


OLYMPIA YACHT CLUB

August 2015


Commodore

Captain Mike Phillips
First Mate Patti Phillips
M/V Chaotic Too


Hello all

It is already August, and summer is going by too fast. I hope everyone is having a great summer, and all your activities are safe. As I sit here writing this report on July 11th, I realize that we have a lot of activities yet to come this summer. We have the 2nd BBQ on the deck that is hosted by our Rear Commodore Bill and Lorrie Sloane. Then we will start off on our first summer cruise, which I'm really looking forward to. The third BBQ on the deck will be hosted by our Vice Commodore Walt and Catherine Schefter. And after that, it will be Labor Day in September. So enjoy the summer - be safe, and we will see you at all the functions.

I would like to remind everyone that we have a new revitalized web site that is put together by Ron Morsette. Ron updates it monthly with activities and pictures. So if you need to know what is going on in the club, check the web site. It looks great. Thanks Ron!

This is a reminder about CSP hours to the new members and also to the older members. There are many functions to work on that will help you achieve your hours. When you sign up, you will find out it is fun, and you will meet new people! The hours are a bonus. So look at the schedule, call, and sign up to work on a function. Believe me it is fun!

So enjoy your summer, and we'll see you on the water.

Sincerely,
Mike Phillips
Vice Commodore
M/V Chaotic Too


Vice Commodore

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


Well, some of us are cruising and others remain behind. It's been a month since the last Beachcomber but it seems like we all had the summer off. As Vice Commodore I find myself with time on my hands. I have no events to plan and pull off until the August BBQ on the Deck and the winter Christmas Ball. Other than that, I am coasting. After serving as Rear Commodore with the dinner meetings, the Fourth of July and the BBQ on the Deck, this is truly cruising.

I note however with some sadness the passing of MV Blackfish. You might recall Blackfish as a permanent fixture at OYC. This yacht, with its prominent positon on the 600 dock was as much a part of the architecture of OYC as our lighthouse.

More than one daydreaming boater standing on the Percival shore imagined themselves at the helm of that classic boat. In the early 70's I was one of those. With her Portuguese Bridge and classic lines she was truly a thing of beauty.

She was, alas, a mere shadow of herself even back then. I cannot recall her actually being freed from the dock and going to sea in the last 20 years or so. For quite some time now she has been the aging movie star relying on makeup and distance to hide the years. Up close her frailty was evident and, out of courtesy, you looked beyond the superficial and imagined what she once would have been. But look at her from 50 yards back and she was magnificent. She needed the gauze before the lens and with that in place she had real class.

Then one morning in June she was gone. To my eye, from that shoreline, OYC will just not look the same. I understand her shortcomings which were many and did not aspire to own her but I will always appreciate her lines and her ability to transport you aboard, if only in your imagination. There are few boats in the basin which have that effect. She was just always there, is now gone but not forgotten. Hopefully she lives on.

But enough said. We do need to move on to the upcoming social events for August and beyond. The list is not long. We have the August 19th BBQ on the Deck starting at 5:30 pm - cost is \$5.00 and no reservations are needed. Just show up. By that time the Commodore's Cruise will be over and a great subject of conversation. In September we have the first dinner meeting hosted by Rear Commodore Bill and Lorrie Sloane and the year begins.

One event which is in the past but worthy of mention was the July 19th reunion of OYC and the officers and crew of the nuclear submarine USS Olympia. We have a sister ship relationship with this submarine and the artifacts of that are in our cases in the main club room. It was a heartfelt event and occurs only periodically. We always give our appreciation to those who serve.

Finally I would be remiss to fail to thank John and Mary Setterstrom as well as PC Tim Ridley and PC Matt Mills for the fireworks at the Island Home Fourth of July Cruise. Also thank you to all members who contributed to make that possible.

Well, in any event that is about it for this month.

See you around.

VC Walt Schefter
Catherine Schefter
M/V Rob Roy


Board of Trustees

Bob VanSchoorl, Chair
M/V Amstel


The Board of Trustees welcomes new members Bruce Snyder and Gene Coakley, Secretary Maryann Gamache and Commodore Mike Phillips. We would also like to thank out-going Board members PC George Smith, Secretary Sue Wise, Richard Hurst, and Past Commodore Myra Downing for their great service on the BOT. I have been elected to Chair the BOT, a great honor.

Dock Replacement: The BOT is discussing contract provisions with Marine Floats for replacement of the 601-615 dock and finger piers, the 100 and 200 docks and the guest dock. Permitting will likely require up to six months. The first dock to be replaced is the 601-615 connector dock which will hopefully take place early next winter.

Property Acquisition: OYC is considering acquiring the parking lot next to our Club House. A strong task force has been established under the leadership of Sue Wise. OYC has made an offer through our commercial broker and the seller has countered. OYC has not yet provided a counter offer. There are many, many details to be worked out before the BOT has enough information to put the acquisition to the membership for a vote of approval.

Committee Members: Join a committee, especially all you newer members. The committee structure is how planning and work gets done at OYC. Every committee could use some fresh input and ideas. Have your voice heard. Contact one of the committee chairs and add your voice. And it's a great way to earn CSP hours.

BBQ on the Deck: The Bridge is hosting the next BBQ on the Deck on August 19. Join us for great food and conversation.

Do you have an idea or suggestion on how to improve OYC. If you do, contact the committee chair, any Board member, or call me at 360-789-8810.

Get out on the water and enjoy the rest of our fabulous summer.

Bob Van Schoorl, Chair
MV Amstel


2015-2016 Election Results

Mike Phillips—Commodore

Walt Schefter—Vice Commodore

Bill Sloane—Rear Commodore


Marty Graff—Fleet Captain Power

Mark Welpman—Fleet Captain Sail

Bob VanSchoorl—Chairman Board of Trustees

Bruce Snyder—Trustee

Gene Coakley—Trustee


Rear Commodore

Captain Bill Sloane
First Mate Lorie Sloane
S/V Endless Summer


SEA FEVER

By John Masefield

*I must go down to the seas again, to the lonely sea and the sky,
And all I ask is a tall ship and a star to steer her by,
And the wheel's kick and the wind's song and the white sail's shaking,
And a grey mist on the sea's face, and a grey dawn breaking.*

*I must go down to the seas again, for the call of the running tide
Is a wild call and a clear call that may not be denied;
And all I ask is a windy day with the white clouds flying,
And the flung spray and the blown spume, and the sea-gulls crying.*

*I must go down to the seas again, to the vagrant gypsy life,
To the gull's way and the whale's way, where the wind's like a whetted knife;
And all I ask is a merry yarn from a laughing fellow-rover,
And quiet sleep and a sweet dream when the long trick's over.*

Yes, I quoted this fantastic poem last year, but it bears repeating because one has to sort out what one truly values in one's life. Boating and the ocean figure pretty large in our lives I think. That's why we all own a boat. They are not an investment, quite the opposite. But they are a life style. Boats, if used correctly, will relieve stress, reduce anxiety, and sharpen your mind. Sometimes boating can be stressful, but this is Nature's way of telling us to keep our boat in the best of repair.

I am honored to be your Rear Commodore for the coming year. Perhaps you heard me sing about it. In spite of that performance, you still voted for me. Thank you.

I hope that Lorie and I can uphold with dignity and honor this esteemed position. In OYC, you get out of the club what you put into the club. There's a reason we have members who have been here for three decades, four decades. This place is fun. Enough said.

For myself,

*I must go down to the seas again, to the lonely sea and sky,
And all I ask is a tall ship and a star to steer her by.*

Rear Commodore Bill Sloane

southsoundbill@gmail.com

(360) 280-3276

First Mate Lorie Sloane

lesloane@comcast.net

S/V Endless Summer

Directory 2015-2016

Bridge

Commodore, Mike Phillips	786-8399
Vice Commodore, Walt Schefter	491-2313
Rear Commodore, Bill Sloan	280-3276
Fleet Captain Sail, Mark Welpman	253-509-7073
Fleet Captain Power, Marty Graf	951-7202
Immediate Past Commodore, Myra Downing	754-2346

Board of Trustees

Bob VanSchoorl	357-4121
Maryann Gamache, Secretary	391-5774
Theresa Madden	459-5900
Bob Wolf	456-3363
Mike Gowrylow	352-2875
Gene Coakley	736-5639
Bruce Snyder	253-582-6676

Other Contacts

Anchoresses, Dorrie Carr	923-5896
Beachcomber Editor, Gary Wilson	459-7927
Budget and Finance, Joe Downing	584-6807
By Laws, Curtis Dahlgren	236-8221
Club House, PC Carol Robinson	239-2048
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
Historical Committee, Lisa Mighetto	206-465-0630
Island Home Committee, Gary Gronley	866-3974
Juniors Program, PC Bob Connolly	426-1636
Long Range Planning, Ed Crawford	866-9087
Lunchbunch, Denise Lackey mlackey@q.com	280-2739
Main Station Committee, Ron Vukonich	943-8679
Membership Committee, Bill Wilmovsky	786-1829
Moorage Master, Bridget Shreve	561-3289
OYC Foundation, Pete Janni	956-1992
Quartermaster, Phyllis DeTray	970-2052
Reciprocal Committee, Eric Hurlburt	754-8897
Sunshine Committee, Barbara Narozonick	943-5708
Safety Committee, PC Richard Erwin	486-9961
Treasurer, Jon Bryant	866-7446
Webmaster, Ron Morsette	790-2002
WIC Representative, Kim Shann	491-3786
Yearbook, Jan Wilson OYCyearbook@gmail.com	556-6190

Care Takers:

Main Station: Greg Whittaker.....	357-6767
oyccaretaker@comcast.net	Fax 352-2729
Island Home: George Whittaker.....	426-5882
or cell	688-0059

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

Website: www.olympiayachtclub.org

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

Associate Memberships:

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

Photo Contributors this issue:

Mike Contris, Lisa Mighetto, Richard Taylor,
Denise Zermer, Mike Lackey


Webmaster

Ron Morsette, Chair


Check out the OYC Website

Recent updates include links to all of Mike Contris' *OYC photos* and *current marina fuel prices*.

An additional link connects to a new *online forum* created for OYC members to voice their thoughts and opinions on current OYC-related issues.

All links are on the front page of the OYC website under Web Links (lower left column).

www.olympiayachtclub.org


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 299, email 350
- Editor: Gary Wilson with Mike Lackey 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


Fleet Captain Sail

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


Fleet Captain Mark Welpman
First Mate Annette Welpman
S/V CYGNET Jeanneau 38

welpman@gmail.com

TGIF

Thank Goodness it's **Friday!**
The monthly TGIF party will soon begin
again
Please Check back in September

Fleet Surgeon

Richard Hurst, M.D ("Rich")


Sun Protection

This is a little late, but there is a lot of summer left to go.

Keep the sun off your skin! Covering up with long sleeved T-shirts or other light-weight fabrics is the best and least gooey. Stay in the shadow of your Bimini for the long cruises.

We are about to embark on an 18-day cruise for the club. That's a lot of time potentially exposed to the sun's harmful rays. I expect all boats to have a Costco-sized 55 gallon drum of sun screen lashed to their sterns. Apply it thickly and often. Don't use anything under spf 30. Pale skin is IN. Sun-bathing is too old school.

Big hats that shade your ears and neck are better than bill caps.

Stay safe out there .

Happy trails


Fleet Captain Power

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


Hello all, Jenifer and I are the new Fleet Captain Power! We are excited for our new role on your bridge and getting to know everyone we've not yet had a chance to officially meet. While Jen is very friendly, I have been told that I appear a bit less so.

Fear not, as I do not bite, I'm always happy to talk about myself; I mean my family and hear what others are up to.

We have two kids, (our daughter Westley is 7, and our son Will is 8), as well as 2 dogs and 2 hermit crabs (sadly the crabs don't come with us on the cruises – they get sea sick). We would love to see more kids come to the family oriented cruises (if for no other reason than to keep our kids from constantly saying they are bored). We've *heard* there are other families out there with kids... prove you exist and come out to the island!

We are gearing up for Oktoberfest in September. If you're interested in being on the planning committee or just have ideas you'd like to see the club do on our other cruises, just shoot me an email or give me a call.


Again, we are both excited to be part of the bridge and hope to bring another fun year to the club.


Yearbook

Jan Wilson

OYCyearbook@gmail.com


OYC Yearbook

The time is drawing near to finalize the membership data for the OYC Yearbook. The official cut-off is August 15th. If you have any changes to report please send me an e-mail at OYCyearbook@gmail.com, or call Jan Wilson at 360-556-6190.

Also if you head any committee which transmits calendars or sections of the Yearbook—the same deadline applies. We hope to publish the new Yearbook and hand it out at the October dinner meeting. This will be dependent on getting all of the missing pieces by August 15th.

I also want to remind all of you—this is your yearbook. I would love to have more pictures of club boats visiting reciprocals—please send me any pictures you have. Take shots on your summer travels—and don't hesitate to send me pictures from last summer also. If you had success taking pictures at a particular event—please send them. I am also looking for a picture of the Outstation from the water—if any of you have one! Prize for the best one may end up being the cover.

We also have had several members mention that they would like to see more information regarding the types of boats members have. If your listing doesn't include this information please send it to me. And, don't forget to let me know if you have acquired a new boat—we really would like to make the member listing by boat name as accurate as possible.

You may be contacted by someone working with the Yearbook committee, if your listing doesn't contain a picture. We would really like to make sure that all members (who want to be) are represented in this way. Ditto if your picture is blurry or outdated—send me a candid shot which can be cropped into a usable headshot and I will get it into this year's version. No permission to complain if your current partner isn't in the shot—send me an update! We don't know information you don't share!


It has been really fun to meet you all at events this year and finding I could put a face with a name. Hope to continue to see you around at club events—please introduce yourself to me. Thanks

Womens' Interclub Council

Kim Shann, Representative


No Women's Interclub lunches till October 1st, 2015. This meeting/luncheon will be at Poulsbo Yacht Club. Keep in mind to go.....and call: Kim Shann or Phyllis DeTray.


New OYC Members


**Left: New Member:
Estakio Beltran**


**Right: Returning members
Leon and Joni Werner**

Also: Patrick & Cherie Richmond

Club Service Program

PC Les Thompson, Chair


Greetings all and happy summer. What a great one it is so far. I hope all of you are getting out on the water some. Many of you will be cruising when this comes out, wish I was there. We are now over half way through the year and many of you have completed your hours. Congrats on a great job. Even if you have completed please continue to turn in hours to me to be recorded as the BOT uses the information for auditing etc.

For those of you still in need of hours there are still many events coming up that will need help such as the Commodores ball and Christmas party as well as cruise events and general work at Island Home and main station. I encourage you to get involved now and not wait until the end of the year when it is much more difficult to get hours in.

I will post a new report at the September dinner meeting a bit ahead of the quarter so you have more time check and get hours in.

Have a great rest of the summer.

Hope to see you on the docks or on the water !

PC Leslie Thompson
CSP guru
M/V *EcstaSea*

Sunshine Committee

Barbara Narozonick-Neuhauser, Chair


Flowers were sent to Gwen Sowray.

Flowers were sent to George Smith.

Flowers were sent to Bill Wilmovski.

Lunch Bunch

**No Lunch Bunch in June, July and
August**

See you in September!

2015 Annual Awards


To **PC George Smith** from the Board , special recognition for service on the board.

Commodore recognition of the **Board of Trustees**

Commodore Recognition :

Chad Clinton 6 years Chair of Dinner Meal Setup Crew

Dorrie Carr for Centerpieces

Gary Wilson for Beachcomber

Jan Wilson for Yearbook.

George and Greg Whittaker, Island Home and Main Station Caretakers

Mike Contris “Always there in time of need: photos, advice, help.”

Rick & Patti Taylor for photo support and as Dock Masters for Foofaraw.

Marty and Jen Graf, Power boat family of the year

Richard and Michelle Aquillar-Wells, Sailboat family of the year

Rick Antles, Sailboat skipper of the year

Susie Zuelke, Commodore Special Recognition – “Couldn’t have made it through the Rear Commodore Year without her.”

Island Home Labor Day Cruise


Take a Break and Join Us at the OYC **Labor Day Cruise**
Island Home September 4 – September 7, 2015
\$15 for Adults / \$5 for Kids 12 and under

MEAL Schedule

Friday - 6:00 PM - Potluck - bring your favorite appetizer to share.

Saturday - 6:00 PM - smoked pork, ribs, brisket, and other meat, gourmet baked beans provided. Potluck salads and desserts.

Sunday - 12 Noon - Taco Bar
4:00 PM Ice cream social.

Monday - 9:00 AM - Breakfast

More info or to volunteer
Contact Bill at 360-280-3276
or e-mail me @
southsoundbill@gmail.com

ACTIVITIES

Bocce Ball
Chinese Checkers
Sailing
Volleyball

Triathlon events (your best 3 scores are used to determine places)

- Basket Ball
- Bean Bag Toss
- Horseshoe golf
- Whiffle golf

RSVP by 8/31/15 - 360-705-3767

Island Home

Gary Gronley, Chair


ENJOY THIS GREAT WEATHER

This is a great time of the year to spend some quality time at your Island Home facility. All of the flower beds and hanging baskets are in full bloom and look fantastic. We had a good crop of apples on our trees. By the time you read this most will have been turned into pies or an apple crunch.


Thanks to a donation of 2000 oyster seed from the Squaxin Tribe, several members were able to put the seed into their grow bags, during the July 4th cruise, and they have been distributed into our rafts or tied off to the bridge piling. These oysters should be mature enough to move to the south bay area by March or April 2016.

Once again the Mills/Ridley fireworks display was a great production, and appreciated by all.

See you on the Island.

47° 14.084 N
122° 56.128 W

Gary Gronley
M/V *Our Adventure*


Moorage Report

Bridget Shreve, Moorage Master


I hope everyone has the new tabs on their boats. The Harbor Police have been going through the marina. The Department of Revenue is next. So I encourage everyone to be up-to-date on their license tabs. If the boat is on the water, it has to be current.

Enclosed in the Beachcomber is the Annual Fire Safety form. Last year I had quite the long list of those members not turning them in and resulting in fines. I would really like NOT to do that again this year. If you are not sure if you have turned one in or not, please call me and I will verify. Or if you want to be sure that I received it, call me.

I am looking into getting an actual dinghy dock at the marina. Caretaker Greg is helping me out with this. Will keep you posted as to how the search goes.

Thank you.
Bridget Shreve
Moorage Mistress
(360) 561-3289

Environmental Awareness

John Sherman, Chair


Hello

Your newly appointed Environmental Awareness guy is out cruising and exploring the environment between Olympia WA and Desolation Sound. No article for August, but I'll try to whomp one up for the September issue.

So far, the unusually warm and dry summer has provided a wonderful environment for sailing but a lousy one for the trees. Some 200 fires are burning in BC forests, and one morning I awoke in Ganges Harbour to find Grendel covered in fine ash from a large fire burning just north of Nanaimo. With record restrictions on water use in the Gulf Islands boat washing is prohibited, so we simply swept it up and moved on. Fortunately, the fine winds for sailing took care of the rest!

Fair winds,
John Sherman
SV Grendel


9/26 — 9/28

Watch for flyers !!! **Oompah**

2015

OLYMPIA YACHT CLUB

FIRE PREVENTION CHECKLIST

This check list is our insurance carrier's recommendations for OYC fire prevention and is **required to be completed and submitted to the OYC moorage master annually by September 30**. Any member (vessel) obtaining moorage at OYC (except reciprocal visitors) after Sept 30, shall complete and submit the checklist within **15 days** of arrival.

The fire prevention check list will only work with your full and active participation.

As a member, mooring my vessel at and/or boathouse at Olympia Yacht Club main station facilities, I am certifying I have completed or had someone acting on my behalf complete the fire prevention checklist and am in compliance with the following requirements or will correct any deficiencies within five working days from the date completing check list. Mark an **X** for each item checked, **N/A** if item does not apply. All items must be indicated with an X or N/A.

-
1. I have inspected my boats to dock pedestal AC electrical system including boathouse if applicable:
 - ☐ a. My AC electrical power cord is a weatherproof power cord, minimum 12 gauge for 20 AMP, 10 gauge for 30 AMP service, with a ground, is not cracked or chafed and is free of visible defects.
 - ☐ b. AC power cord is dedicated from the pedestal to the vessel with respective size marine twist lock plugs.
 - ☐ c. AC plugs have been checked for signs of burning/melting or other defects and replaced as needed. (no 15 amp convenience receptacles are directly attached to the shore power cord between the pedestal to vessel)
 - ☐ d. AC cords passing through boathouse walls have permanently installed non-metallic chafe protection.
 - ☐ e. The AC plug connected to the vessel is secured by a locking ring.
 - ☐ 2. Make sure electrical heaters are plugged directly to permanent receptacles. No extension cords.
 - ☐ 3. AC heater cords are not tightly coiled or bundled. (it will cause them to get very hot)
 - ☐ 4. No reflective type heat lamps are being used on the vessel.
 - ☐ 5. No AC heat devices (heat lamps) with spring-type clip hangers are used on the vessel.
 - ☐ 6. Hot water heaters are not energized when vessel is unattended.
 - ☐ 7. No thermostat controlled electric heaters are being used in gas engine enclosures or tank area.
 - ☐ 8. No unprotected light bulbs are being used in machinery and tank spaces.
 - ☐ 9. No visible fuel leaks or seeping exist on engines, fuel lines or fuel tanks.
 - ☐ 10. If the vessel has LP tanks, the valves are closed when the vessel is unattended.
 - ☐ 11. Dual range electric heaters (800/1500 watts) are only set on the low range when unattended.
 - ☐ 12. No AC electric heaters above 1500 watts are being used when the vessel is unattended.
 - ☐ 13. All AC heaters are placed to insure no flammable materials may come in contact with heater.
 - ☐ 14. All shore power and heater cords and plugs are not hot to the touch when under a service load.
 - ☐ 15. All vessel fire extinguishers are proper USCG size & type, inspected annually and serviced as required
 - ☐ 16. Boat houses will have a (5) five pound ABC fire extinguisher inspected annually and serviced as required.
 - ☐ 17. No containers with material emitting flammable or toxic fumes may be stored in dock boxes or boat houses.

I certify that the inspection was completed in compliance with the above standards.

OYC Member _____ Date Inspected _____

Slip # _____ or Boat house # _____ Boat Name _____

Person doing inspection (print) _____ Signature _____

Dinner Meeting and Change of Command 2015

Photos by Richard Taylor


Above: Outgoing Commodore Myra Downing gets a going away shirt from incoming commodore Mike (&Patti) Phillips.


Left: Bill and Lorie Sloane moved up from Fleet Captain Sail to Rear Commodore.


Above: Walter and Catherine Scheffer were sworn in as the new Vice Commodore team


Above: Gene Coakley and Bruce Snyder were sworn in as new trustees.


Left: Mary Ann Gamache was sworn in as new club Secretary


Above: New Fleet Captain Power Marty Graf raised his flag for the first time


Above: New Fleet Captain Sail Mark Welpman raised his flag for the first time


Right: Our new Commodore Mike Phillips and his first mate Patti


The History Corner

Lisa Mighetto, OYC Historian


From impromptu jam sessions to professional bands, music has always been a part of OYC activities. It's difficult to imagine the Commodore's Ball or Christmas party without the hired musicians that encourage lively dancing far into the night. And Opening Day would not be the same without the American Legion Band – a tradition at the OYC since the mid-1920s. Terry Andersen, who joined the OYC in 2005, has been playing at Opening Day in Olympia since 1965. Terry's favorite American Legion Band music includes "Pirates of the Caribbean" and an arrangement of "Eternal Father." The American Legion Band's performances at Opening Day have added dignity and stature to springtime festivities in Olympia.


Music has also enhanced informal events at our club. When Terry was Fleet Captain Sail he brought German singers to Oktoberfest and TGIFs. In recent years TGIF music has included a number of musical styles and OYC musicians, who played a combination of acoustic folk, rock, and country. Instruments have included guitars, harmonicas – and occasionally, Bob Connolly's accordion. "It's amazing what some pizza and beer can do to inspire guitar pickers," observed Mike Lackey, an OYC musician who joined the club in 2005.


Mike recently recalled informal music sessions around the fire pit at Island Home, beginning around 2006. Gary Belschner (former OYC member who was Fleet Captain Sail), Skip Frailey, Dean Questi, Dennis Backstrom, Matt Herinckx, Rick Taylor (who sometimes brought his ukele), and others played for appreciative audiences at Island Home. "It got to be a fairly regular event," Mike explained, and "at some point the impromptu player's group was called the nicknamed *The Island Home Boys*." Mike also remembered "a couple of the *Wild Women of Island Home* dancing around the edge of Bobby Brown's fire pit to a blues song called *Women Behaving Badly*."


The photos show the variety of music found at OYC events. The author thanks Terry Andersen, Mike Lackey, and Rick Taylor for information for this article.

SIDEBAR:

A few lines from "Old Dun Cow" – a Celtic folk tune and fun sing-a-long heard in past years at Island Home – compliments of Rick and Patti Taylor:


Some friends and I in a public house
Was playing a game of chance one night
When into the pub a fireman ran
His face all a chalky white.
"What's up", says Brown, "Have you seen a ghost,
Or have you seen your Aunt Mariah?"
"Me Aunt Mariah be buggered!", says he,
"The bleedin' pub's on fire!"


Forth of July 2015

Island Home


Memorial Day 2015

Island Home


Nautical Notes

from out there


Out Cruising.....

Ahoy!

It's time to head out onto Big Blue again (well past time, actually - by at least a month, thanks to delays in getting our new teak decks finished; but, are they ever nice!). This year we were going to go to Vanuatu, but have decided to return to Fiji, instead, and let Vanuatu have another year to recover from the thrashing it took from Cyclone Pam a few months back before we go there. We plan to spend a few months in Fiji, and then head to New Caledonia for a couple of months, before coming back to New Zealand (for a fourth time) during cyclone season.

As usual, we will be posting our progress on Yachts in Transit (www.yit.co.nz) for those who wish to follow along. On the home page, just click on "Bright Angel" under the list of "Yachts A-Z" or in the right hand column under Yacht Updates; if you wish to "subscribe" to our updates, there is link on the home page to do that. One of the highlights of our stay in Gulf Harbour this year (where we had our new teak decks installed) was getting to know David and Patricia, who run Gulf Harbour Radio and Yachts in Transit. They are an absolutely delightful couple - he is an American (retired NOAA meteorologist) and she a Kiwi - and they live just up the hill from the marina, with a commanding view of the Hauraki Gulf.

The weather window for this passage looks okay - not great, but okay, as long as everything stays in synch with the forecast models (for ten days out - who am I kidding?!). Things should be a bit breezy to start out, with some fairly big following seas, but then it should settle down and be a nice ride on up to the tropics. Which can't happen any too soon for us, as it is winter and getting cold here in NZ!

Hope you all are enjoying your summer! Take care.

Bob Linda

SV *Bright Angel*

<http://www.sailblogs.com/member/sailbrightangel/>

Update June 21! We have arrived in Fiji - 8 days and 21 hours after leaving Marsden Cove, NZ; our fastest passage yet, but boy did we pay for that with lumpy, bumpy conditions and way too much wind - here is nothing fun or comfortable about 30+ knots of wind for 4 or 5 days on end! But after a few days of rest & relaxation, and lots of boat cleaning and drying out, we will be ready to start another season of bliss in this tropical paradise - or, so we can hope!

Government Affairs

Gary Ball, Chair


Steve Finney was appointed by the board as OYC's representative at RBAW (Recreational Boaters Association of Washington) board meetings.

The tentative clean up day for Capitol Lake was postponed because of too many restrictions for volunteers.

Hal Wolfe from our committee attended an Olympia Downtown Association meeting as our representative. The Yacht Club is well liked by ODA.

Esther Baker resigned from the GAC and was acknowledged for her past contributions.

The GAC will not hold meetings in July or August. Our next meeting will be Tuesday, September 1st.

We are always looking for people who would be interested in joining our committee. We would especially like to add some women for better diversity. If you are interested, please feel free to contact me

Gary Ball

[\(206\) 484-2818](tel:2064842818)


The Coast Guard has come up with a mobile app for Android phones. Read more at <http://www.uscg.mil/mobile/>


BRON'S

AUTOMOTIVE

INC.

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!


- Complete Design Services
- Kitchen & Bathroom
- Siding and Windows
- Insurance restoration
- Outdoor Living
- Small Projects
- Additions
- Interiors


2014 BEST OF SOUTH SOUND

2011 2012 2013

JOHNERWINREMODELING.COM
 Lic. # JOHNEER928RA


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

360.705.2938

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 Safer Boating

NFPA

The Association of Certified Marine Surveyors, Inc.
ACMS Institute
Find our surveyors in every country.

BATTERIES PLUS
America's Battery Store

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

"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 CMB Master Builders BBB CHAMBER 25 YEARS

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


Capital City Yacht Sales

Visit our online presentation to view our listings today.

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

1-800-720-9594

NORTHWEST YACHT BROKERS ASSOCIATION


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

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


INLET MARINE

SERVICE • PARTS • REPAIR

360-491-4323
710 STATE AVE NE


DAVE'S DIVE SERVICES, LLC

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

253.222.4645

Dave Dye
"Divemaster Dave"

Licensed General Contractor
Lic # DAVESDS894R9


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

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


Matt Klüh
Owner &
Graduate
Gemologist


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

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 • Laminate
• Quartz • Eco-Friendly • Tile Surfaces
• Marble • Options • Solid Surfaces
• Soapstone • Cabinetry
25 Years Experience
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 **360-459-3000**

Weichert Realtors
Reynolds Real Estate
2532 Pacific Ave
Olympia, Wa, 98501
Cell (360) 701-7883
Office (360) 412-6731
Email mmills1954@comcast.net
Web www.weichertrealestatenw.com
"Independently Owned and Operated"

Matt Mills
Broker

TIMS WELL DRILLING
Serving Thurston County ..Since 1977
Water Wells - Pump Systems
4225 89th Ave. SE. P.O.Box 436
East Olympia, WA 98540

TIM MAXEY, OWNER
(360) 413-7010
(361) FAX (360) 413-1662

AFFORDABLE RETIREMENT LIVING
THREE BEAUTIFUL OPTIONS TO CHOOSE FROM
Call for a tour today!
360.459.1500

detraysfamilyenterprises.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

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.

For Sale

1978 Islander 36' Sailboat \$38,500.


Located in OYC slip 141. Please contact Bill Chance at bcnored@comcast.net for a detailed boat description and equipment list.

William Chance
360 791-1802
bcnored@comcast.net 05/15

NEW PRICE REDUCTION

1983 ISLAND GYPSY EUROPA 36'

Twin Lehman 120 @ 1600 hours, Bow Thruster, Generator, Washer/Dryer Combination, Air Conditioner, Water Maker, Upright separate freezer, new upholstery in 2011, Inside and outside shower, Large V-Berth, Twin Bunks, Salon converts to double bed, Microwave, Two burner stove, Apex dinghy with 5 hp Mercury and dinghy dumper, both upper and lower helm stations include GPS, compass. VHF, depth sounder and lower helm station includes radar, new windows in state-rooms and head in 2009, canvas enclosed aft deck.

~~\$70,000~~ **\$60,000**

Bill Wilmovsky @ 360-786-1829 12/13

FOR SALE:

1988, 38 foot Bayliner

Twin 175hp diesels with 1700 hrs;

Engine prelubers; enclosed fly bridge; auto pilot; radar; chart plotter; depth finders; hear pumps; radios, VHF's, CBs; generator; dingy with 15 HP out-board; two state rooms, two heads, one with shower. This is a well maintained boat.

Located in boat house 509 at OYC-
Contact: Bill Hisle at 360-280-0159
for showing.

For Sale:

"Diamond Cutter" for sale
.....after 25 years of enjoyment.

- 1980 36' Gran Mariner t/d
- 135 Perkins,
- semi displacement hull
- teak interior.
- The boat has had excellent care.

For more information please call:

Jenifer 360 943 1088

**Reduced to sell quickly
"as is " 45,000,**

Call for more information.
"Diamond Cutter" **600 dock**

FOR SALE

The 'HART TO HART'

She is a **42' Bertram** Motor Yacht, complete with 11' Boston Whaler tender. She is berthed in custom **boat-house #531**. (Also 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
10/12

Send Information and picture to
oycbeachcomber@gmail.com


M/V LARGO is up for sale**34' CHB 1981**

All kinds of upgrades including bow and stern thrusters, Fireboy halon system including engine kill assembly, all LED lights, 150 Watt dual stern underwater fish lights, new refrigerator, bottom paint, zincs, engine serviced, Webasto heat and a lot more.

Bill Hamaker
Cell (360) 481-1879
Turbosteam@aol.com

**Grand Finale is For Sale****1970 NORD- LUND 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 Reduction**\$114,000**

- - - boathouse also available - - -

See www.grandfinalenw.com.

John Teters (360) 239-9088

01/13

**For Sale****11' sailing dinghy
Gaff Rigged**

Includes sails and oars

\$850**360-704-7293****For Sale****Dingy and Motor**

2005 8' Livingston Sportcat hard dinghy with rotating engine mount and oars. Including 2006 Yamaha 4hp four stroke with about 10 hours, serviced annually.

\$800.00

Walt Schefter at wscheft-
er@comcast.net or 491-2313

For Sale:

32 ft 1949 Monk classic bridgedeck sedan cruiser. Twin 350 Chev (gas) power. Recent engine work. Upgraded AC power, water pump, new steering system, new upholstery and more. Please call for more info.

\$25,000.

Also **boat house #304** 40.5x17 ft with 25in well. Height is 16.5 at highest. Loft and work bench. Flood lights .

\$23,000

Allen and Emmy Sloan 971-219-8639.

12/11

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

10 ft Dolphin Dinghy

- 2010 as new, never launched
- Lightweight fiberglass
- Lapstrake classic design
-

\$1,395**3.5 hp Johnson Outboard**

- Good Condition
- Low Hours

\$350

Or \$250 (if purchased with the dinghy)

Contact Pete Janni 956-1992

10/14

**BOAT HOUSE
FOR SALE OR RENT**

Boat house # 533 **\$49,500**

Well length 43.5 ft

Well width 14.5 ft

Loft 142 sq. ft.

Meets all current Boat House Standards.

Contact Pat: tugcap@aol.com

360-493-1678 or cell 360-918-1947

01/13

**FOR SALE
OYC Boathouse #336**

- 66' L x' 22' W x 25' H to rafter
- Well Size: 16' x' 53'
- Loft for storage
- Power, Water
- Shop area

Price Reduced to \$59,000

Call Michael at 425-260-9373

08/14

Lease Boat house #627

Approximate Dates

May 15th to Sept. 30th

\$327 per month

Well size is 40' x 14'

Currently holds a 39' Sea Ranger

Trawler

Contact Rhett Russell

[360-970-6849](tel:360-970-6849)

rhett russell@comcast.net

For Sale: Boat House 323

Built By: Marine Floats

Overall : 18' X 42' - Tub Floatation

Slip Size: 13' X 36'

Opening: 13' 11" Wide, 15' High

Meets All OYC Boat House Regs

Call George Baker @ 360-491-0911

09/13

**Origo 6000 Oven
With Stove**

Made in Sweden - a compact easy to use 2 burner alcohol stove. Never used - 22 1/8 H X 20 1/8 w X 13 3/16 D Stainless steel Burners Can boil one liter (34 oz) of water in 10 minutes. New online listed as \$1700.00.

Good deal at \$1200.00. or best offer.

Please call Mary 360-754-1516

09/13

FOR SALE: BOATHOUSE #512

66' L x 22 W

WELL SIZE 58'L x 16'W x 16'6"H

LARGE LOFT, NEW CURTAIN.

\$80,000.00.

CONTACT LARRY

(360) 292-5567

05/13

Price Reduced

Boathouse 647

\$19,000 OR MAKE AN OFFER

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 boathouse.

Call Dale & Kate Wetsig **360-705-9242**

01/14

**FOR SALE
Boathouse At
West Bay Marina**

Well size: 38x12.6

New decking, paint and door

Price reduced to **\$15,500 obo**

Call Greg: 280-2505

**FOR SALE
Or Lease**

- Boathouse 341 -

-Excellent cosmetically & structurally.

-20 X 46.5' with a 42 by 14'10" well.

-16' entry height.

-Curtain end looks directly at the capitol

\$45,000

Phone Mike at 360-561-3477 for more information.

10/14

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

Boathouse #318 for sale.

- 21' x 61' (including 3' porch)

- Well: 13' x 51' easily expandable to...

15' x 54' with 19' clearance

- 16' x 20' loft

- Boathouse in total OYC compliance

\$89,950.00

253-222-7711 or 360-709-0505

08/14

For Sale: Boathouse #649

Excellent condition and meets all


Specifications

Overall size 43' x 20' x 16' tall

Well is 36' x 14'

\$33,000 OBO

Larry Linn 360-280-2468


Send Information and picture to
oycbeachcomber@gmail.com

**YOUR
AD
HERE**


32' BHM Flybridge Trawler, 1992

A True "Downeast" Duffy style, Lobster yacht built by the Atlantic Boat Company in Brooklyn Maine.

Excellent condition, 210 Cummins diesel with 2,995 hours. Well equipped and many upgrades.

Recent zincs and service.

A well built go anywhere vessel at 8 knots or 16 knots.

Boathouse kept. Boathouse available in Olympia.

\$88,000. Owner will consider small trade.

Call Pete at (360) 956-1992 for more information.

**~~32' CHRIS CRAFT AMERASPORT — 1988 TWIN 270 CRUSADERS~~**

~~Only 200 hours — rebuilt engines~~

~~Excellent Condition! Radar, depth sounders, Garmin GPS~~

~~\$38,000~~

BOAT HOUSE #322 — STILL AVAILABLE \$29,500

Length 52' well 12.5' wide

Call Don Preston 360-970-7656

Email – donprestonr@comcast.net

**For Sale "C's Escape"****29-foot 1991 Carver Montego – Aft Cabin/Sun-Bridge Design**

Great couple and family boat. Sleeps 4 in two large double berths, head complete with shower, 2 hanging lockers, red dot heater; NEW carpet, princess electric ceramic cook top, refrigerator, microwave, head, cockpit upholstery and custom table, bimini with full enclosure. Lowrance LCS-28C (GPS/Sonar/Speed and LRA-1500 Radar. Single Volvo-Penta 5.7 Liter, 260 hp with 161 hours — NEW carburetor, plugs, wires, coil, distributor, and rotor in Sept. 2013. Hauled and bottom painted April 2013.

PRICE REDUCED TO \$20,000

Phone Jeff at 360-866-4721 or 360-791-6803 for more information and photos 03/14

**3988-Bayliner Motor Yacht 1998**

- Hydronic diesel heat
- Gen Set
- 2 Electric fresh water heads
- 10'6"AB w/25hp Yamaha on davits
- Inverter
- Propane stove
- New batteries, dripless shafts
- New bottom paint
- Windless/300ft chain
- Extended hardtop, canvases
- Complete electronics & auto pilot both stations
- 2br both ensuite
- Well maintained & ready to cruise

Priced to sell \$137,000


Call Gary at 360-481-1708

Aug-15

Date	Event	Time	Place	Organizer
7-24/8-9	Summer Cruise to the Islands		Oly to Islands	Phillips
3-Aug	Clubhouse Meeting	6PM	Mainstation	to be determined
8/7 to9	Officers Cruise In		Bremerton	Phillips/ Schefter/Sloane
10-Aug	Mainstation Meeting	6PM	Mainstation	Antles
12-Aug	Board Meeting	6PM	Mainstation	VanSchoorl
21-Aug	Juniors Committee Meeting	5:30PM	Mainstation	Connelly
19-Aug	Deck Party	6PM	Mainstation	Schefter

Sep-15

Date	Event	Time	Place	Organizer
1-Sep	Clubhouse Meeting	6PM	Mainstation	to be determined
1-Sep	Government Affairs	5:30PM	Mainstation	Ball
1-Sep	Bridge Meeting	6:00	Mainstation	Phillips
2-Sep	Dinner Meeting	6PM	Mainstation	Phillips
9-4 to 6th	Labor Day Cruise		Mainstation	Sloane
7-Sep	Mainstation Meeting	6PM	Mainstation	Antles
8-Sep	South Sound Sailing	6:30PM	Mainstation	Welpman
9-Sep	Lunch Bunch	11:30AM	Mainstation	Lackey
9-Sep	Board of Trustees Meeting	6PM	Mainstation	VanSchoorl
11-Sep	Foofaraw	All Day	Island Home	Cheney/Job
15-Sep	Dance Lessons	7pm	Mainstation	Phillips
9/12 to 9/14	Port Orchard JO Ball		Port Orchard YC	Schefter/Sloane
14-Sep	Power Squadron Meeting	6:30pm	Mainstation	Brower
18-Sep	Junior Sailing	6:30PM	Mainstation	Connelly
9/18,19,20/2015	PC Cruise in at Island Home		Mainstation	Contris
18-Sep	TGIF Dinner	5:00PM	Mainstation	Welpman
17-Sep	Anchoresses Auxiliary	6PM	Mainstation	to be determined
17-Sep	Long Range Planning	5:30PM	Mainstation	Crawford
22-Sep	Dance Lessons	7pm	Mainstation	Maxie
9/26 to 9/28	Octoberfest		Dockton	Graff


Commodore's Ball

October 17th!!!

More Information to Follow

Membership Dinner Meeting

No Dinner Meeting in
August

Membership Meeting dinners are
\$22.00 per person with reservations.
If not on the reservation list, dinner is
\$27.00.

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

CALL 360 705-3767

Social Hour: 6:00 P.M.

Dinner: 7:00 P.M.

Meeting: 8:00 P.M.

PRSR1 STD
US POSTAGE
PAID
Olympia, WA
Permit No. 511
Address Service Requested

Olympia Yacht Club
201 SIMMONS STREET NW
Olympia, WA 98501