

Westerlies

Tiburon Yacht Club

Latitude 37° 54' N.

Paradise Cay
Tiburon, California

NEXT GENERAL MEETING
FRIDAY, SEPTEMBER 11
DOORS OPEN AT 5:30

Longitude 122° 28' W.

COMMODORE'S COMMENTS

By Ann Watson

TYC just celebrated its birthday and now the country is following suit with its own on July 4. The board is throwing TYC's Annual Fourth of July Picnic with the addition of fun water sports this year. Be sure to sign up for paddle boarding and kayaking in the Cay.

Speaking of club events, timely RSVPs on the club website are important. As part of our experiments in food variety, TYC is using caterers and food trucks more often. They have minimums we must meet, as well as strict deadlines on final counts. When volunteers host a dinner, they must know how much to buy to feed all diners, but not purchase so much that food goes to waste. Please get in the habit of making reservations no later than the deadline specified by that night's host. It is also essential to cancel a reservation if you find you can't come. RSVPs are especially critical now that Beer Can Race Friday dinners are in swing, as we must be sure to have enough food for late arriving

racers. We're asking the racers to put an "R" in front of their names when they RSVP for their boats so we know how much food to hold back for them. Remember, per ABC rules, non-member crew—like all non-member guests—must sign in with the name of the sponsoring member and wear a guest name

tag in order for the bar to serve them.

The bar scene is continuing its upward trajectory with premium cocktails in place and some premium wines on the way. Your votes from the June 19 wine tasting are tallied and we may add a few more votes on the 4th of July. You'll soon see some new wine offerings when you belly up! More volunteer bartenders are stepping up. Bartending training classes are on the near horizon. Experienced bartenders are being placed with trainees and POS system training is on offer. Tending bar is a great way to meet fellow members and develop that deep spirit of camaraderie that is part of the club's vision statement. To our delight, new members Marc Steuer and Josh Tebben have been taking full advantage of these opportunities. Bartending also fulfills our mission to create what we enjoy. (Dark 'n' Stormy anyone?) In addition, there are now several outside bartenders on tap (couldn't resist) to use when large crowds are expected.

In this year of experimentation, the club is beginning to venture into composting, as most of our garbage is actually compostable. You'll now see cans in the club marked Compost, Recyclables and Trash. When you bus your table, if you think some trash qualifies as compostable, try using the compost can option. Look for instructional signs around the cans. We're also looking into biodegradable "plastic" utensils and table runners. So watch for more updates in future *Westerlies*. Green is the new orange, so to speak.

July 2015

Westerlies

Important Dates

Fourth of July BBQ

July 4

Bartender Training

July 9

Westerlies Deadline

July 27

(Continued on page 8)

Submit Articles or Photos to *Westerlies*

Westerlies is the monthly newsletter of the Tiburon Yacht Club. We welcome interesting, relevant stories, as well as photographs from members and non-members alike.

Westerlies is distributed both by mail and online at www.tyc.org.

Submissions may be sent electronically to the editor at sheila@tonic.to. Deadline is usually the last Monday of the last full week of each month, but is always listed in the Calendar of Events, which appears both online and at the end of each issue of *Westerlies*.

All submissions will be edited for grammar, content, size and relevancy. Inclusion is up to the editor's discretion.

Westerlies can always use good photographs. Members are encouraged to pull out their phones or cameras at any of our events, snap a few shots, and email them to the editor. In addition, TYC has a small camera available at the club for any member to use during clubhouse events. Please use this camera to take snapshots at any time, especially if there is no "official" photographer on site. If you let me know, resulting photos will be picked up from the club for possible inclusion in *Westerlies*.

~Sheila Lyons, Editor

sheila@tonic.to

Westerlies Table of Contents

• The Social Scene	3
• Fourth of July BBQ	4
• Cruise News	5
• 2015 Salmon Derby Announcement	6
• Race Notes	7
• BoatUS Membership • Closing the Club • Business Networking Event	9
• TYC's 50th Birthday Party Photos	10
• July-August Calendar	11

Meet Members – Help the Club – Have Fun

Bartending Classes – July 9th (and 4th)

Want to get more out of your club and meet more members? Try bartending.

Those are your fellow members dispensing cheer behind the bar. They enjoy it. You probably will too.

And they could use your help now that we're into the busy race season with a dinner every Friday.

Tending bar is easy. Find out how, or brush up on your skills, at a convenient bartending class.

The big class is Thursday evening, July 9 at 6:30pm. Or stop by the bar during the July 4th party between 3:00 and 5:00pm for informal training or a quick update.

If you're ready now, sign up for a shift in the Members area at www.tyc.org. (Complete bar procedures are online there. Email webmaster@tyc.org for the password.) If you're just getting started, take a trainee shift.

Questions? Email your Bar Committee at bar@tyc.org. And thanks for pitching in!

The Social Scene

By Sheila Lyons

This June marked the 50th anniversary of the founding of Tiburon Yacht Club. Social Director Telesha Destein arranged for a rousing party that included 1950's-themed band The Hot Rods, while member Jon Price made sure we got a bit of press for the occasion. You can read the coverage in *Latitude 38's* "Electronic Latitude" at <https://www.latitude38.com/electronic/electronicday.lasso?date=2015-06-01#Story2>. See photos from the evening on page 10 of this *Westerlies* issue. In the meantime, here is Jon's take on the evening:

TYC's 50th Birthday Party: a blast from the past

While the invitations showed a six o'clock start, by the time that hour had arrived the bar was already packed. The big bash we were looking forward to was all that we anticipated or could ask for. Those in attendance were decked out in 50's garb and ready to rock-n-roll.

Dinner consisted of fabulous hors d'oeuvres in huge quantity and extraordinary quality, satisfying both the gourmets and gourmands in attendance. The format

lent itself well to the ambience of the evening, which was to roam around rather than a more formal sit-down.

After dinner the Hot Rods band lit up the floor with vintage 50's and 60's numbers. Participant's nostalgia with some of the songs played was overcome by the urge to get out on the floor and let it all hang out. It was an amazing scene to see so many of the elder members abruptly shed their years and return to their youthful vigor.

All-in-all, a great kickoff to our club's next 50 years.

Earlier that day, TYC was able to win back the annual Friendship Regatta trophy from the Corinthian Yacht Club. Not a bad day for our young club!

Friday Night Racing & Dinners

Summer has been in full swing at TYC with continuous Friday Night Races and dinners. So it's high time we thanked the volunteers who've made these evenings possible:

May 29 - A big thank you to Burgers in Paradise chef/coordinators Otto Schreier and Patricia Webb and helpers Susie Woodrum, Karen Obley and Nancy Bilofsky as well as bartenders Eric Lyons and Shirley Vaughan for providing about 43 members and guests with food and drink.

June 5 - Food from Grilly's served 52 and the following volunteers deserve thanks

for setting up, serving, and especially cleaning: Lon and Susie Woodrum, Steve Nimz, Jane Clark, Jack Wernick, Ian Matthew, Patty Cerf, and Jon Shinn. And for bartending, Josh Tebben and Alice Shinn.

June 19 - Sixty three members and guests were served Jerry McNulty's smoked brisket, which he started smoking at 10 pm Thursday night. Ruth Fults prepared the sauces and sides with help from Alice Shinn. Carole and Gerry Gunn did set-up and Carole sold tickets at the door. Josh Tebben did a fantastic job at the bar and with the wine tasting. Thank you to all who helped, especially Shirley Vaughan (*Red Hawk*) and Alice Shinn (*Sonata*) for taking the lead on this dinner.

Coming Up

The first four Friday Night Dinners in July will be brought to you by TYC members. From Chile con Carne to Cheeseburgers in Paradise to Sloppy Joes, each week's dinners will be home cooked and served up by TYCers. See you there!

August 9 - Salmon Derby & Dinner: See page 6 for details.

August 29 - Rockin' Rib Fest. Save the date and stay tuned for details.

Commodore Ann receives the trophy from CYC's Jim Erskine

Warriors Clinch at the Club

A small but loyal group of TYC Warriors fans watched at the club June 16 as the team clinched the NBA title. The last-minute party was put on by Nancy and Walt Bilofsky, who served up pizza, salad and ice cream.

Thanks to John Wright for bringing munchies.

A good time was had by all, and even Walt drank a beer.

TYC July 4th BBQ

Sat. July 4 - 1 to 7 pm

Free* Paddle Boarding

and Professional Instruction - 1 to 5 pm

Pedal kayaking and more! Bring your own floating toys!

Club Open 1 pm - Games and fun 2:30 to 3:30

Bar open 3 pm - Bartender Training 3 to 5

Dinner Served 4:30 - 6:30 pm

*Adults \$10 - Children under 12 \$6 - Includes Paddleboarding

Chicken Sausages, Burgers, Links, Hot Dogs

Salad and 3 Twins Ice Cream

RSVP please at tyc.org - more info there

CRUISE NEWS

ENCINAL YACHT CLUB CRUISE – by Fred Conta, Cruise Leader

July's cruise is to Encinal Yacht Club, located down the Oakland Estuary, past Jack London Square, past Marina Village Yacht Harbor and the Oakland Yacht Club. TYC has been cruising to Encinal for many years and it has become one of our most favored destinations.

The cruise begins on Friday (or Saturday for those who can't leave on Friday), July 17, and goes through Sunday, July 19. Guest docking facilities are right in front of the club, so getting back and forth from your boat to the bar, dining room, restrooms, swimming pool, etc. is very convenient. We have scheduled Saturday night dinner at EYC. Here is their menu:

Appetizers: Oyster on the Half Shell served w/ cocktail sauce, lemon, and champagne vinaigrette - \$10.00

Entrees:

Veal Piccata with white wine lemon butter sauce, capers and choice of side - \$20.00

Chicken Parmesan with angel hair pasta - \$19.00

Lobster Risotto with sautéed asparagus - \$22.00

Other meals can be had at EYC, Oakland YC, or any of several restaurants at the Marina Village Shopping Center. In addition, there is a group of 11 restaurants just six or seven blocks south of the harbor. So sign up ASAP at www.tyc.org/cruise. More details will be provided as the date gets closer.

SOUTH BEACH CRUISE/GIANTS GAME REVIEW

Who needs a condo in San Francisco when you've got a boat and South Beach Marina?

The Giants may have lost, but TYC's cruisers and day trippers were big winners all weekend at June's South Beach cruise, enjoying the area's ambience and cuisine.

A hike along the Embarcadero to Yank Sing dim sum restaurant was a highlight for Jens and Solveig Erlingsson on *Solveig's Song*, Rick Blake on *Sea Turtle*, and Nancy and Walt Bilofsky on *Golden Phoenix*. After lunch, we heard a crowd roaring at the Ferry Building plaza and found out what slacklining is.

Giants fans Kim and Norb Szczurek, daughter Sarah Williams and her college roommate Chantal Evett used South Beach as a base of operations for weekend meals and a Saturday sail aboard *Lucky Star* with family members who also joined our TYC group at the Sunday Giants game. And Marshall and Shelby Gross on *Solitaire* joined the Sunday breakfast feast at Town's End Restaurant and Bakery. We also enjoyed Saturday dinner at the friendly South Beach Yacht Club. Were all our boats just a bit lower at the waterline going back home?

On Sunday, as the Warriors won their NBA finals game, Jens and Solveig watched aboard their boat while Nancy and Walt took advantage of the yacht club's big screen TV.

So though the Giants lost, South Beach was a wonderful place for a weekend visit. We can hardly wait 'till next year.

"No More Excuses" Day Cruise – Sunday, June 28

Boater or non-boater, whatever your excuse for not getting out on the Bay, this TYC event might be the answer. So sign up now on the Cruise page at www.tyc.org. What's your excuse?

"I don't have time for a weekend cruise." This day cruise will take just five hours.

"There's no place to go." How about beautiful Angel Island, with hiking, views, history, and a café offering great food and live music?

"I don't have a boat." We're encouraging skippers to take guests, so hitch a ride. Or take the ferry from downtown Tiburon.

Skippers and wanna-be passengers, find more info and sign up on the Cruise page at tyc.org. Dock space at Angel Island is first come, first served, so plan to be there preferably at 10:30 am, or 11:00 at the latest. We'll gather for lunch at the café around noon, or bring your own. The rest of the day is on your own, by arrangement with your skipper.

So no more excuses – get out on the Bay with TYC. Sign up today.

P.S.: We're thinking about scheduling a Happy Hour or early dinner cruise. What days and times would work best for you? Tell us at www.tyc.org/tellus.html.

10TH ALMOST ANNUAL TIBURON YACHT CLUB SALMON DERBY SATURDAY, AUGUST 8, 2015

Prizes, Fish Stories, Big Fun!
Calling all Anglers, Weighers, Recorders, Filleteers,
Grillers, Servers and Salmon Eaters...
Anglers, sign up now to fish for prizes of unspecified value!

Schedule: 0900-1000 Registration for those who haven't done so by mail or web
 1600-1800 Weigh-in, judging & fish cleaning
 1600-2100 Bar service
 1900-2000 Dinner of grilled fresh salmon with trimmings - \$15 (\$8 kids)
Free for anglers donating fish! Diners RSVP at www.tyc.org

Instructions: Send entry fee check (payable to TYC) and signed form to: *Ann Watson, 1 Edwards Ave., Sausalito, CA 94965*. Registrations also accepted at the clubhouse on Derby Day from 0900 to 1000. For information, or to change your registration, send email to watconsult@sbcglobal.net by noon on Friday, August 7. **Entry fee:** First two anglers on a boat: \$10 each. Third angler and above: \$5 each. No fee for anglers under 18.

OFFICIAL RULES

1. Everyone on a participating boat who uses a rod must be pre-registered in the Derby. (This does not apply to a helper using a net or a kibitzer giving advice.)
2. **Prizes:** There will be prizes for the largest fish (by weight) caught:
 - Overall - Grand Prize
 - In the Bay
 - Out the Gate
 - By a first time salmon angler
 - By an angler under 18
 - Prizes will also be awarded for the best "one that got away" story, and honorable mentions as determined by the judges.

Only one prize will be awarded per fish. If a fish qualifies for more, it will receive one prize chosen at the sole discretion of the judges. The others will be awarded to the next largest qualifying fish.
3. To qualify for a prize:
 - Fish must be a legally caught salmon, caught from a boat by an angler following all state regulations.
 - Fish must be caught on Saturday, August 8, 2015 and presented for weighing at the clubhouse between **1600 and 1800.**
 - Fish must be cleaned (gutted and gilled) with the head on. Roe may be kept and weighed with the fish.
 - Donating fish for dinner is not required to qualify for a prize, but is always appreciated.
 - The decisions of the TYC Salmon Derby Committee may be dumb, but will be final.
4. It is a condition of entry that each participant will hold Tiburon YC and the volunteers running this event harmless for all liability stemming from this event.

(Cut here) - - - - -

Boat Name:				
Names of Anglers:	TYC Member?	First time salmon angler?	Under 18?	Entry fee
Skipper:				\$
				\$
				\$
				\$
				\$
				\$
Total Fees Enclosed:				\$

I have read the rules. I agree to hold Tiburon Yacht Club and its volunteers harmless of all liability for any accidents or other losses connected in any way with the Salmon Derby.

(Signed) _____

RACE NOTES

BY MARIELLEN STERN

Friendship Regatta

May ended with the Annual CYC/TYC Friendship Regatta followed by the club's 50th Birthday Party. We had a nice turnout for this regatta with 7 boats in Division 1 and 16 boats in Division 2. Each division was evenly divided between TYC and CYC boats. Ian Matthew kicked it all off with a skippers' meeting at noon, which everyone attended. Division 1 had the first start, followed by Division Two 2.

The Spinnaker Division for the Friendship Regatta comprised three CYC boats and four TYC boats. The CYC boats were: *Kuai*, a Melges 20; *Abigail Morgan*, an Express 27; and *SheLovesIt*, a J/105. The TYC boats were *Joyride*, *Sonata*, *Hurricane Gulch* and *Siento el Viento*.

The course was set anticipating a southwesterly wind and the boats were sent to TYC and then to N6. A tight start saw *Kuai* and *Joyride* head out from the pack to round TYC first. Spinnakers were set to head down to NE, but as we headed further out to Red Rock, the wind shifted, making it very hard for those of us with symmetrical spinnakers to hold them all the way to the mark. A tight fetch back to TYC made for very little opportunity to pass, but for fun sailing. In the end, it was *Kuai* who took first place for CYC. *Joyride* took second with *Abigail Morgan* finishing third. The TYC boats took the next three spots with *SheLovesIt* finishing in seventh.

The start for the Non-Spinnaker Division was a downwind start toward ISO. *Lion* was first to round the mark and stayed in the lead the entire race. The wind was light and began to build as we rounded the mark (N6) on the other side of the Richmond Bridge. The wind stayed steady and as we approached the weather (TYC) mark on a tight reach, the wind began to lighten. Then the game changed as the smaller boats advanced in the lighter air. The TYC racers were on their own home course, which was in our favor. Hence, we won the coveted trophy back and it is displayed in the bar!

TYC ended with 68 points; CYC had 81. Congratulations to all the racers who helped make this happen. Let's hold on to it next year!

Friday Night Race #3

Friday, June 5 was Friday Night Race #3. We had plans to hold a racing clinic and anyone new to sailing could go out on one of three boats that offered to take extra crew. The wind began to build all afternoon and by 4:30 the Cay was howling with winds 25 knots and gusting at times to 45 and a huge chop. So no one showed up for the clinic and our race was cancelled. It turned out to be a nice evening anyway. We will reschedule the clinic and I'll arrange for rides if anyone is interested.

Friday Night Race #4

Five boats were entered in one division. Results are as follows:

First place – Miramar; Jeff Brucia

Second Place - Siento El Viento; Ian Matthew

Third Place – Redhawk; Jerry McNulty

Friday Night Race #5

Friday, June 19 was one of those lovely light to moderate air evenings. There were a total of 10 boats out on the course, six in the Spinnaker Division and four in the Non-Spinnaker Division.

A big welcome goes to Robert Clark on the Olsen 25, *Carpe Vita*. Nice to see another new TYC racer out there! Results for Race #5 are as follows:

Spinnaker

First place - Siento El Viento; Ian Matthew

Second place - Hurricane Gulch; Richard Selmeier

Third place - Carpe Vita; Robert Clark

Non Spinnaker

First place - Cinnamon Girl; Mariellen Stern

Second place - Wind Dance; Ann Watson

Third place – Coaster; David Wegner

Thanks to Bill and Susan Hoehler for doing Race Committee!

H.O.Lind Series

Race One and Two of the H.O. Lind were held on June 20. There were three divisions comprising of the Ultimate 20's in Division 1, followed by Spinnaker in Division 2, and Non-Spinnaker in Division 3. The standings are as follows:

Division 1 Ultimate 20's

First place – Uhoo; Mike Josselyn
Second place – Breakaway; John Wolfe
Third place - David/Liz/Craig Krauszel

Division 2 (Spinnaker)

First place – Joyride; Bill Hoehler
Second place - Two Irrational; Anthony Chargin
Third place - Siento El Viento; Ian Matthew

Division 3 (Non-Spinnaker)

First place – Galante; Otto Schreier
Second place – Neverlandl; Aiden Collins
Third place – Wind Dance; Ann Watson

Thanks to our Race Committee Floyd Fulmer and Sophia Yao!

Speaking of Race Committee, Floyd Fulmer, who has been tending to Race Committee this season, will be moving out of state. We appreciate all his time. He's done a fantastic job and we will certainly miss him! With that in mind, we will need some volunteers to step up for the balance of the racing season.

Also, all skippers, if you are in need of crew, PLEASE check the crew list in the Members Section of the TYC website. There are new sailors who are listed and want to race, so let's get them on the water!

Commodore's Comments *(from page 1)*

We are loving the POS system more and more and strongly encourage you to use it to charge meals, drinks and anything else TYC has on offer. You can run a tab for the evening and just close it out when you leave. You'll get your drinks faster and won't have to worry about carrying enough cash for the galley and bar. We take Visa, MasterCard and Discover. (Unfortunately, bank fees for use of American Express cards are too high, so the board has voted to stop taking American Express.) Come to September's General Meeting on the second Friday in September to discuss opinions for moving to a totally cashless club. Between the POS system and a soon-to-be new website that will allow payments online at a much lower fee than PayPal, this looks like the best course. But your views are important to the board, so let's talk about it then.

I've been conferring with our house chairs about recent requests for water conservation. Using the club every Friday night means we are using more water. Fixtures in the club restrooms have flow-limiting devices already in place. The galley and bar dishwashers use minimal amounts of water, having been selected with efficiency in mind. That means the low-hanging fruit has already been picked. So please help us conserve by running water sparingly in the galley and heads. Dishwashers should only be run with full loads. The club sprinklers are set to conform to the mandatory outdoor watering restrictions, but you may see the park's lawn browning. The park is not the club's property so we don't set its watering schedule.

Finally, speaking of water, I am thrilled to bring back TYC's Salmon Derby on Saturday, August 8. So anglers start your engines and ready your rods and reels. Prizes galore and fish stories await, as does a dinner of fresh wild salmon with all the fixings. Anglers contributing a fish eat for free. Landlubbers pay a nominal amount. Details are in the flyer on page 6 of this issue. Guest boats are welcome with a sponsoring TYC member on board.

Only two sailors never ran aground. One never left port & the other was an atrocious liar.

~Don Ramford

Boat Owners Association of The United States

Cooperating Group—GA84410Y

TYC has once again renewed their cooperating group accord with BoatUS. This agreement gives TYC members who join or renew their membership in this great organization a 50% discount on the \$30 yearly membership.

Yes for only \$15 a year membership in BoatUS makes available a broad range of services including marina and fuel discounts, low-cost boat insurance, on-the-water towing services, EPIRB rentals and a kids' life jacket loaner program.

BoatUS has an excellent bimonthly magazine, which alone is worth the \$15 annual dues. Their website provides excellent information on boating safety, buying and selling a boat, as well as access to a boat recall registry and consumer protection bureau.

Possibly one of the most important reasons for belonging to BoatUS is to support their efforts as an effective lobby representing boater interests on the federal level.

Already a member of BoatUS?

Make sure you are billed at the group rate of \$15. If not put our cooperating group number—G A84410Y—on your renewal notice and pay the reduced group dues. Keep this number handy until you've renewed your membership. It will also be posted at the club.

Not yet a member of BoatUS?

To learn more about the benefits of membership, visit their website, www.boatus.com. If you need further information or want a membership application, contact Bob or Patty Cerf at 435-9587 or rcerf@comcast.net.

A Note Regarding Closing the Club...

TYC has specific procedures for closing up the club at the end of any event.

Please note that full instructions on those procedures have recently been updated and are posted in a holder near the coffee pots and main light switches.

Don't forget to refer to them if you have questions on how to batten down the bar, galley, restrooms or main room.

Nautical Terms A-Z

Installment #1:

Ahoy

The first in a series of four letter words commonly exchanged by skippers as their boats approach one another

Bar

Long, low-lying navigational hazard, usually awash, found at river mouths and harbor entrances, where it is composed of sand or mud, and ashore, where it is made of mahogany or some other dark wood. Sailors can be found in large numbers around both.

TYC'S FIRST BUSINESS NETWORKING EVENT

This is an opportunity to talk about something other than sailing.

Are you a woodworker, painter, insurance sales person, realtor, jeweler? You tell me.

We are planning a networking event to take place in October. Probably on a Wednesday evening. The bar will be open and appetizers available.

If you are interested, contact Pat Tostenson at iptostenson@gmail.com.

TYC's
Rockin'
50th
Evening!

July 2015

Sunday		Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
28	Jun	29	30	1	Jul	2	3
Casual Day Cruise to Angel Island Private Party		2:00pm - 4:00pm Mah Jongg	10:00am Tai Chi		Club Cleaning	5:30pm - 9:00pm Ann Watson - Trip's Special" Chili con Carne 6:30pm TYC Friday Night Racing	Independence Day 1:00pm Brothers & Sisters Regatta 1:00pm - 8:00pm 4th of July BBQ - Free Paddle Boarding and Lessons!
5		6	7	8	9	10	11
		2:00pm - 4:00pm Mah Jongg 6:30pm Board meeting	Club Cleaning 10:00am Tai Chi 7:00pm PCHA Meeting		6:30pm Bartender Training - All Members Welcome!	Cheeseburgers in Paradise - Team Lion 6:30pm TYC Friday Night Racing	Richardson Bay Y.C. cruise-in
12		13	14	15	16	17	18
		2:00pm - 4:00pm Mah Jongg	10:00am Tai Chi		Club Cleaning	Cruise Out to Encinal YC 5:30pm Sloppy Joes by Mmes. Blake & Hoehler 6:30pm TYC Friday Night Racing	Cruise Out to Encinal YC 12:00pm TYC Moseley Regatta
19		20	21	22	23	24	25
Cruise Out to Encinal YC		2:00pm - 4:00pm Mah Jongg	10:00am Tai Chi		Club Cleaning	5:30pm Cheeseburgers in Paradise - Patty Cerf 6:30pm TYC Friday Night Racing	12:00pm H.O. Lind Series #3 & #4
26		27	28	29	30	31	1
		Westerlies Deadline 2:00pm - 4:00pm Mah Jongg	10:00am Tai Chi		Club Cleaning	6:30pm TYC Friday Night Racing	Aug

August 2015

Sunday		Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
26	Jul	27	28	29	30	31	1
		Westerlies Deadline 2:00pm - 4:00pm Mah Jongg	10:00am Tai Chi		Club Cleaning	6:30pm TYC Friday Night Racing	Aug
2		3	4	5	6	7	8
		2:00pm - 4:00pm Mah Jongg	10:00am Tai Chi 7:00pm PCHA Meeting			6:30pm TYC Friday Night Racing	Salmon Derby & Dinner TBD
9		10	11	12	13	14	15
		2:00pm - 4:00pm Mah Jongg	10:00am Tai Chi		6:30pm Board Meeting	6:30pm TYC Friday Night Racing	TYC Delta Cruise 11:00am Fox Hat Race
16		17	18	19	20	21	22
TYC Delta Cruise		TYC Delta Cruise 2:00pm - 4:00pm Mah Jongg	TYC Delta Cruise 10:00am Tai Chi	TYC Delta Cruise	TYC Delta Cruise	TYC Delta Cruise 5:30pm Grilled Lamb Fingers - Team Hurricane Gulch 6:30pm TYC Friday Night Racing	TYC Delta Cruise 12:00pm H.O. Lind #5 & #6
23		24	25	26	27	28	29
TYC Delta Cruise		Westerlies Deadline 2:00pm - 4:00pm Mah Jongg	10:00am Tai Chi			6:30pm TYC Friday Night Racing	Rockin' Country Ribfest
30		31	1	Sep	2	3	4
		2:00pm - 4:00pm Mah Jongg	10:00am Tai Chi 7:00pm PCHA Meeting			6:30pm TYC Friday Night Racing	

OFFICERS

Commodore Ann Watson
Vice Commodore Nancy Bilofsky
Rear Commodore Justin DeTray
Secretary Ian Matthew
Treasurer Alice Shinn
Past Commodore Gary Stypulkoski
Directors Patty Cerf
Michael Destein
Joe King
Shirley Vaughan

STAFF & COMMITTEES

Apparel
Bar
Building/House
Children's Social
Cruise
Historian
Membership
PICYA Delegates
Port Captain
Program
Race
Rentals
Social
Stores
Strategic Planning
Tidings
Webmasters
Westerlies Editor
YRA Delegate

Jessica Pressman
Justin DeTray
Peter Schoen
Telesha Destein
Patty Cerf/Jon Price
Bob Mott
Ruth Fults/Susie Woodrum
Bob & Patty Cerf
Jon Price
Open
Mariellen Stern/Pete Riopel
Suzanne Jolma
Telesha Destein
Susan Hoehler
Walt Bilofsky
Bob Mott
Walt Bilofsky/Eric Lyons
Sheila Lyons
Ian Matthew

TIBURON YACHT CLUB

P.O. Box 1247

Tiburon, California 94920

<http://www.tyc.org>

FIRST CLASS