

OLYMPIA YACHT CLUB December 2014

Commodore

Commodore Myra Downing Captain Joe Downing S/V Balder II

ello my OYC Family and Friends

We come to the "Happy" holiday season. By the time you read this we will have had our **first** Happy Lights Hour – a combination of Happy Hour with a class presented by PC Jerry Budelman on how to decorate your boat for our annual Lighted Boat Parade scheduled for Saturday, December 6th. 30 of you joined us for this event. Special thanks to Jerry for donating his time and talents and to J Grady, who shared the idea of a happy hour with me when I was Rear Commodore. Took a while but we got there. PS – I have an idea for the next one too. We will have had our Apple Cup party put on by Fleet Captain Dean and Tammy Questi. I know this is going to be (or was) a great success too with the Questis at the helm and our members on board to cheer one of our State teams to victory. We will also have had another successful TGIF with Fleet Captain Sail Bill and Lorrie Sloane and their team providing us with good food, good cheer, and good company.

Many of us find this is the time we want to reach out to let others know we are thinking about them and sending them good cheer and special wishes for the coming year. With this in mind, a group of us have joined together to ensure we have the best and most reliable way to stay in touch with you. Ron Morsette, our website manager, Gary Wilson and Mike Lackey, Beachcomber managers, Jon Bryan, OYC Treasurer, PC Mike Contris, Jan Wilson, Yearbook Chair, RC Walt Schefter and I met to begin discussions on how to enhance our current processes. One of our first changes is to create a way for our spouses and partners to receive the emails we send out so you can work together in planning ways to get and stay involved with our club.

You will be receiving a letter from me in the near future that will explain a little more. If you want to get ahead of the game, please review the information we have in the 2014 – 2015 OYC yearbook for accuracy and send changes to Ron Morsette at <u>morsette@gmail.com</u>. We will have a form with the letter that we will be asking you to return to us noting needed changes or additions. Thanks for working with us on this and thanks to our committee. We are also saying *Hello* to our community. OYC will be joining other businesses and organizations on Thurstontalk.com. It is a way for us to reach out and let others know about OYC, our activities and knowledge, and how we connect with them. Our activities will be on the community calendar and we will use our articles to talk about our events or topics of interest revolving around water and boating. Look us up.

In closing, Joe and I wish you and your family the very best over this holiday season .

Commodore Myra Downing Captain Joe Downing S/V Balder II

Vice Commodore Captain Mike Phillips

First Mate Patti Phillips M/V Chaotic Too

Hello all. I hope everyone is making it through the first of the cold weather all right. And I hope everyone has checked all the safety gear and heat on your boats. I would like to remind you all that December is going to be a very busy month and great fun. We have the Parade of Lighted Ships, the Special Peoples Cruise, and the Christmas Party and then last but not least the New Year's Eve Party. As you can see we are going to have a great month so I hope you can attend all of our activities. It will be great fun.

Christmas Party:

We still have decorations to make and then we will do the decorating for the party. So we can still use the help if you're interested. I will be sending out emails to let all of you know when we will be hav-

ing our work parties, so come down and join us.

The Summer Cruise to the Islands:

We will be having more meetings to talk about the cruise, but in the meantime I need the boat length of all the people who think they are going at this point. I will be sending an email on when we will be having our next meeting. I don't want to have it until January some time. There will be more info to come. So please send me your boat length to <u>mphillips@hamil.com</u> or call my cell phone 541 912-8221.

So see you at the functions and on the docks.

Vice Commodore Mike Phillips First Mate Patti Phillips M/V *Chaotic Too*

A month has now passed since my clever ploy to root out those of you who actually read these missives. As planned, I was indeed confronted by skippers who claimed great insult and thus I established the depth of my readership. I happily bought both of them a drink at the dinner meeting.

I must also report my experiment has resulted in renewed interest in the governance of our club, it being reported that PC Ted Shann has been asked for a bylaws interpretation regarding summary methods of impeaching irreverent Rear Commodores.

To make up for this and avoid such an ignominious end, I now pledge to mend fences by hosting a New Year's Eve party in your honor at our clubhouse. You are, of course, all invited but with a heartfelt

invitation to those members skippering Bayliners. Once again, to salve hurt feelings and spread good cheer I will buy each of you a drink and toast your worthy vessels.

We will have a Casino Night at the clubhouse. Blackjack tables, dice, cards and other games of chance. Music, food, beer and wine as well. I am told, however, that the budget requires you to BYOB hard stuff but we will have the mixes, so be fore-warned. The Club has, however, set aside funds for a Champagne toast at the appointed hour.

At the end of the evening there will be prizes, perhaps boats or cars and the like, to be auctioned using your winnings that you will have accumulated during the evening.

Directory 2014-2015

D. . . I.

Bridge	
Commodore, Myra Downing	754-2346
Vice Commodore, Mike Phillips	786-8399
Rear Commodore, Walt Schefter	491-2313
Fleet Captain Sail, Bill Sloan	360-280-3276
Fleet Captain Power, Dean Questi	866-7078
Immediate Past Commodore, Jeff Pape	253-882-5950
Board of Trustees	
PC George Smith	943-9549
Sue Wise, Secretary	491-0548
Richard Hurst	866-1116
Theresa Madden	459-5900
Bob Wolf	456-3363
Bob VanSchoorl	357-4121
Mike Gowrylow	352-2875
Other Contacts	
Anchorettes, 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	552-7028
Environmental Awareness, Rick Bergholz	866-4320
Foofaraw, Chris Cheney	790-6147
Government Affairs, Gary Ball	412-7473
Historical Committee, Lisa Mighetto	206-465-0630
Island Home Committee, Gary Gronley	866-3974
Juniors Program, PC Bob Connolly	943-2939
Long Range Planning, Ed Crawford	866-9087
Lunchbunch, Denise Lackey <u>mlackey@q.com</u>	
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 <u>OYCyearbook@gmail.c</u>	<u>om</u> 556-6190

Care Takers:

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

Main Station:	Island Home:
Olympia Yacht Club	Olympia Yacht Club
201 Simmons Street NW	4921 E. Pickering Road
Olympia, WA 98501	Shelton, WA 98584-8889

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

Website: <u>www.olympiayachtclub.org</u>

Associate Memberships:

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

Photos this issue: Mike Contris, Rick Taylor

Rear Commodore (Continued from page 2)

In my negotiations for automobiles, boats and the other prizes I am finding our budget is rather strained. Accordingly, we are asking for pot luck hors d'oeuvres. Please bring what you can. We will provide sandwiches, coffee if needed, desserts, and I will be out gathering oysters for an oyster bar. No one will suffer for want of food.

Finally, by popular demand we will reenact the now famous VC Mike's cascading balloons at the exact moment of the New Year. I also will have a massive television monitor installed just to watch the event throughout the world.

I do need volunteers to act as gaming captains at the tables so please call 491-2313 or email at <u>wschefter@comcast.net</u>. More details are on a flyer in this Beachcomber but also please reserve a spot on the reservation line. (705-3767)

Finally, and in all seriousness, we are soon to end this year which has seen our club prosper and our family of membership grow. This will be the last chance for Catherine and me to correspond with you this year. With that in mind Catherine and I wish each and every one of you and your families a Merry Christmas and a Happy New Year

Rear Commodore Walt Schefter First Mate Catherine Schefter M/V *Rob Roy*

Being on a boat that's moving through the water, it's so clear. Everything falls into place in terms of what's important and what's not.

..... James Taylor

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 250, email 253

- Editor: Gary Wilson 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 Bill Sloane

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

I've read a number of books about boats and boating. Serious ones like 'Survive the Savage Sea' by Dougal Roberson to hilarious ones like 'The Boat Who Wouldn't Float' by Farley Mowat. I recently finished reading 'The Boys in the Boat' by Daniel James Brown, a book about a very narrow boat and the nine

men who rowed it to a Gold medal victory at the Berlin 1936 Olympics.

The book takes you on a journey of towns and culture in the northwest in the 1920's and 30's, Olympia, Sequim, Seattle. Life is brutally hard for many of the rowers. The boys row for the University of Washington and become the toast of Seattle as they piled up boat race victories prior to the Olympics. Seattle is a rough and tumble town in those days and the citizens, politicians and UW rowing coaches collectively feel inferior to other rowing colleges, especially the Ivy League colleges of the east coast. The Ivy League colleges are considered the powerhouses in rowing.

The Seattle citizenry especially liked beating these east coast schools. Rowing was so popular in the '30's that live action play-by-play was broadcast on the radio stations of the time during the races. The broadcaster in many cases was aboard a train car on a railroad track that paralleled the race course. The book is riveting and emotional and provides with crystal clarity the hardy nature of people who lived in these parts eighty years ago. Anyone who lives in the northwest would truly enjoy reading it, especially boaters.

There is no TGIF in December, but lots of other activities to keep us busy. At the end of January 2015, January 30 through February 1, we are leading our joint cruise with South Sound Sailing Society to Island Home for the weekend, which promises to be a great event.

Fleet Captain Sail Bill Sloane southsoundbill@gmail.com (360) 280-3276 - cell phone First Mate Lorie Sloane Lesloane@comcast.net S/V Endless Summer

Fleet Captain Power Fleet Captain Dean Questi First Mate Tammy Questi M/V Enterprise

The Halloween cruise was a huge success despite the terrible weather. A huge "THANKS" to all the volunteers & those who joined in the fun. Our next event is Apple Cup on Thanksgiving weekend at the main station (see the flyer on the website and in this issue of the Beachcomber). Come support your

favorite team while enjoying the company of fellow OYC members.

Mark your calendars now for the Valentines Cruise February 13th - 15th at Island Home. More details will be announced in the January Beachcomber. If you are interested in joining our committee please contact Dean. <u>360-888-7773</u>.

FCP Dean Questi – <u>dquesti@comcast.net</u> 1st Mate Tammy Questi – <u>tquesti@comcast.net</u> M/V *Enterprise*

Lunch Bunch

NO December Lunch

This is a great time to enjoy lunch and conversation with fellow club members.

Chefs and helpers are always needed and earn CSP hours. Contact Denise Lackey at (360)280-2739, or at <u>mlackey@q.com</u> or sign up at the Main Station.

TGIF

Thank Goodness it's **Friday!** Next TGIF is Scheduled for January 23rd, 2015 at 5:00 at the Main Station \$5.00/person No reservations required

Photos by Mike Contris

The Beachcomber December 2014 Olympia Yacht Club

Board of Trustees George Smith, Chair M/V Aventura

The BOT was presented with the 2015 budget by Joe Downing at the November BOT meeting. I want to thank all the committee chairs that cooperated with the Budget Committee and turned in their budgets in a timely fashion. We have since had an executive session to go over what the Budget Committee worked so hard to compile. The BOT has some difficult decisions to make on certain items, one being the need for new docks. The Main Station chair is in the process of getting bids and the BOT will have to decide which way to proceed. Do we contract the docks out, do we build ourselves, and do we use composite, aluminum or wood? All these questions are, and will be, discussed at great length before the BOT makes any decision. It appears that whatever the decision is, we will be able to fund the project with funds from the reserve fund.

Just a reminder that there is no dinner meeting in December but the BOT will be meeting on December 10th at 6pm. Members are encouraged to attend and get to know how your club is managed.

I want to wish you all a very Merry Christmas and a Happy New Year.

PC George Smith Chairman of the Board M/V Aventura 4gwsmith@comcast.net 360-704-8383

Government Affairs

Gary Ball, Chair

There has been no new information on Olympia's Shoreline Master Plan (SMP) or Olympia's Comprehensive Plan. Our committee continues to follow these plans. The SMP is still being reviewed by the Department of Ecology and that review should be complete by before the end of the year.

Dick Binns has developed a draft PR plan for the club and will present it to the board and bridge later this year. We have already seen positive results of having someone focused on PR for the club.

Our annual waterfront reception for legislators and other local elected officials is scheduled for March 2. Like last year, we will team up with Northwest Marine Trade Association and Recreational Boating Association of Washington again to improve attendance and share costs. One of OYC's main focal points this year is the importance of maintenance dredging of Capitol Lake. This is needed to minimize the sediment being deposited in our basin and should extend the time to our next dredge.

We are always looking for people who would be interested in joining our committee. If you are interested, please feel free to contact me. HO-HO-HO LADIES OF OYC

Lets get together and car pool to the TYEE YACHT CLUB "Celebration of Christmas Traditions".

Wear you holiday attire if you wish.

Womens' Interclub Council Kim Shann, Representative

Tyee Women's group have invited us to participate in their luncheon on Thursday, December 11, 2014. Social hour, 11AM Luncheon, 12PM Cost is \$14.00

Please contact Kim Shann 491-3786 by November 28th. Car pooling provided.

It's not too early to think about it!!!

At the risk of sounding a little corny, serving on the Bridge is a wonderful chapter to add to your "book of life".

Debra and I had so much fun and met many wonderful new friends.

Yes you will be busy for a couple of years. Yes you will find your calendar is very full. And yes, you will have to go to a bunch of events and parties.

Aside from the OYC involvement there is the interaction with your "Class". Ours class is the *Tridents* and our relationships continue on as PCs.

You have likely heard other PCs say you can't imagine the camaraderie, the close friendships and the incredible support of each other from your class and the Grand 14. In our case, Debra and I have our "best friends" at both OYC <u>and</u> in our class. These are people that will be there when you need them, no questions asked.

Your cruising life will never be the same. We have 13 ports of call in the sound where we have friends who will always welcome us and be glad to see us.

Lastly, when you serve on the Bridge you have a great opportunity. When we began we had one goal....to make our club a fun, positive place, get people involved, and to hopefully leave it a little better than when we began.

Every Bridge member is unique and every Bridge member will do things a little different from the one before them. This is a great thing and keeps us all from becoming bored.

98% of members will appreciate your service and will encourage and thank you. The other 2%.....who cares!!!!

If it has even entered your mind that.... maybe we should????? , call me. I promise to not pressure you and just answer questions.

One lucky couple will become our next Rear Commodore next June and begin the journey of a lifetime. Is it your time???

Your club needs you!!!

PC Jeff Pape

Cell 253-882-5950

Hi everyone! Welcome to the holiday season at OYC.

The front porch and bistro area of the caretaker cottage is on schedule to be repaired.

Bids are coming in on the "shed" area finger piers. The Main Station Committee and the BOT are moving forward with estimates and time frame to the replace the 100, 200, and guest docks.

An engineering study has been approved by the BOT to repair or replace the trestle from the city boardwalk to the OYC entrance gate.

Cascade Networks (a wireless company) is assisting OYC to improve our Wi-Fi system. The MS committee is working to provide a fast and reliable system for OYC members.

The dumpster location is being revised to include better access for garbage disposal and recycle.

The new security camera system is up and running. Even with the cameras - please be vigilant and do not leave valuables in your vehicles and - please lock your vehicle.

Icy docks are with us. Salt is available, located in the storage boxes on the docks for your safety. If boxes are empty of salt, please contact the caretaker Greg.

Have a great holiday season . See you on the docks.

Ron Vukonich Main Station Chair

> Clubhouse PC Carol Robinson, Chair

Seasons Greetings!

By the time you read this article, the new 70" TV will have been installed in the Clubhouse. The committee is looking forward to our new budget (if BOT approves it) and exciting new happenings in 2015.

Wishing you and yours a very Merry Christmas and Happy New Year!

PC Carol Robinson m/v *Romancing the C's*

Club Service Program PC Les Thompson, Chair

Greetings everyone and happy winter!

I hope all of you had a very wonderful Thanksgiving holiday and celebrated and appreciated all that you are thankful for. I for one am thankful to be part of this great club with such great people. I am thankful to have made so many new friends at the club over the years as well. Brian and I will be celebrating the holiday early with our family due to the fact that our son, daughter in-law and new "8 month old grandson" were able to get leave to come home from Virginia and that our daughter and family could be here from Oregon with their kids. Grandkids are truly a wonderful thing to be thankful for. We now have 4.

Well, we are in the last month for CSP hours for the year. In compiling hours this year, I see you members have completed an incredible amount of work and social participation. I applaud you all for your efforts. There are still many projects at the clubhouse, main station and social functions to be able to get in hours to complete your requirements for the year. Contact the committee chairs for direction or the caretaker Greg. Greg has several ideas to help you out.

If you participate with your boat for Special Peoples or Lighted Ship events, remember you only receive 3 CSP hours no matter how long it takes you to decorate or participate as per the Board. I will post the CSP hours immediately after the Special Peoples event to update for you as soon as I receive the CSP reports from the committee chairs. Watch the bulletin board for it.

If you obtain hours for New Years just a reminder that if you use that event to complete hours it may not reflect on your Jan bill since Jon may send the bill out before I can record and get those hours to him on Jan 1. He and I will correct any billing discrepancies at that point after I get the hours from the Rear Commodore.

Please do not hesitate to call me with questions on hours or for help finding something to do. I wish each and every one of you members a fabulous and wonderful Christmas and New Year. I hope to see you during the holidays at one of the many events at the club. As always, PC Leslie.

PC Leslie Thompson CSP guru M/V *EcstaSea*

Parade of Lighted Ships Susie Zuelke

The 2014 Lighted Ship Parade is just around the corner! Throw some lights on that boat of yours and join us in the parade.

The date is **December 6th at 6 pm**. The parade goes out in front of Anthony's where the judge boat will be set to judge the best and the brightest! The parade then proceeds out along the east side of Budd Bay to Boston Harbor and returns along the west shore of Budd Bay back to the yacht Club. After the parade we will have some hot food and drinks in the clubhouse.

The theme is "Nautical Noel" so get those creative juices flowing! 3 CSP hours for being in the parade.

We would love to have a great turnout for the parade. Many people plan parties around this event as well as all the people that line up to watch at the port plaza...we don't want to let them down!

Please call me with any questions or to help!

Susie Zuelke 360 878-2340 susiezuelke@gmail.com

There will be no monthly meeting in December. Please contact Phyllis DeTray or Judy Ball if you need anything from the Quartermaster Store.

- Men's casual long-sleeve shirts
- Women's and Men's tee shirts
- Hats in different colors
- Totes in <u>different colors</u>
- Burgees in all sizes
- <u>9oz. OYC Wine Glasses</u>
- Men's & Women's medium weight jackets
- Men's flannel sleep pants

If you would like a special item with the OYC embroidered logo on it, bring it in and we will take it in for you. The cost is \$10 per item. Check with us for more information.

Happy Holidays!

Phyllis and Judy

Island Home Gary Gronley, Chair

As we near the end of the 2014 year the Island home committee wants to wish all of you, a very merry Holiday Season, and a happy and prosperous New Year.

Be safe, See you all on the island next year!

See you on the Island. 47` 14.084 N 122` 56.128 W

Gary Gronley M/V *Our Adventure*

Island Home Committee Members

Photos by Richard Taylor

Sunshine Committee

Barbara Narozonick-Neuhauser, Chair

- A donation was made to the OYC Foundation in memory of Bob Utter.
- A get well card was sent to Paul Deranleau.
- Post-op flowers were sent to Terry Anderson.
- A donation to the Napavine High School Scholarship Foundation was made in memory of Doug Skinner.

Richard Hurst, M.D ("Rich")

E-cigarettes are battery powered instruments designed to turn Nicotine, Propylene Glycol, and Glycerin into "vapor." Added to this is an assortment of flavorings. These e-cigarettes are unregulated at this time as to how much of the ingredients are present in a given brand. The "vapor" is similar to "theater smoke." These cigarettes take a page out of the sales manual from 40 years ago portraying e-smoking as sexy, glamorous, and even healthy.

Facts:

Nicotine is a drug that causes an increase in blood pressure, an increase in heart rate and can cause nausea, sweating and diarrhea. Nicotine's effects last for hours. If you already have or want to get vascular (blood vessel) disease, heart disease, a stroke, or elevated blood pressure, nicotine can do that for you.

The vapor contains nicotine and can affect those around you, similar to second hand smoke.

The vapor does not contain the carcinogenic (cancer causing) tars and other harmful tobacco-related burn products. The vapor does contain some silver and nickel elements that are not in cigarette smoke. The toxins are less than 10% of regular cigarettes.

The CDC has found a significant increase in poisonings from nicotine. Many (42%) are from children under 5 lured by the candy flavoring, but half of those affected were over 20 years of age. If you use this product, store the cartridges as you should your medicines.

Although it is hinted that these products can be used to stop smoking, none have been studied such that they are approved by the FDA for that indication. These products are unregulated at this time.

Conjecture:

Smoking these will help to stop smoking regular cigarettes. See above. There are already approved products (patches and gum) for this.

Falsehoods:

These are OK to smoke inside in public places. The laws really have not caught up with the problem. There may be less of a side effect from second hand inhalation of nicotine and theater smoke, but clean air is still better. Rather than foregoing smoking because of the requirement of going outside, E-cigarettes may be used inside and so promote more smoking. Light cigarettes in the past have resulted in smokers using more to get the same dose of nicotine their habit requires.

Question: How can you tell if tobacco manufacturers are lying?

Answer: Their lips are moving.

If I see you smoking, I will assume you are on fire and take appropriate action.

Please don't smoke, but do get your Flu Shots!

Yearbook Committee Jan Wilson, Chair

The copies of the 2014/2015 version of the Yearbook are at the OYC clubhouse. We handed out copies to members at the November TGIF and the November meeting. It looks like almost half of you have picked up your directories. I will continue to leave one box in the cloakroom. A sign-out sheet is provided. Please make sure to check your name off if picking up the book in this manner.

At this time, we do not have enough copies for members to have more than one. After the initial distribution it is likely that we may have extra copies, but we want to make sure any interested member has one available on the first go round.

I have sent out a few copies to non local members, at their request. Please email me if you need this service provided. Postage charges will be added on to your regular monthly bill.

During this year, we will continue to work on the process of integrating the existing club data with the Yearbook process, so that the end product provides an accurate member list. In the meantime, if you have updates or changes to report you can either update them directly on the OYC website or send me an email at <u>OYCyearbook@gmail.com</u>, chat with me at an event or meeting, or call Jan Wilson at 360-556-6190.

Hope to see you around at club events—please introduce yourself to me. I am looking forward to getting to know you all better in person (and on paper). Thanks. Webmaster

Ron Morsette, Chair

The OYC Website has recently been updated and is available to all members at http://www.olympiayachtclub.org/

Our website is managed through the Clubrunner program which is also used for many communications to members. Logging into Clubrunner from the website provides two important features for all members:

- (1) additional OYC information including club documents becomes available on the website
- (2) access to your Clubrunner profile where you can confirm or update your address, phone number, email address, boat name, etc.

To login: Click "Member Login" in the upper right corner. If you need a login and/or password, or just some general help contact Ron Morsette (<u>rmorsette@gmail.com</u>).

As the site continues to evolve, your suggestions and content will be welcomed.

Thanks!

The History Corner

Lisa Mighetto, OYC Historian

The latest addition to the OYC archives is a photograph from the 1950s (courtesy Jon Bryant). The OYC's facilities, including the grids, are visible in the lower middle section of the image.

The grids were an important addition to the OYC a half a century ago. In 1954 OYC member and historian Stanley H. Lilian announced that "the Club now has gridiron facilities for three boats at the same time, so their owners may utilize the low tides to clean and paint and make minor repairs to the underwater portions of their craft." Tidal grids were a time-honored method of boat maintenance fairly common in Olympia in the mid-20th century.

The 1955 annual mentions use of the grids in Rule 24 ("Any member wishing to use grid shall ask Caretaker for assignment date. If for any reason member is unable to use date given he shall cancel same with Caretaker so that date may be given to some other member"). The 1959 annual reported that the OYC continued to maintain "three grids, a paint float, and power bilge pumps which are available for our use through arrangements with the caretaker." In addition, the OYC offered a floating workshop called the "Snoose [tobacco] Club," visible in the lower right section of the photo.

The knowledge of how to use the grids was passed on from member to member for several generations, explained OYC member Matt Herinckx recently. The tidal grid was rebuilt and located farther west when the current boardwalk was constructed along the waterfront.

Environmental Awareness

Rick Bergholz, Chair

The Invasion of the Jellyfish

Fall Environmental Conditions on Puget Sound Red-brown scum and numerous Jellyfish

You're going along in your boat moving through Budd Inlet and all of a sudden it looks like you're seeing bottom. You

panic and get off the throttle. You look over the side and it's a massive amount of jellyfish. What the heck is that all about? Sometimes in the late summer and fall you have massive amounts of red-brown water. What is that all about? You and the Department of Ecology would like to know. Maybe you have seen the

Dehavalin Beaver coming into and out of Swantown marina. Often the Beaver is taking Department of Ecology researchers out to take pictures of the surface of Puget Sound. They are testing the hypothesis that red-brown blooms of the phytoplankton dinoflagellates, *Noctiluca*, and the jellyfish blooms can indicate locations in Puget Sound where greater than normal amounts of nitrogen are getting into and affecting the marine food web.

Food webs tell the story. When nitrogen from whatever source enter Puget Sound it stimulates growth of plant plankton (phytoplankton). About 10% of that plankton gets consumed by a dinoflagelate *Noctiluca*. You know *Noctiluca*, it is the stuff in the water that makes it sparkle in the dark. Ever row your dingy on a late summer evening? The water sparkles every time you dip your oar. That's *Noctiluca*. Under normal conditions the *Noctiluca* is consumed by zooplankton (microscopic floating animals) which are consumed by larger stuff and in the end fish. All those anchovies that come into Budd Inlet. Jellyfish also feed on the plankton in Puget Sound. Not much feeds on the jellyfish. Jellyfish are a food web dead end. Bacteria feed on them when they die and someone told me they make jellyfish salad in Hawaii. Count me out on that one thank you.

If you up the nitrogen level in the water, what effects would be expected? You should see an increase in the phytoplankton load and thus an increase in the dinoflagelate population. *Noctiluca* blooms show as red-brown patches in the surface waters. Because of the low oxygen levels in the shallow inlets of South Puget Sound, organisms that require high levels of oxygen are not able to take advantage of the increase in plankton and the excess plankton is available for jellyfish. When you're a blob of jelly and barely move you don't need much oxygen. You expect to see an increase in the jellyfish population and expect to see them in bunches in the inlet and all around your boat in OYC's marina.

Want to look into this yourself? Check out Department of Ecology publication 14-03-077 on their website. Caution, it's 44 pages but very interesting.

http://www.ecy.wa.gov/programs/eap/mar_wat/surface.html

Rick Bergholz, Environmental Committee Chair

Race Seminar with Andrew Kerr

Hosted By South Sound Sailing Society

The South Sound Sailing Society is proud to host Andrew Kerr for a one night racing seminar on sail trim and tactics on January 7th 2014 at 6:00 at the Viewpoint Room of Tugboat **Annies/West Bay Marina.** The cost is \$20 per skipper, and \$10 for crew attending with skippers.

Andrew is an accomplished full time coach and seminar speaker with North U. He teaches teams across the world, across a variety of racing classes and class associations, and has gained distinction as

a national champion sailor in match racing, one-design, and offshore racing. He's been head coach and an instructor trainer at a variety of the top sailing schools – the Boston Sailing Center, the Offshore Sailing School, J World San Diego, J World Newport, J World Key West and J World Annapolis. Andrew also enjoys writing coaching articles and is a contributor to Sailing World and a wide variety of one design class websites and newsletter's.

Come join us for an informative evening with Andrew. Food and beverages are available from Tugboat Annies restaurant.

View Point Room at West Bay Marina 2100 Westbay Dr. NW

MasterB

#JOHNEER928RA

310 South Bay Rd NE Ste C Olympia **360-705-2938** Johnerwinremodeling.com Nautical Notes

from out there.....

Out Cruising...... Bright Angel

Bob and Linda Hargreaves www.saibrightangel.com

From Bob and Linda Nov 11th:

Ahoy!

Well, it's just about time to head out onto the open ocean again! Linda and I have been busy this past week getting Bright Angel into "ship shape" for the 1200 nm passage from Fiji back to New Zealand. The cruising season (winter - the dry season) is

over here and summer (the wet season) with its threat of tropical depressions and cyclones is on the way - time to head south to safer waters! We are scheduled to clear Fiji customs & immigration at Vuda Marina tomorrow, Thursday, 13 November (remember, we are on the other side of the International Dateline in "tomorrow land"). We will then depart Navula Pass, on the SW corner of Fiji's "big island" of Viti Levu early am on Friday, 14 November. We won't see land again until we close on the coastline of North Island, New Zealand, in 9 to 10 days time – depending on our progress, which all depends on the weather! We have said this before only to have been proven wrong, but from the weather forecasts it looks like this could be a fairly fast and comfortable passage; we'll see!

Attached is a float plan for this passage, our third from the islands to NZ. For those of you listed as our EPIRB (Emergency Position Indicating Radio Beacon) contacts (Carole, Andrew and Matt) please keep this information handy until we "close" the float plan at the end of the voyage. In the unlikely event we should experience a life-threatening emergency at sea and find it necessary to activate our EPIRB, you would likely be contacted by the US Coast Guard or a Rescue Coordination Center (RCC) to confirm that we are really out there (and that it is not just a false alarm), as well as to verify other vessel information, before they launch a rescue mission. You should also know that we will be in contact by high frequency SSB (single side band) radio with Maritime New Zealand authorities and will report our position and conditions to them daily; we can also contact RRC New Zealand (who is responsible for the SW Pacific) at any time by radio or satellite phone to summon assistance if needed. In short, we should be covered in the event something drastic happens but you are a part of that coverage, and we thank you "for being there!"

For the rest of you, this all just to let you know "we're going sailing" again! If you would like, try following our progress on the Yachts In Transit website, <u>www.yit.co.nz</u>. We will be checking in with Gulf Harbor Radio while we are underway; they provide very good weather info and analysis for boats on passage, and post our progress reports on their site. Simply click on Bright Angel under "Yachts A-Z" at the bottom of the Home page, or under "Yacht Updates" in the panel on the right of any page on the site. There is also an e-mail subscription option available for position updates on the Home page. This cruising season in Fiji this year has been a mix of the good, the bad, and the ugly. The ugly was when the cutlass bearings and the generator burned up on the passage from NZ last May. That cost us almost two months at Vuda Marina getting everything sorted out and repaired before we could get back underway. During part of that time, Linda went home for a granddaughter's high school graduation, while our friend Steve McQuire flew to Fiji to go sailing with me; poor guy got less than 10 days on the water, but got very familiar with the boat yard and the menu at Vuda Marina! The bad, in a word, was weather - who's counting, but it seemed like we spent about half our time AV ("after Vuda") holed up somewhere waiting out high winds or squally, rainy conditions; and the water was actually quite cold this year, not very inviting for swimming or snorkeling! But everything else was good; even the bad and the ugly had their share of silver linings! We visited many new places, as well as some old favorites; had some really great sailing between the islands; found many wonderful new beaches to comb (and some great shells!); and we made many new friends and acquaintances, both among the unfailing friendly native Fijians, as well as among other "yachties." In the final analysis, we have nothing to complain about!

We have one last provisioning run to make into Nadi for stuff we cannot get here in Port Denarau, and there are a few small projects left to do on the boat, so we had better wrap this up and get back to work! We'll let you know when we have made it to New Zealand (or if there is any delay in departure). Take care!

Bob & Linda

SV Bright Angel Currently in Port Denarau, Fiji Read about their journey at <u>http://www.sailblogs.com/member/</u> sailbrightangel/

Then on November 23rd.....

Bright Angel and her (not quite so weary) crew are back in New Zealand! We were tied up at the Q (quarantine) Dock in Opua at 0930 hrs local time on Sunday, 23 Nov - 8 days, 22.5 hrs after departing Port Denerau, Fiji! This was a record time on this passage for us; usual is 10-11 days, and it has been as long as 13. We had some very windy and rough weather that lasted about a day and a half upon leaving Fiji, but then we had several days of great sailing As we entered the Bay of Islands on Sunday morning at 0700, the winds died out to 8-10 knots, so we furled the sails, gave thanks to Neptune for a great, storm free passage, and motored on into Opua.

Linda napped a bit Sunday afternoon, while I checked in with the local chandlery to see about getting a replacement for our radar that gave up the ghost a couple of days back. It would work intermittently, if I climbed up on the arch and gave the radome a couple of good thumps, but it would soon stick again; I guess it has just come to the end of it's useful life! Last night we had drinks and dinner with several friends, old and new, at the Opua Cruising Club, then fell into our bunk for a deliciously long night's sleep on a stable platform! Life is good!

Are You Ready For Some Football?

Beverages & Snacks Provided

\$5 per person

Show your team spirit!

PLEASE RSVP BY November 25^{th:} 360- 705-3767 with the number of adults and children attending. To help with the cruise, contact Dean Questi- 360-888-7773.

Prizes for the best fans!

Call Susie Zuelke with ? 360-878-2340

susiezuelke@gmail.com

2014 Special People's Cruise

Sunday, December 7, 2014

To make this another successful community service event we need widespread participation by OYC members. We need:

Skippers & first mates

Galley workers

Call today or expect a call tomorrow: Curtis Dahlgren, Committee Chairperson (360) 236-8221 (H) or (360) 789-5264 (C) sailgullharbor@gmail.com You are cordially invited to the Olympia Yacht Club

Christmas Ball

Saturday December 13, 2014

6:00-7:30 PM

Cocktails & Appetizers

7:30-9:00 PM

Dinner

Prime Rib or Salmon Newberg

9:00-12:00 PM

Dancing with the Rockodiles

Formal/Semi-Formal

Cost per person \$45.00

Please RSVP by 12/8/14 with dinner choices

(360) 705-3767

Toys for Tots

N AN A

If you are so inclined, please bring a gift for a child that we can place under our Christmas tree. The present needs a label on the bottom of the package that identifies the appropriate receiver of the gift (girl or boy), the age range, and what it is. Thanks for this extra giving.

Join us in Bringing in the New Year!!! OYC Casino Night New Year's Eve, December 31, 2014 Mainstation, 7pm to \$15/person

What you get:

- The chance to play on game tables with dealers
- The chance to win OYC money to spend on prizes
- Beer, Wine, and Champagne at midnight
- Oyster Bar, Sandwiches and Dessert

What we'd like you to bring:

- An appetizer to share
- Any beverage you want that is not beer or wine
- Your fun spirit, luck, sense of humor

Questions: Call Walt or Catherine Schefter at 360-491-2313 RSVP on reservation line: 360-705-3767

I can help you save money now. Call me today for a competitive quote on Allstate Boatowners

WILLIAM R WILMOVSKY (360) 357 6100

Insurance.

1611 HARRISON AVE NW **OLYMPIA** a072807@allstate.com

Insurance subject to availability and qualifications. Allstate Property and Casualty Insurance Company, Northbrook, IL. © 2009 Allstate Insurance Company

CalypsoMarine.net Marine Upholstery by Kat Canvas, Cushions, and Curtains 360.584.3848

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 * Marine Systems * Done: 360-349-3936

gullharboryachtservices@q.com www.ghyacht.com

- 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 Kluh @ (360) 491-3530

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

AFFORDABLE RETIREMENT LIVING THREE BEAUTIFUL OPTIONS TO CHOOSE FROM Call for a tour today! 360.459.1500 DERAY'S FAMILY ENTERPRISES

CLASSIFIED ADS FOR SALE, TRADE, OR WANTED

To place an ad, email <u>oycbeachcomber@gmail.com</u> 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 ovcbeachcomber@gmail.com if you want to modify or delete your ad.

For Sale: "Off the Record" 1969 36-foot Fairliner

440 Chrysler engines, one recently rebuilt, all new batteries and new battery charger, gas stove and oven, fridge, two heads with Vacuflush system, one head with bathtub, 9-foot dinghy with 5-hp outboard, mapping GPS, 17-foot flybridge.

Boat and boathouse package. Been well maintained. Beautiful boat.

For more info, call Dixie @ 943-5334 06/13

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**

For Sale:

"Diamond Cutter" for sale

08/14

-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

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 staterooms and head in 2009, canvas enclosed aft deck. \$70.000 \$60.000 Bill Wilmovsky @ 360-786-1829 Work 360-357-6100 12/13

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.).

Price Reduction\$129,000

- - - boathouse also available - - -See <u>www.grandfinalenw.com</u>. John Teters (360) 239-9088

NONSUCH 30 ULTRA

- Two Mainsails
- Larger Westerbeke Diesel

Swim platform \$51,000.00 MUST SEE—Slip# 214 Gary Robinson (360) 455 4370 6/13

FOR SALE

The '*HART TO HART*' is for sale. She is a **42' Bertram** Motor Yacht, complete with 11' Boston Whaler tender. She is berthed in custom **boathouse #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

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.

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

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

Wanted "Slightly Used" OYC Burgees

When traveling north in the summers, my wife and I notice that OYC burgees are not present in many marinas that display yacht club burgees. We would like to change that in future trips. Please contact Gary Ball 412-7473 if you can help. 09/13

10 ft Dolphin Dinghy

- 2010 as new, never launched
- Lightweight fiberglass
 - Lapstrake classic design **\$1,595**

3.5 hp Johnson Outboard

- Good Condition
- Low Hours

•

\$350

Or \$250 (if purchased with the dinghy)

Contact Pete Janni 956-1992

10/14

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

Fender racks.

Each hold 3 fenders up to 12"(holders 14"" in diameter) Stainless steel. I have 2 of these. I've seen ads for new at \$286 each. Both for\$150.

Rich Hurst <u>360-866-1116</u>

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: 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: 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

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

\$74,500

IMMACULATE BOAT HOUSE FOR SALE Now \$59,500

Motivated Seller Recently Reduced

Boat House #523 Meets all current boathouse standards

Well Size 16'X48' Height 20' Total Size 23'X65'

Large entry: Ample Storage Refrigerator Indoor/Outdoor carpet Separate workbench and shop area Loft: Fully Carpeted Queen Bed Game Table Balcony View Closet Large desk with ample workspace

Contact: Lee Rosen 360-951-1371 Or Loleta Rosen 503-559-7610

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. **\$98,500**. Owner will consider small trade.

BOAT HOUSE #322 ----- STILL AVAILABLE \$29,500 Length 52' well 12.5' wide

Call Don Preston 360-970-7656 Email – donprestonsr@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.

3988-Bayliner Motor Yacht 1998

Priced to sell \$137,000

- •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

Call Gary at 360-481-1708

	Dec-2014			
Date	Event	Time	Place	Organizer
1-Dec	Clubhouse Meeting	6PM	Mainstation	Robinson
2-Dec	Government Affairs	5:30PM	Mainstation	Ball
6-Dec	Lighted boat Parade		Mainstation	Zuelke
7-Dec	Special Peoples Cruise		Mainstation	Dahlgren
8-Dec	Main Station	6PM	Mainstation	Vukonich
9-Dec	South Sound Sailing Society	6:00PM	Mainstation	Sloane
10-Dec	Board Meeting	6PM	Mainstation	Smith
13-Dec	OYC Christmas Ball	6PM	Mainstation	Phillips
18-Dec	Junior Sailing	5:30PM	Mainstation	Connelly
18-Dec	Anchorettes Auxiliary	6PM	Mainstation	Carr
18-Dec	Long Range Planning	5:30PM	Mainstation	Crawford
25-Dec	Christmas			
31-Dec	New years Eve Party		Mainstation	Schefter

	Jan-2015			
Date	Event	Time	Place	Organizer
1-Jan	New Years Day			
5-Jan	Clubhouse Meeting	6PM	Mainstation	Robinson
6-Jan	Bridge Meeting	6PM	Mainstation	Downing
6-Jan	Governments Affairs	6PM	Mainstation	Ball
7-Jan	Dinner Meeting	6PM	Mainstation	Downing
1/9 to 11	QCYC Officers Cruise in		QCYC	Downing/Phillips/Schefter
12-Jan	Main Station	6PM	Mainstation	Vukonich
13-Jan	South Sound Sailing Society	6:30PM	Mainstation	Sloane
14-Jan	Lunch Bunch	11:30AM	Mainstation	Lackey
14-Jan	Board Meeting	6PM	Mainstation	Smith
15-Jan	Anchorettes Auxiliary	6PM	Mainstation	Carr
15-Jan	Long Range Planning	5:30PM	Mainstation	Crawford
15-Jan	Junior Sailing	5:30PM	Mainstation	Connelly
19-Jan	Power Squadron	6:30PM	Mainstation	Brower
23-Jan	TGIF Dinner	5PM	Mainstation	Sloane
27-Jan	Bridge Meeting	6pm	Mainstation	Downing
1/30 to 2/1	Joint Cruise to IH with SSSS		Island Home	Sloane

Address Service Requested Permit No. 511 AW ,siqmylO PAID **JOATZOA SU DTS TASA9**

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.

No Meeting for December Membership Meeting dinners are **\$22.00** per person with reservations.

December

Membership Dinner Meeting

