Juniors Program is looking for donation of a 3/4 ton pick-up truck to haul trailers and new FJ boats to regattas. This donation can be tax deductible through the OYC Foundation. Please contact Mary Fitzgerald [360-250-1230](tel:360-250-1230) or olympfitz@hotmail.com

men and women sailors and power boaters, and here is your chance. She has a great classroom presentation and is also offering some on your boat /one on one coaching sessions. Last year we had Ace present this class and had a full class. Unfortunately we did not get out on the water sessions in because the wind was too strong(25+KNOTS) and she wants everyone to be successful in their on the water coaching sessions.

The classroom session is \$15per person and the 75-minute on-your-boat coaching session is \$50. We have four time slots open in the afternoon. First come first to choose when you want to do it. Ace will also be teaching this class at the South Sound Women's Boating Seminar May 20 with on-the-water sessions on the May 21. If we need extra sessions, this day is a possibility.

Please call and reserve your spot now. Mary Fitzgerald
[360-250-1230](tel:360-250-1230) olympfitz@hotmail.com

2017 Adult Classes

Docking 101 Class

When? **April 22**

What time? **9 a.m. – noon Classroom session**

What about coaching sessions on my boat?

75-minute on your boat coaching sessions available in afternoon. Boats must be at OYC or at Percival Landing for on the water coaching sessions.

1 p.m., 2:30 p.m., 4 p.m. and 5:30 p.m. sessions available.

What could possibly be the hardest thing to do when you are at the helm of your Boat? And Even if you have owned your boat for years, what ONE thing always makes you feel like you are always just learning. **DOCKING-** It can be a challenge and for some a nightmare.

We all know it is true because we get so much enjoyment when we are sitting in our cockpit with our glass of goodness and we get to watch others going through what we just did. Perhaps they do better, but most often, we hope they do worse so we can feel better about our last docking experience. Sailors and power boaters alike can get nervous when docking.

OYC is offering a docking class April 22 for anyone who wants to learn for the first time or brush up. This class is being taught by Capt. Ace Spragg from the Port Townsend Maritime Center. Ace has taught docking to hundreds of

Adult Keelboat Sailing Classes

Keelboats are generally 16 feet and up and have an attached keel that cannot be raised and lowered. Larger cockpits allow ease of movement for most adults and are looked upon favorably by those of us with stiff, creaky joints. Keelboat sailing is a class we offered last year using the club's new J 24 keelboat and because of its popularity, we enlisted the help of Olympia Yacht Club Skippers who provided a variety of their own boats for this class. This proved to be a great class model that we are repeating this year. If you are thinking of buying a sailboat, as new boat owners with little or no experience, you are encour-

Capitol and the Olympia race team from OYC Junior Sailors in Long Beach California January 7th and 8th for the Annual Rose Bowl Regatta.

(Continued on page 13)

(Continued from page 12)

aged to take these classes to gain knowledge and experience before heading off on your own excursions. These classes will introduce you to sailing terminology, and we will help you identify how they apply on different types of boats. You will become familiar with how to find wind, specific knots used on the boats, the concepts of points of sail and sail trim and hand-on experience in applying them to get you where **YOU** want to go. Our Basic classes include 12 hours of instruction, our Introductory classes include 6 hours of instruction.

We have set up our summer classes, so you can start with an intro or basic class and continue sailing through the summer by taking an advanced class or the Sailing to Hope Island class increasing your skills and experience as the summer progresses. Fair Winds!

Spring/Summer Classes

Adult one-day Introduction to Keelboat Sailing 6 hours of instruction

This is an introductory class for novice sailors who have always wanted to sail. No experience is necessary.

In this one day class, we hope to give you a taste of the fun of sailing in a non-competitive, supportive atmosphere. This one day seminar will be an abbreviated version of classes that we offer over a period of 12 hours of instruction. You will have a short classroom session plus on-the-water hands-on practice. For intro. classes in which we are sailing all day long, please bring a brown bag lunch and beverages. We will sail unless the winds are too strong for everyone to be comfortable.

Adult - Cost \$125
Sunday, May 7, 10 a.m. - 4 p.m.
Sunday, June 11, 10 a.m. - 4 p.m.

Women's Introduction to Keelboat Sailing 7 hours of instruction

If you think because you are a woman that you can't skipper or own your own sailboat, you are wrong. There are plenty of woman-owned and -skippered boats in the area, and we will have several of these sailors here to help introduce you to sailing. Please come join us for a class that will be supportive and inspiring. We will be sailing almost all day long, please bring a brown bag lunch and beverages. We are looking forward to seeing you.

Cost \$135
Saturday, May 6, 10 a.m. - 5 p.m.
Sunday, June 18, 10 a.m. - 5 p.m.
(bring a brown bag lunch)

Basic Keelboat Sailing 12 hours of instruction

This class will cover the basics of sailing and incorporate more on-the-water hands-on practice for students to acquire confidence and experience. We will cover boat rigging, knots, points of sail, sail trim, finding wind and give each student time to learn the various roles that a skipper and crew fill.

We will also cover rules of the road and use of navigation aids for safely traveling from our moorage slips out into the harbor for our outings. This is a great beginning class for anyone who has the dream of someday owning their own boat and cruising in the Puget Sound area. You will get a full 12 hours of class with most of it being on the water. For those wanting more practice and experience, this is a class that you can repeat.

The number of boats available for this class will be determined by the number of participants who sign up. I will try to keep our ratio of students to boat owners low, so everyone gets a chance to experience participating as a crew and helmsperson.

Cost \$225
June 20, 23, 27, 30 from 6 p.m. to dusk each day
July 1 and 2, from 11 a.m. to 5 p.m. each day
(bring a brown bag lunch)

(Continued on page 14)

Advanced Keelboat Sailing

12 hours of instruction per class

This is not a beginner class, so you need to have previous sailing experience either by attending an Intro or Basic class or from previous experience. This Advanced Keelboat Sailing class will include a review of the basics and introduction to the different systems that keelboats all use to get you from place to place.

Our review will include standing rigging, running rigging, points of sail, sail trim. You will have time for practicing skills learned in previous classes or prior experience on keelboats. We will practice tacking, gybing, reefing sails and overboard drills. We will also introduce you to Systems used for safety such as VHF radios, and anchoring. You will also be introduced to reading charts and shown how to plan a day-long trip. Our discussions will cover how to un-ground a boat, safety tips and knowledge that only comes from personal experience. This is a class designed to provide you with a step-up to cruising our local waters safely.

Cost \$225

• Session 1

July 20, 22, and 25

July 20 from 6 p.m. to dusk

July 22 from 10 a.m. to 4 p.m. (bring brown bag lunch)

July 25 from 6 p.m. until dusk

• Session 2

August 5 and 6 10 a.m. to 4 p.m. each day (bring a brown bag lunch)

Sailing to Hope Island or Island Home

This class is for students who have either personal experience or have attended our Advanced Keelboat Class. We will take your knowledge and apply it to actually going somewhere and getting home again. This class will include one three-hour session and one day-long session to historic Hope Island, 6 miles from Olympia just off the end of Steamboat Island. Hope Island is a beautiful water-access-only State Park whose history includes truck farming and is the original home of the Island Belle grape grown in the early part of the 1900s. Deer, otter, sea life, eagles and shell fish abound.

If the wind is favorable or the current next to Hope Island is too strong for anchoring, we will continue two

miles farther North to OYC's beautiful outstation, Island Home. This small island is just south of the Hartstene Island bridge and North of Hammersly Inlet. It is owned and operated by the Olympia Yacht Club and open to OYC members year round.

We will plan and execute our trip using tide and current charts, hopefully with enough wind to sail. You will gain experience in anchoring, docking or picking up mooring buoys. We will tow an inflatable boat with us to provide shore access if we stop at Hope Island.

Cost \$225

- August 8, classroom instruction at OYC 6 p.m. to 9 p.m.

- August 12 10 a.m. to return on the water

General Information - All Classes

Enrollment for sailing classes is through Olympia Parks and Recreation 360-753-8380

- We will be sailing in beautiful Budd Inlet, just outside of Olympia's commercial harbor.
- You should plan on having a comfortable life jacket, foul weather gear/rain gear with you in case it is needed.
- We will sail no matter what the weather unless the marine forecast includes small craft warnings.
- Please bring sunscreen, biking, sailing or gardening gloves, hats, sunglasses, shoes with toes (no bare feet or toeless shoes/sandals).
- Please meet at the Olympia Yacht Club next to the little Light House. The OYC Parking lot is restricted to members only. Students may park in the parking lot on the corner of 4th and Simmons (payment by cell phone), at Capital Lake Park (free) on the SE corner of 5th and Simmons or in public parking on the street.

- All students will be required to sign a waiver of liability for OYC, its employees, members helping with class, and all boats used.

If you have any questions regarding further instruction or sailing in general, please don't hesitate to call.

Capt. Mary Fitzgerald

360-250-1230

oycadultsailing@gmail.com or

olymfritz@hotmail.com

Junior Officer's Ball 2017

Photos by Denise Zerner

Junior Officer's Ball 2017

Photos by Denise Zerner

Junior Officer's Ball 2017

Photos by Denise Zerner

NOR PAC Marine Surveyors & Consultants LLC
Full Mechanical & Hull Surveys

Chuck Eich, CMS
Carol Robinson, CMS
Capt. Jon Robinson, MS

WA State USA *World Headquarters
1.800.894.9118 Cell: 1.360.239.2048

www.norpacmarine.com
norpacmarine@comcast.net

ABYC
Setting Standards for Safe Boating

NFPA

The Association of Certified Marine Surveyors, Inc.
Find our surveyors in twenty countries.

BATTERIES PLUS
America's Besting Source

1000'S OF BATTERIES
QUALITY MARINE BATTERIES

Dyno
LIFELINE AGM

Trojan
The Better Battery

• DEEP CYCLE
• STARTING

FREE DELIVERY TO YOUR
BOAT AT OLYMPIA YACHT CLUB
FREE Recycling of Your Old Battery

Next to Toys 'R Us • 570-0000

Capital City Yacht Sales

Visit our online presentation to view our listings today.

611 Columbia St NW - Olympia, WA 98501
www.Capitalcityyachts.com

NORTHWEST YACHT BROKERS ASSOCIATION

1-800-720-9594

VILLINES DIVING SERVICE
360-789-1365
EMAIL: HULLCLEANING@HOTMAIL.COM

TRAVIS VILLINES
OWNER / DIVER LICENSED & INSURED
PO BOX 11790 / OLYMPIA, WA. 98508

- HULL CLEANING
- ZINC SALES & INSTALLATION
- PROP CHANGES & REPAIR
- LIGHT SALVAGE
- BOATHOUSE, DOCK & BUOY MAINTENANCE

RANDY'S BOAT TOPS
360-280-3923
Randy Wimer
6348 Fox Trail Court NE - Olympia, Washington 98516

LAKEBAY MARINA AND RESORT
15 LORENZ RD. K.P.S. • LAKEBAY, WA 98349

CABINS
CAMPSITES
MOORAGE
LAUNCHING
SOLTRON GAS
CAFE • STORE

MARK SCOTT • 206-619-3777 • markscott@lakebaymarina.com

nw yachtnet.com

Bob Berglund – Kurt Kingman
Yacht Brokers
bob@nw yachtnet.com
kurt@nw yachtnet.com
888-641-5901
Olympia – Tacoma – Gig Harbor -Seattle

DAVE'S DIVE SERVICES, LLC

- Zincs / Hull Maintenance
- Props: Replace/Rebuild/Resize
- Salvage / Dock Refloat
- Contract Marine Services

253.222.4645

Dave Dye
"Divermaster Dave"

Licensed General Contractor
Lic # DAVESDS894R9

INLET
MARINE

SERVICE • PARTS • REPAIR

360-491-4323
710 STATE AVE NE

"A Business with No Sign...
is a Sign of No Business"

SIGNDEZIGN LLC

360-709-0505

LOGO DESIGN
BANNERS • A-BOARDS
SANDBLASTED • ADA • SILK SCREEN
DIGITAL • WALLS • WINDOWS • DIMENSIONAL
WOOD • PLASTIC • METAL • MAGNETIC • GLASS • CONCRETE

TRUCK & BOAT LETTERING

www.signdezignllc.com
2407 Harrison Ave NW Olympia

DISCOVER VISA MasterCard OMB Master Builders BBB CHAMBER 25 YEARS

KLUH
Jewelers

**Your Trusted Jeweler for
Four Generations**

- In-Store Jewelry Repair & Design.
- Direct Diamond Importer of Southern African Diamonds—"The Worlds Finest"!
- Designer & Manufacturer of Yacht Club Jewelry

Matt Kluh
Owner & Graduate Gemologist

For more Information Contact Matt Kluh
@ (360) 491-3530

TOPS SOLID SURFACE, CO
Thurston County's Largest Surfacing Company

Countertop Design, Fabrication, Installation & Repair

State Of The Art Technology
We Stock Slabs & Remnants

- Granite
- Quartz
- Marble
- Soapstone
- Laminate
- Tile Surfaces
- Solid Surfaces
- Cabinetry

Eco Friendly Options

Best: Price • Quality • Service
Showroom Hours: Mon-Fri 8-5 - Sat 10-4
Evenings By Appointment Or We Will Come To You
2825 Marvin Road-Bldg. 1 - Lacey, WA 98516
www.TopsSolidSurface.com

25 Years Experience
360-459-3000

Gary's Garden Gate
Fences, Gates, Stair Rails
Garden Art & Custom Work

Gary and Deb Waldherr

(360) 943-1685
fax: (360) 357-5644

1900 93rd Ave. SW, Olympia, WA 98512
www.GarysGardenGate.com

Specialty Practice
Periodontics and
Dental Implant Care

800.223.GUMS (4867)

304 West Bay Drive NW, Suite #201
Olympia, WA 98502
www.finetunegums.com
email: talk2us@finetunegums.com

DR. THERESA E. MADDEN & ASSOC. PLLC

AFFORDABLE RETIREMENT LIVING

**THREE BEAUTIFUL OPTIONS
TO CHOOSE FROM**

Call for a
tour today!
360.459.1500

detraysfamilyenterprises.com

Gull Harbor Yacht Service

Tim Laur
ABYC Electrical Technician

- * Webasto Sales and Service
- * Rose Point Navigation Systems
- * Marine Systems

MEMBER
ABYC
Setting Standards for Safer Boating

Phone: **360-349-3935**
Licensed and Insured
gullharboryachtservices@q.com
www.ghyacht.com

CLASSIFIED ADS..... FOR SALE, TRADE, OR WANTED

To place an ad, email oycbeachcomber@gmail.com by the 20th of the month.

Include a small photo if you like.

Your "no charge" ad will run until you cancel it.....**please remember to keep it current.**

Notify oycbeachcomber@gmail.com if you want to modify or delete your ad.

Grand Finale is For Sale**1970 NORDLUND 53'**

Boathouse kept. beautiful **Ed Monk Sr. design**. Volvo single diesel, new Garmin electronics, custom leather salon, new teak & holly sole, new granite galley, Force 10 gas stove, ice maker, two TV's w/ DVD & Stereo, new Zodiac inflatable hard bottom (tender w/35 hp.).

New Price: \$99,500

- - - boathouse also available - - -

John Teters (360) 239-9088

01/13

FOR SALE**The 'HART TO HART'**

She is a **42' Bertram** Motor Yacht, complete with 11' Boston Whaler tender. She is berthed at custom boat-house #621. Boathouse NOT for sale)

Call or come by and let the owners show you this remarkable boat. This Bertram is an ocean cruiser and will calm the Puget Sound waters and beyond.

Contact: Bill Hartman @ 280-2232 days and 357-7346 evenings 12/16

FOR SALE**"Countess"****34' Tollycraft Sport Sedan 1988**

- * Twin 250 hp V-8 Detroit Diesels
- * MMC Electronic Engine Controls
- * New Bimini Top/Full Enclosure
- * New Bottom Paint & Full Zincs
- * Complete Wax Job...Top to Waterline
- * Lower Helm Station
- * Custom Mattress in Owner Stateroom
- * Microwave
- * Shower
- * Tournament Bridge Seating
- * Spare Props
- * Dual Propane Tanks
- * Large Frig/Freezer

Call Bob Blum **360-736-6852**

08/14

**FOR SALE
BOATHOUSE #623**

- Good larger size
 - Lots of storage and room
 - Many updates and in good condition
- Exterior size: 21' x 47'
Well: 42' x 13'
Door Height: 14'

Price: \$38,500

May consider smaller house in part trade
Call: Pete Janni at (360) 956-1992

05/16

**FOR SALE
"JUST LOWERED PRICE"
Boathouse #621**

Well 36.5' long x 12'6" wide x 14'.5" Tall
Meets all OYC specs.
Fit 3288 Bayliner comfortably
Has Work Bench, Storage loft
Shelving, Walkways

Very Stable House
\$16,000

Call Dennis [253-377-1699](tel:253-377-1699)

03/17

**BOAT FOR SALE
BAYLINER 3270 FAST TRAWLER**

For more information search "VINTAGE BAYLINER"
on Craig's List and/or You Tube

All reasonable offers will be considered.

Email:
chansonlaw@msn.com

05/16

For Sale**48' Motor Yacht "NAIDA"**

Own a piece of history.

Reported to be owned by
Humphrey Bogart

Full Ownership in
Boat and Boathouse #522

\$60,000

Contact Dennis for more info.

360-561-2376

09/16

1998 CATALINA 320 - \$65,000

'Endless Summer' Catalina 320,
 Mark II, open transom, dodger,
 Propane hose feeds to rear BBQ,
 New evaporator for refrig. (2014).
 23 HP Yanmar Diesel (1,250 hours)
 New house batteries, anemometer,
 Bottom paint in 2016.
 5-CD stereo with Bose interior
 & exterior speakers.
 Call or text Bill at 360 280-3276
 or email to:
southsoundbill@gmail.com

03/17

FOR SALE**Wolf Gang II with Boat House**

Boat house kept 45 Bayliner
 Complete with 11' Boston Whaler
 equipped with 18 hp outboard
 She is berthed in boat house #524
 Has new LED lighting throughout
 Nova Cool 9000 12V refrigerator
 Recently upgraded electronics
 Satellite TV Antenna
 Bottom painted in Jul 2016
 Diesel Furnace/red dots/electric heaters
 Enclosed cockpit/Bimini/Bridge Cover
 Spare props & parts

Contact Bob Wolf 360-402-3408
 email: wgslwrlw1@hotmail.com

03/17

"Grace" is for Sale**1984 Ponderosa 48 CPMY**

with twin Lehman 135 hp diesel engines (2800 hours) and a 7.7 kw Westerbeke generator (1800 hours). Fuel consumption averages 4 gph. Electronics include radar with GPS, VHF radios, Wi-fi amp and Depth Finders, New 2000 watt inverter/charger, six L-16 6 volt batteries and two 8 D starting batteries. Tankage includes 500 gallons diesel in four tanks, 200 gallons water, 30 gallons holding. A Hurricane diesel hydronic heating system keeps the boat warm with four zones.

The master cabin includes a king size bed, three hanging lockers and multiple drawers, a large head and walk-in shower. The forward cabin sleeps two and includes private head. Both heads have electric toilets and have been upgraded with new countertops, sinks and faucets. A third stateroom is across from the galley and is used currently for storage but can also be converted back for sleeping two. The galley has new countertops, sink, and faucet, and includes a four burner propane stove/oven, refrigerator, large convection microwave oven, and trash compactor.

Additional features include a washer/dryer combination unit, 12v chest freezer, and ice maker. The large salon has a leather couch and two leather chairs, a 27" lcd tv and Bose sound system. Grace includes a 10' Avon dinghy with 9.9 four stroke Suzuki outboard on an electric davit. A new, complete bridge enclosure recently completed. \$139,000

Pictures available at <https://sites.google.com/view/ponderosa48my/home>

Contact Ron at 360-790-2002 (voice or text)

FOR SALE M/V WANDRIAN

**1962 Grand Banks Chanteyman
35' Pilothouse Trawler Yacht**

Recent 135HP John Deere electronic diesel (2 GPH) with all systems updated. Thruster. Fall 2015 major engine maintenance & new side, house & bottom paint. Modern electronics—2 chartplotters, 2 VHF, AIS, color LCD Radar, inverter, dinghy/motor, diesel fireplace, Fuel-375 gal, Water 225 gal. Excellent pilothouse visibility. Lots of storage. Many extras!

Exhibited 5 years at Port Townsend Wooden Boat Festival!

Always boathouse protected!

2011 SE Alaska cruise veteran, in excellent condition, very "salty" comfortable classic vessel ready to cruise anywhere safely! **\$65,000.**

OYC Boathouse available also

Call owner Lin Hines at 360-455-9637

or email <linhines01@gmail.com>

to visit & become her owner/caretaker!

Visit <chanteymantraweryachts.org> to learn more.

****Boathouse 501 for Sale****

15'x32', well 10'6x28'.

Meets all current OYC requirements

Best small house in the club for the price.

Purchased boat house for 10k in 2009

Boat sold and is gone, priced for quick sell @ 6k

John Erwin (cell) [360.239.1311](tel:360.239.1311)

2/17

**WANT TO RENT or
LEASE****BOATHOUSE**

Minimum 16' X 50' well
size

Bill Hamaker

Cell (360)481-1879

Turbosteam@aol.com 01/17

For Sale: Boathouse #635

Best Medium Size Boathouse in
OYC

40'L X 16'W

Well is 37'L X 12' 8"W.

Full Upgrades

Meets all Specifications

\$33,500 OBO

Bron Lindgren 956-0706

08/13

FOR SALE

- | | |
|------------------------------------|------------|
| 1. Bruce Anchor 66LBS. New | \$150.00 |
| 2. Oil change system 12volt | \$ 100.00 |
| 3. 40 HP Mercury 2 Stroke 30 Hours | \$ 2500.00 |
| 4. 147,000 BTU Boat House Heater | \$ 200.00 |
| 5. 7' Livingston Tender | \$ 250.00 |

Call: Rick Panowicz 866-8218

01/17

**** New Price ****

**Boathouse #647
\$15,000**

**Well size 36' by 11'6"
Approx. 12' high.**

Very clean and well kept. Lots of light, grab rails, hinged step to swim platform for easy access, otter fence, lots of storage, water and shore power both fore and aft.

Protect your boat's investment of time and money from the elements in this clean and well kept boat-house.

Call Dale/Kate Wetsig
360-705-9242

09/16

**LARGE
DEHUMIDIFIER**

\$100

Call Lin Hines
360-918-4300

06/16

BOAT HOUSE #322

\$29,500

SOLD

**Boathouse
For Sale**

Located at Olympia Yacht Club

Well ~ 10½' X 36' wit Loft

**Call Jerry @
(360) 866-1745**

10/16
Lukes

April 2017						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1
2	3 Clubhouse Mtg. Junior Sailing Mtg. Island Home Mtg.	4 Bridge Mtg. Government Affairs Mtg.	5 Dinner Meeting	6 Main Station Mtg.	7	8 Day Island YC Commodores Ball
9	10	11 South Sound Sailing Mtg.	12 Lunch Bunch Board of Trustees Mtg.	13 Women's Auxiliary Mtg.	14	15 OYC Safe Environment Day
16	17	18	19	20 Long Range Planning Mtg.	21 Tacoma YC Daffodil Event	22 Tacoma YC Daffodil Event
23 Tacoma YC Daffodil Event	24	25	26	27	28 TGIF	29 Poulsbo YC Commodores Ball Island Home Annual Cleanup
30	Notes: OYC rocks!					

May 2017						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1 Clubhouse Mtg. Junior Sailing Mtg. Island Home Mtg.	2 Bridge Meeting Gov't Affairs Mtg.	3 Dinner Meeting	4 Main Station Meeting	5 Seattle Yacht Club Opening Day	6 Seattle Yacht Club Opening Day
7 Seattle Yacht Club Opening Day	8	9 South Sound Sailing Mtg.	10 Lunch Bunch Board of Trustees Mtg.	11	12 South Sound OYC Opening Day	13 South Sound OYC Opening Day
14	15	16	17	18 Long Range Planning	19 TGIF	20 Gig Harbor YC Commodores Ball OYC Womens Boating Seminar
21	22	23 Coastal Explorer class	24	25 Womens Auxiliary Mtg.	26 Memorial Day Cruise at Island Home	27 Memorial Day at Island Home
28 Memorial Day at Island Home	29 Memorial Day at Island Home	30	31	Notes:		

Join us for dinner
Wednesday, April 5th

MENU

- **Potato Crusted Cod** with:

- Mango salsa
- Rice pilaf
- Grilled asparagus
- Caprese salad (mozzarella, basil and tomatoes),
- Fresh baked rolls with butter

Dessert: Carrot cake

April Dinner Meeting

April 5th

Membership Meeting dinners are held on the first Wednesday of each month except August and December

\$24 per person with reservation

Reservations must be made by Noon on the Monday before the Wednesday dinner

Reservations are required if you are not on the permanent list.

CALL 360-705-3767

Social Hour: 6 p.m.
Dinner: 7 p.m.
Meeting: 8 p.m.

PRSRT STD
US POSTAGE
PAID
Olympia, WA
Permit No. 511
Address Service Requested

 Olympia Yacht Club
201 SIMMONS STREET NW
Olympia, WA 98501