

Vernon Yacht Club

Tiller Topics

**Pub. Mail Agreement No.
40650589**

**Return Undeliverable
Canadian Mail to:
Vernon Yacht Club
7919 Okanagan Landing Road
Vernon, BC ,V1H 1H1**

Delivery Address:

June 3-5 United Way Regatta
Photo Hanny Kooyman

United Way Regatta
Photo by David Simpson

Brad Miller

July 2011 Features

- Executive Reports; Rib Off Page 3-5
- 2011 Calendar of Events; Lost and Found Page 6-7
- Security Team Page 8
- Messing About in Boats Page 9
- Member's Classified; Introducing our new chef Page 10
- Member's Classified Page 11
- From our Bar Manager Page 13
- VYC Charity Regatta Page 15 -16
- The start of the 'Whisky Island' race; Hi Dave Page 17
- Vernon Power and Sail Squadron Page 19
- July 2011 VYC Calendar Page 20

Do you have ideas for Tiller Topics, do you have an opinion you would like published? Tiller Topics gratefully accepts your submissions. Please drop them off at the club or e-mail them to tiller@vernonyachtclub.com

VYC - 2010—2011 Executive

7919 Okanagan Landing Road, Vernon, BC V1H 1H1

Name:	Position:	Home:	Work:	Cell:
Tim Amy	Commodore	542-6322	833-2444	833-2444
Mike Thomas	Vice Commodore	545-8501	545-8501	549-0320
Lawrence Johnson	Rear Commodore		260-8003	
.....	Staff Captain	0	0	0
Bob Montguire	Fleet Captain	545-8851		308-7879
Gary Pearson	Treasurer	979-0359	717-5700	859-5800
Terri McLennan	Secretary	549-5056	549-2558	307-7140
Jim Caldwell	Past Commodore	260-5846		540-5846
Dean Myrfield (house & grounds)	Director 1 Year	558-3636	549-5251	308-6904
Dave Atkins (By-laws)	Director 1 Year	542-2668		550-0186
Dan Irvine (Docks)	Director 1 Year	549-0119	549-4161	549-0119
Allen Dubeski (dir. at large)	Director 2 Year	549-4531	545-9188	558-8478
Jerry Spelchan (membership)	Director 2 Year	545-4564		549-0051
Craig Williams (Publicity)	Director 2 Year	503-8993	558-1111	503-8993

Vernon Yacht Club **phone** number 545-5518
 Vernon Yacht Club **fax** number 545-0388
*Please leave a message if no one is there to answer your call.
 All phone messages are followed up.*

Vernon Yacht Club - **Email Address:** office@vernonyachtclub.com
 Vernon Yacht Club - **Website:** www.vernonyachtclub.com

Office hours: Tuesday and Thursday from 8:30 am until 2:00 pm.
 Occasional changes to these hours will be posted on the office door.

Bar Manager: Rick Reichelt [phone 558-5598 (home) 309-2311 (cell)]

Important Notice to All Members: If you access the clubhouse with your key card and are confronted with **the alarm going off while you are inside**, please follow this procedure: Re-swipe your card at either entrance. Then call the security company and identify yourself and have them cancel the alarm. The phone number is posted at both entrances. If you fail to do this, the club can be billed up to \$150.00. Your cooperation is greatly appreciated.

* **Submissions for Tiller Topics** can be sent via e-mail to:
 tiller@vernonyachtclub.com

****Deadline for submissions:** the second week of each month.

Tiller Topics' Team to date:

Hanny Kooyman - Layout & Design
 Rebecca Phillips - Proof Reading
 Cees Kooyman - Mailing
 Terry Rudersdorfer - Website
 Allen Dubeski - Advertisement

Regular Contributors:

Dave Atkins - Messing about in Boats
 Carol Craske - Valley Girls; Racing
 Lisa Gallie - Fitness/kayak
 Ron Heuman - Security Team
 Dave Simpson - Sailing Fleet; Sailing Lessons
 Dan Irvine - On the Water Front
 Kerry Richardson - Correspondent
 Patricia - Newcomer's Point of View
 Rudersdorfer
 Doug Stewart - CPS News

Executive members and many occasional writers and photographers.

Commodore's Report

Tim Amy

All good things

come to an end, or change. Rachael Moroz-Gaylard our Office Manager of several years has decided upon a new career in real estate, leaving VYC in late June 2011. Rachael has made a major

contribution to the running of VYC, multi tasking wherever needed. Over the years she has completed bar inventory, kept track of everyone's accounts, printed tickets for club events, dealt with members, faxes and phone calls simultaneously, adjusted to the different expectations of an ever changing Executive, and in recent years became involved in the mysteries of moorage assignment. Rachael has been the 'face' of the Club for many new members, cheerful and knowledgeable, calm in the eye of the storm as tempests in tea cups raged around her. We will miss her. She will miss us, okay, maybe not right away, but eventually she will.

I speak on behalf of the members and the Executive of VYC in thanking Rachael for her many contributions to running the Club and in wishing her well in her new career.

In early June the VYC Charity Regatta, chaired by the redoubtable Dave Simpson, attracted many sailors from the Okanagan and was blessed by the wind gods. I see the Kelowna Yacht Club news letter pronounces their sailing fleet as big time winners. Clearly the Vernon sailors were being hospitable and

allowed the Kelowna visitors to win a few. Perhaps there will be other comment elsewhere in these pages.

With summer boating under way perhaps you are considering over-nighting down the lake on one of the strategically placed red mooring buoys. These have been recently refurbished by Ron Paziuk and other VYC members and are open to use by the public as well as VYC members. The 'rules of engagement' are printed on them; they are for active use only, no reserving them by attaching water toys. They are not for permanent moorage. Buoys south of Grant/Whiskey Island are maintained by Kelowna Yacht Club. South of Kelowna the condition of the buoys and their chains is uncertain. The VYC buoys at the north end of the lake are built to Transport Canada standards and registered with Transport Canada, they may not be moved or tampered with. Do use them and report any troubles to VYC office.

Summer this far north is short; what happened to global warming? Put away the mower, golf clubs and tidily winks and go explore your end of the lake. How far can you travel up the north arm? What lurks between Grant Island and the shore? Have you hiked to the falls at Fintry or visited the restored farm and historic house at Fintry? Go on a quiet day and it's a glimpse of life 100 years ago when the world was bigger, more elegant and more free. Listen and you will hear it.

Gone sailing
Tim

United Way Regatta 2011

Mystique
Photo by Dave Simpson

Vice Commodore's Report

Mike Thomas

Gone Sailing!

The Rib—Off

The Rib off was once again a huge success. We served over 80 meals on that Saturday night. The weather held out for us and the only lightening were the chefs. They had the Ribs rolling out at a blistering pace, I think everyone was served within 45 min.

All the profits from this night are going back to you the member through the Captains Care Club, so when you see the volunteers for this dinner- give them a thank you, or a smile.

Cooks: Drunkin Pork Ribs: Herb Reynolds, and Vic Romaszkeski; Smokin Beef Ribs: Chuck O'grady, Harry Adams and Jim Wilkins; Bake Beans: Katie Montguire.

Kitchen and clean-up: Mary Jean Watson, Gerald and Annie Gustafson, Sheryl Fisher, and Vivian Smith.

Silent auction: Judy Reynolds and Annette Romaszkeski.

Monies Raised for the Captain's Care Club are \$13,00.00 most of which came from the Silent Auction. Items that were donated for the Auction were from the following:

- | | |
|------------------------|-------------------------|
| Judy and Herb Reynolds | Petron Communications |
| Okanagan Restoration | Gregory's Fine Jewelry |
| East Side Liquor Store | The Bay |
| Vernon Yacht Club | Dockside Marine Kelowna |
| Fishers Home Hardware | Edible Affairs |
| Bo Goodrich | |

Ken—working on the new fencing around the deck next to the entrance of the harbor. Small detail, lots of work and looking so much better.

Thanks again for your support.
Ken Smith

Rear Commodore's Report

Lawrence Johnson

A very successful month at the club with the Regatta and the introduction of the Sunday brunch, it has been great to see that these events are so well attended.

~~We have the Commodores Social coming up on the 25th of June and I would like to remind anyone who may be interested in performing a song at the brunch that you are invited to contact me and sign up for the open stage portion of the entertainment. It should be a good time, looking forward to hearing from you.~~

Canceled!

See you at the club.

Lawrence

Fleet Captain's Report

Bob Montguire

I do not enjoy writing about problems, however when I receive complaints from members I feel I must respond.

- I received an e-mail from a member complaining about halyards banging loudly against masts. This member is a sailor and always makes sure his halyards are tied down to minimize noise and would appreciate his fellow sailors doing the same. As the weather gets warmer members like to sleep on their boats and clanging halyards are extremely annoying.

Section 7.3 in the moorage regulations clearly state the following:

We still have moorage available for this year. We have 2 - 32' sublets, 2 -24' permanent, 1 - 28' sublet, 2 - 20' sublets and 15 - 20' permanent slips. If you know of anyone looking for moorage and might want to join the club tell them what we have available.

- Dogs must be kept on a leash in the hands of a competent person at all times and the dogs handler must clean up excrement and remove it from club property.
- I have had complaints of dogs running loose on the docks. All dogs must be on a leash regardless of their size.

Bob Montguire

2011 Calendar of Events

for
Okanagan Lake Yacht Clubs

DATE	YC	EVENT
JULY		
1	WKYC	Westside Daze Open House
2	SYC	Dock Party
8 – 10	SYC	Giants Head Regatta – “Agar Lake Camp Charity”
5 – 17	WKYC	Invasion weekend – Poker Run
22 – 24	VYC	Invasion weekend
30	PYC	Members BBQ (all clubs invited)
AUG		
5 – 7	SYC	Invasion weekend - Ball Tournament
13	WKYC	Rib'n N Blues
13 – 14	KYC	Commodore's Cup Regatta
19 – 21	KYC	Invasion weekend
20	VYC	Okanagan Women's Keelboat Regatta
27	PYC	Commodore's Banquet (no sail past)
SEPT		
3, 4, 5	PYC	Okanagan Grand Prix Regatta
10	VYC	Pig Roast
10	PYTC	Grand Prix Regatta
16 – 18	SYC	All Club Regatta - End to End - call SYC for more info
17	WKYC	Golf Tournament
24	KYC	CNIB Fishing Derby
OCT		
2	SYC	Sunday – “Steak & Rib Night” ends
15	SYC	Lift out
29	SYC	Halloween Party
29	VYC	Halloween Party
30	SYC	Sail Fleet “Race Night” ends
31	KYC	Halloween Party
NOV		
5	VYC	Sailing Wind Up Party
28	VYC	AGM
DEC		
31	VYC	New Years Eve Party
Year Round	VYC	Friday Night Steak Dinners

Lost and Found

I lost a pair of sunglasses at the yacht club on Saturday, June 4th. They are black with rhinestones on the arms and are in a black case. I believe the name on the case is Geoffry Beane. These are prescription sunglasses so I would really like to get them back. Please contact Lynn at 250-766-4857 or email lblewis@telus.net.

NOTICE to BOATERS

These Mooring Buoy's are private property of the Vernon Yacht Club.

Vessels are to have a responsible adult in attendance at all times when secured to a Buoy.

Unattended overnight Mooring is prohibited

Vessel operators and guests are reminded that sound carries over water. Keep noise to a minimum and respect others rights to enjoyment.

VYC Members may request to come alongside at any time. Respect their rights of ownership.

Failure to comply with conditions of use may result in the removal of the offending vessel and / or the Buoy.

*Vernon Yacht Club
7919 Okanagan landing Road, Vernon BC*

May 2009

DOMINION LENDING CENTRES

Do what you want to do

We'll take care of the rest!

Mortgage Solutions

- Equity Loans
- Self-Employed Program
- Best Rates
- Home Reno's
- Debt Consultation

Craig Williams

250-558-1111

www.dominionsolutions.ca
Dominion Lending Centres
Solutions

July Summer Days Visitors galore on our shores

Can you believe it? Hockey training camp only two summer months away! Will July bring our Okanagan sunny weather? And, with it the many visitors who come to enjoy our beautiful Okanagan Lake. Which means that boating activity will ramp up. There will be more motor boats towing skiers, wake boards, and tubes. As well, this means more of the ever popular PWCs. Activity at the boat launch will intensify, notably on weekends. Mix into motorboats the kayakers, canoes, and of course sailors, looking for the right of way. What this all means is more people in and around our Club. And, it also means that all member's security vigilance antennas should be 'busy'.

This is not to say that visitors are bad, it just means that with more folks about looking for summer-time adventure, we must realize the potential increased risk to our Club and member's property.

The Security Team is taking on shifts during hours when members may not be at the Club. We rely on all members to be vigilant while at the Club to be on the lookout for any untoward activity. Hopefully this does not sound redundant, however we need only one intrusion to shake us out of any security complacency that may have set in.

Our vigilance to date has been great, let's keep up our vigilance intensity and have a safe, secure summer!

Ron

For all interested Businesses Paid Advertisement in Tiller Topics

Price per month:
\$60 for a full page ad
\$20 for 1/3 of a page

\$50 for a special web link

Send your info to

tiller@vernonyachtclub.com

The staff at Qwik Change Oil and Lube would like to invite yacht club members to take advantage of special discount on all our services. See us for your next oil change, transmission service, fuel service, or radiator flush.

Qwik Change Oil & Lube

3706 27th Street, Vernon Ph. 545-0311

Messing About in Boats

by
Dave Atkins

Why does mankind have such a fascination with water? We seem drawn to the lakes and sea. Living on the shore line seems to be a major attraction and boats of all kinds from kayaks to ocean racers are popular possessions. Literature has memorable quotes such as the line from Wind in the Willows: "There is nothing, absolutely nothing, half so much worth doing as simply messing about in boats" and John Masefield's "I must go down to the sea again, to the lonely sea and the sky---" which seem to indicate a lasting relationship and longing for contact with the water that covers large areas of our planet. Could it be some primal longing to return to the place of our origin or is it a much simpler urge to have a bit of fun and adventure? We do seem to be drawn to the water for many reasons, but we also fear the water and

with good cause, as it can kill us, as it proves every year by taking a number of victims in various ways.

Many years ago, when we were planning the first expansion of the marina, we did a random survey of the local population and found that about 1/3 of Vernon households had a boat of some kind, it is likely that that proportion has grown over the years. That is a lot of boats,. No wonder we have a boat launch problem, because only a small proportion of the boats are moored in the water for the summer season.

Most of the boating in the local area can be defined as recreational, be it fishing, water skiing, sailing or paddling. There are work boats on the lake but not many. The Coast has a much higher proportion of boats that are used to make a living, and in many places on the Coast it is the preferred means of transportation. It is easy to understand why some people use the water because they have to to make a living or to get around, but why do so many of us use the water

for recreation? I don't have any easy answers, and I am sure we all have our own reasons or justifications. If you want to go fishing the options are very limited in this part of the world if you don't have a boat, but those boats are very different to the ones that do high speed in one way or another. The step from motorcycles to PWCs was a brilliant idea on someones part and the thrill of speed on the water may be comparable with the thrill of speed on the road. I am not sure that is a good analogy, I ride motorcycles but my choice of boats is sail, very different.

I am not sure if there is a single answer for our fascination with the water, you will have your own reason. I started sailing well over 50 years ago and I still find that it is a challenge every time I cast off. The wind and the water have their own fascinations for me and it doesn't seem to have gone away. Maybe you don't even think about it, you just go because you enjoy being on the water and that is reason enough.

Dave

DREAMWATER, VULCAN & REDOX FROM FRITZ LEUTGEB

WATER SHORTAGES - POLLUTION - HIGH BLOOD PRESSURE - CANCER

IS YOUR WATER TREATMENT PART OF THE PROBLEM???

**ASK FOR SALT & CHEMICAL FREE SOLUTIONS,
LIKE DREAMWATER, VULCAN AND REDOX
MINERAL RICH DRINKING WATER
AT YOUR OWN**

ALTERNATIVE WATER SOLUTIONS STORE

250-260-4499

FOR MORE INFO SEE - WWW.ALLABOUTWATER.COM OR WWW.DREAMWATERPRODUCT.COM

Introducing our
new chef at VYC
Ina Turchin

Many of you have probably already enjoyed the ever improving Friday Night Dinners at our club.

The new kid on the block is **Ina Turchin**. But certainly not new to cooking. Ina said: "I've cooked all my life."

Ina was born in Lithuania and by talking with her, one immediately gets a taste of that wonderful East European hospitality. When you hear Ina discussing the next menu, it's that mouthwatering sensation which makes you want to come to the next meal she'll be preparing.

Again "VYC's restaurant" is testing newer waters. Together with Rick, also a recent new staff member, we can look forward not only to the Friday Night Dinners, but also to Saturday's soup and sandwich lunches and special weekends' Sunday brunch. Just keep watching these special e-mails they're sending around, telling you what's for lunch or dinner.

Extra bonus at these lunches and dinners: meeting new people, or perhaps old new people, the one's you've never had a chance to have a conversation with. An enriching experience altogether.

Hanny

Members Classified Ads
Free Classified Ads

**Adventure Bay Condo
on Lake Okanagan**

Bachelor Condo—newly decorated, right on the beach, fully furnished, complete with tv, bedding, dishes etc.
Move right in and enjoy living on the water.

Weekly—10 month lease starting Sept 1st, 2010

Owners: 403-253-9622
403-891-1414
403-542-9622

**Vernon BC Strand Lakeside Resort
on OK Lake**

Top floor, great views, beach
1 bedroom condo, fully furnished, high speed internet, tv, barbecue, hot tub, seasonal pool, underground parking and boat mooring.

Enjoy the Okanagan, ski Silver Star, wine tours
Weekly, monthly, reasonable rates,
stay in the best

Owners: 403-253-9622
403-891-1414
403-542-9622

FOR RENT

Furnished studio condo at Silver Star.
Rent weekly or monthly,
June 1st-November 30th., 2011.
Rent is \$650.00/mth. incl utilities.
N/S,N/P.

Phone Jan at 250 542-7084
or email jan.s@shaw.ca

Members Classified Ads - Free Classified Ads.

Drop your ad off at the club or e-mail to tiller@vernonyachtclub.com
Ads will be posted for the duration of four months. (Inform the editor if you would like to renew.)

Wanted

We are looking to rent a sailboat cradle for NEXT FALL/WINTER. We have a 27 foot keel-boat and we need to work on her underside. As boats go back in the water, maybe we can secure a lift for next year???

Glenn Gallie
250-308-2088

Save \$1000!

Buy my (almost) new Nissan 9.9hp out-board.

I paid \$3300 in 2010; you can have it for \$2300.

Long leg, electric start. 4stroke, less than 15 hours.

Too heavy for my boat (and me). No other problems.

Will consider lighter motor in trade.

(Also looking for transom mounting bracket).

Please call
David Jones 250-309-3017

Sailboat trailer

Trailer was set up for a US 25 sailboat. New tires, stored when not in use. Two spare uprights.

\$ 2000.00 or OBO

Contact Garry Intwert
250-542-8540

Boat Stuff for Sale

5 HD solid rubber springs for up to 32 foot boat.
Won't mark your boat, ten times better than metal springs.
\$25 each or 5 for \$100.

Danforth style anchor and 10 foot galvanized chain
\$30 up to 24 foot boat

100 foot and 150 foot gold braid anchor rode \$30 and \$45

Brand new mustang suspender type self inflates life jacket
\$200 cost sell for \$125 model # 3017.

25 foot shore power cord and 30-20 adapter like new \$65 for both

Stainless Coleman cooler in excellent condition
New \$150 sell \$60

Phone Dave Todd @ 250-309-0032

Wanted

Trailer for 14' aluminum fishing boat.

Please phone Dale
at 250-545-1441
and leave a message.

Thanks, Dale.

PORTICO

PROPERTY CONCIERGE

Providing solutions and peace of mind to seasonal and absentee property owners.

www.porticopropertyconcierge.com Office: 250-503-1149

Jay Johnson

Bruce Barnard
Cell: 928-0583

Advertising Works! Inc.

unlimited promotional products & custom logoed clothing

3106-32nd St. Vernon, BC

WE CAN PUT YOUR LOGO ON:
MUGS
PENS
WATCHES
KEY TAGS
HATS
BAGS
JACKETS
FLEECE
T-SHIRTS
GOLF BALLS
& MORE...

www.advertisingworks.ca

558-1434

(800)454-5510

With This Ring ...

- Award Winning Jewellery Store
- Complete Selection of Fine Jewellery
- In Store Goldsmith & Gemmologist
- Exquisite Custom Made Jewellery
- Re-Styling of Old Jewellery
- Appraisals
- Quality Repairs
- Insurance Claims
- Watches - Bulova, Wittnauer (Swiss) Harley Davidson, Cardinal.

 The Okanagan's Premier Canadian Diamond Retailer

3107 - 30th Ave.

(Besides Nolan's Pharmasave)

250.545.7570

From our Bar Manager Rick Reichelt

I would also like to remind all of you that smoking is allowed only at the far East side of the patio, please do not smoke by the entrance to the clubhouse on the patio.

Hope to see you all soon. *Rick.*

Hello to all of our membership.

It seems like each of my last few reports start out talking about the weather or lack there of. When will summer get here? Though it has not been a great start to the summer, traffic at the clubhouse has been great. We had a busy couple of weeks with the Rib Off and then the Regatta. The Canucks Stanley Cup run has brought in some great crowds for the game. When you read this hopefully the cup is in Vancouver.

Our food specials on the weekends are going very well, thanks to all of you who have been supporting us. If you haven't had a chance to come down and visit us yet, we hope to see you soon.

Father and son—going for an overnighter on Beaujolais.

Jim - ready for another season.

Be Prepared for the Unexpected

Lifejackets – Wear Them!

- Carry a Canadian-approved lifejacket for everyone on board.

- Make sure they are in good condition (check the zippers, buckles, fabric, seams, etc.). Check that they are properly sized to fit each person on board.

Source—Safe Boating Canada

Worth the drive to Kelowna...
The Okanagan's largest boat repair facility.

The Boat Repair Specialists

Providing Quality Boat Repairs for over 28 Years.

- ➔ Scratches, chips, gelcoat and fiberglass repairs.
- ➔ Quality fiberglass and gelcoat materials used.
- ➔ Complete re-finishing including striping & decals.
- ➔ Free Estimates. Insurance claims welcome.

* custom swim platforms made to fit any boat *

* fiberglass dock boxes available for sale *

940 Alsgard Street, Kelowna
(off McCurdy by The Brick)

Margetts
Fiberglass Repair Ltd.

250-765-1722

www.margettsfiberglass.com

DOCKSIDE

MARINE CENTRE

Sea Ray BAYLINER TROPHY WHALER Sanger

Setting Your
Dreams Afloat

www.DocksideMarine.com

BC's Trusted Source for Boat, Motor & Trailer Parts/Service

770 Finns Road, Kelowna, BC V1X5B5 • 250.765.3995 • info@DocksideMarine.com

VYC CHARITY REGATTA

P E R F E C T !

That is the only word to describe the 10th annual VYC Charity Regatta.

Twenty-one boats from Penticton, Kelowna, Vernon and Nelson participated in three days of sun, fun and sail on June 3, 4 and 5. The fun all began on Friday with a race from Whiskey Island to Cameron Point and although the wind was perfect on Saturday and Sunday there was little wind that day so, alas, there was no official winner but special awards were presented to:

Brian Dillabough on Woo Hoo for getting closest to VYC before the race was called;

Craig Berg for travelling the furthest in order to participate (he came from Nelson),

Craig Williams for the most perseverance – he travelled back and forth for an hour without making headway before finally declaring defeat.

Over the next two days we had beautiful, perfect wind and the race committee which was headed by **Dave Simpson** and ably assisted by **Bob McElroy**, **Ken Smith**, **John Holmwood** and **Greg Saunders** were able to run a total 44 races in a professional

manner. At the end of the two days of intense racing the top three boats for each of the five fleets were as follows:

A Fleet

1. Ghost Rider (Kent Hardisty)
2. Wicked (Craig Berg)
3. Woo Hoo (Brian Dillabough)

B Fleet

1. Hopscotch (Russel Bertra)
2. Ayesha (Don Craske)
3. Stormy (Dave Pollock)

C Fleet

1. Le Papillon (Tom Naylor)
2. Wildfire (Harvey Ryll)
3. Tsonqua (Napier/O'fallon)

White Sails

1. Shadowfax (Sandi Simpson)
2. Fyfe II (Craig Williams)
3. ----

Santana 525

1. Wy-Wurrie (Geoff Caban)
2. Split Decision (Bill Checkley)
3. Righteous Indignation (Bob McDonell)

Congratulations Russel and crew on Hopscotch for winning the Overall award!

While waiting for the final results to be tallied, Linda Yule of United Way announced which three boats raised the most funds:

1. **Dave Ellis** (an astounding \$11000+)
2. **Craig Williams**
3. **Rob Ladan**

Although racing is the main purpose of a regatta, a lot of work goes on behind the scene to keep the party going. Over 90 hungry sailors were fed breakfast by **Dale Bracken** (& crew) of **Cooperators**. **Pam Miller** arranged a generous donation from **Subway** for the lunch on Saturday. While we were busy racing Ina and crew were making delicious lasagna – choice of beef or chicken or vegetarian – for our Saturday dinner. Meanwhile **Rick** and staff at the bar kept the fluids coming to quench the sailors' thirst after a hot day on the water. In addition to **Dave Simpson** who chaired the regatta we would like to thank **Pam Miller** and **Craig Williams** for all their help in making this regatta successful. We would also like to thank the following businesses for their support of our regatta:

Cont. page 16

From page 15

Scotiabank

Cooperators Subway

Okanagan Springs

**North Sails
Shelter Bay Marina
Stevenson Marine
Rayburn Marine**

Thanks to all and we will see you next year! "The pessimist complains about the wind; the optimist expects it to change; the realist adjusts the sails."- William A. Ward

Carol Craske

PREDATOR RIDGE

\$99* SAYS THEY'D RATHER STAY HERE

From \$99 a night*, your guests can be our guests. With the Okanagan's most scenic golf and an Aveda™-concept salon and spa, Predator Ridge will pamper your out-of-town family and friends. It is, after all, considered one of the finest resorts in Western Canada.

With unrivalled fine dining and spectacular views at the Clubhouse, the resort is the perfect venue for those very special events like weddings and family reunions.

Call 1.888.578.6688 to book.

*Subject to availability.

PREDATORRIDGE.COM

III

Ken Bibby Mobile Marine

CERTIFIED MARINE MECHANIC

**WORK GUARANTEED; PARTS, SERVICE
SUMMERIZING SPECIAL, LOWEST RATE IN OKANAGAN**

**250 275 1331
CELL 250 309 9454**

Cell-250-306-0505

off-250-545-5371
 fax-250-542-3381
 1-800-434-9122

hollycolovos@royallepage.ca
<http://www.hollycolovos.com/>

With the photos

The start of the 'Whisky Island' race on **the Friday**, as you can see, the wind was very light and eventually died out completely so that none of the 16 boats that started were able to finish the race.

Prizes donated by Okanagan Spirits, a local Vernon distiller, were awarded to the crews of WooHoo, Wicked, Airborne-2 and Stormy. These boats were still trying to coax their boats towards the finish-line when Bob McElroy and Ken Smith, our race committee, pulled up anchor and headed home to free beer from Okanagan Springs.

David Simpson

Hi Dave

Congratulations on a great regatta for sailors and the United Way this weekend.

I appreciate the time and effort you must have put into organizing this event.

You must also have good connections with the man upstairs because I cannot recall a past Vernon regatta with such good winds.

Good sailing, good food and good times made for a great weekend, **thank you!**

PS Skippers

A good regatta needs participation. Let's reward those who made their way up the lake to support the Okanagan Charity Regatta by making our way down to their clubs and supporting theirs.

Rob

24 HOUR EMERGENCY SERVICE 1.888.665.6775

OKANAGAN RESTORATION SERVICES LTD.

VERNON 250.542.3470

Other Locations in Kelowna & Penticton
www.okrestore.com

FIRE

WATER

WIND

SMOKE

MOLD

B&E

- Fire & Smoke Damage
- Water Removal & Drying
- Sewer Backup
- Content Cleaning
- Wind Damage
- Mold & Asbestos Removal
- Break & Enter / Vandalism
- Odour Removal
- Vehicle Impacts
- Crime Scene

FULL RESTORATION SERVICE • INSURANCE APPROVED • ALL TRADES CERTIFIED

**big sun is your
beach headquarters
all year long!**

vernon's largest beach shop
suits for the whole family

from hot to yacht...
swimwear for active women and men

great lines like billabong, seafolly, havaianas,
vitamin A, speedo, hurley, and much more!

PLUS! yacht club members ALWAYS receive
10% off their purchases

visit our booth at the **2011 boat show** for
PRIZES & GIVEAWAYS!

4311 27th Street, Vernon, BC // 250-545-8313

www.bigsun.ca

Vernon Power & Sail Squadron - our 50th Anniversary!

CPS News

July, 2011

Your Lifejacket ...

It only works if you wear it!

Coming Events:

- VHF Radio Course - July 12 & 16 2011. Register on-line now!
- The Boating Course - Register on-line for our Fall, 2011 session

Didja' know ?

The water in our lakes is still extremely cold. Be extra careful when getting in or out of your boat, or when walking on the docks.

See Us on the Web!

Want to find out more about the Power Squadron and its courses? Check us out on our web-sites: **Vernon Power & Sail Squadron** www.cpsvernon.ca

Canadian Power & Sail Squadrons www.cpsboat.ca

CPS Course Lineup

The Maritime Radio Course The course leads to the VHF Marine Radio Operators certification, the ROC(M), which is legally required to operate a VHF Radio on the water. The course will be offered again commencing the evening of July 12 and continuing all day Saturday, July 16, 2011. Register on-line or by phone!

The Boating Course This is consistently our most popular course. The Boating Course will be offered in the Fall of 2011, commencing in approximately mid-September. Course duration is 13 weeks. For more information or to pre-register, go on-line or phone Simo at 250-542-5525.

For more information, and to pre-register for courses, please call Simo Korpisto at 250-542-5525. Register on-line www.cpsboat.ca or www.cpsvernon.ca.

Who said, "I have not yet begun to fight!"

Captain John Paul Jones said these words during the famous battle between *Bonhomme Richard* and *Serapis* on September 23, 1779. It seems that some of Jones' men cried for surrender, but not John Paul Jones! Captain Richard Pearson of the *Serapis* asked Jones if he had surrendered. Jones uttered the immortal words, "I have not yet begun to fight!" So, at least, Lt. Richard Dale later recalled.

July 2011

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1 <i>Lounge Hrs</i> 16:00—23:00 Friday Night Dinner	2 <i>Lounge Hrs</i> 12:00—20:00
						
3 <i>Lounge Hrs</i> 12:00—18:00	4	5 <i>Lounge Hrs</i> 16:00—20:00 Valley Girls 6:30 PM	6 <i>Lounge Hrs</i> 16:00—20:00 Hamburger night	7 <i>Lounge Hrs</i> 16:00—20:00 Dart Night 6-8 PM	8 <i>Lounge Hrs</i> 16:00—23:00 Friday Night Dinner	9 <i>Lounge Hrs</i> 12:00—20:00
10 <i>Lounge Hrs</i> 12:00—18:00	11 VYC Executive Meeting 18:30	12 <i>Lounge Hrs</i> 16:00—20:00 Valley Girls 6:30 PM	13 <i>Lounge Hrs</i> 16:00—20:00 Hamburger night	14 <i>Lounge Hrs</i> 16:00—20:00 Dart Night 6-8 PM	15 <i>Lounge Hrs</i> 16:00—23:00 Friday Night Dinner	16 <i>Lounge Hrs</i> 12:00—20:00
17 <i>Lounge Hrs</i> 12:00—18:00	18	19 <i>Lounge Hrs</i> 16:00—20:00 Valley Girls 6:30 PM	20 <i>Lounge Hrs</i> 16:00—20:00 Hamburger night	21 <i>Lounge Hrs</i> 16:00—20:00 Dart Night 6-8 PM	22 <i>Lounge Hrs</i> 16:00—23:00 Friday Night Dinner Invasion—Invasion—Invasion 	23 <i>Lounge Hrs</i> 12:00—20:00
24 <i>Lounge Hrs</i> 12:00—18:00 Invasion—Invasion	25 	26 <i>Lounge Hrs</i> 16:00—20:00 Valley Girls 6:30 PM	27 <i>Lounge Hrs</i> 16:00—20:00 Hamburger night	28 <i>Lounge Hrs</i> 16:00—20:00 Dart Night 6-8 PM	29 <i>Lounge Hrs</i> 16:00—23:00 Friday Night Dinner	30 <i>Lounge Hrs</i> 12:00—20:00
31 <i>Lounge Hrs</i> 12:00—18:00						

August 20 VYC Women's Regatta

