

THE MAIN SHEET

Monthly Newsletter of The Yacht Club of Hilton Head Island

99 HELMSMAN WAY HILTON HEAD ISLAND, SC 29928 (843) 785-9244

BRIDGE

Commodore
Michael Gilroy
Mikeegilroy@gmail.com

Vice Commodore Cecil Viverette Cviverette@aol.com

Rear Commodore Mary Ryan maryryan10@gmail.com

Treasurer
Barry Moore
wbm28774@gmail.com

Secretary
Linda Sheets
Lindasheets@gmail.com

Past Commodore John Lang Langic4@gmail.com

BOARD OF STEWARDS

Class of 2017

Hap Todd Anne Landís Marek Belka

Class of 2018

Candí Hough

Deb Pepe

Bob Golden

Class of 2019

Corinne Roe John Shkor Sonny Compher

Commodore's Comments

completing the "nice to have"

elements as funds become available.

by Mike Gilroy

As every month goes by, my appreciation for the members of our Bridge and Board of Stewards increases. We had an outstanding Board of Stewards meeting in February, covering lots of topics and reaching some solid conclusions. Don't get me wrong. We have lots of projects left to tackle. But we're making solid progress. Here are some examples:

Barry Moore, who is already shouldering the Treasurer's job, has volunteered to assume the Membership Chairman position AND is overseeing the overhaul of our wifi & security systems.

Ernie Ahr volunteered to lead a group of club "handymen" to make necessary repairs to two dining room windows and exterior shingles on the porch.

The Board approved an "email ballot" process for admitting new members in order to reduce the length of time a new applicant has to wait between application and admission.

The Board voted to apply equal funding to a) mortgage prepayment and b) club upgrades (most notably the ladies' restroom and the back hallway).

The Board reviewed the initial plans for ladies' restroom upgrades and categorized each item as either "essential" or "nice to have", so that planning and execution can go forward on the "essential" matters,

The Board voted to approve a more equitable alcoholic beverage pricing system so that each serving results in an approximately equal profit to the club. Under the revised pricing system, a serving of wine will be increased fifty cents to \$4, domestic beer will be increased seventy five cents to \$3, and imported beer will be increased one dollar to \$4. In addition, members bringing their own wine will see corkage fees raised from \$7 to \$11, more accurately reflecting the revenue to the club. Those changes will be effective March 1.

First year member of the Board of Stewards,
John Shkor, volunteered to be the
"Champion" for expanding use of
our club by outside groups and to
pull together a group of members to
make contact.

Vice Commodore Cecil Viverette volunteered to draft a letter to members soliciting their use of the club for meetings, parties, etc.

Rear Commodore Mary Ryan has developed "FUN(d)" Committee conceive and execute extracurricular activities, starting with last month's Chili Cook-off and this month's Crazy Hat Contest. Read more details in Mary's comments elsewhere this in month's Mainsheet.

As we move forward in the months ahead, we will be moving from conceptualizing, through planning to execution. Only then will our efforts show tangible results.

You are cordially invited to come along for the ride.

NAUTI LADIES REPORT

Arlene Walker President

Carole Moore Vice President

Mary Ryan Secretary

Diane Stortz
Treasurer

Kathy Golden Sunshine

President's Report

by Arlene Walker

The Nauti-Ladies meeting was held on February 9th.

After a brief business meeting the Nauti-Ladies celebrated a Valentine's Day luncheon with members and guests. Thirty-three ladies enjoyed a lunch prepared by Miss Pat of Salmon or Boursin stuffed chicken.

Marilyn Owen asked our attendees to wear their oldest outfits and be prepared to tell a story about them. Many memories of times past were revisited with touching stories told by members and guests.

Betty Bush's account of her wedding dress her mother has sent away to be preserved and the exciting unveiling after more than fifty years. Betty was just as surprised as we were because the box had been sealed until it was opened at the lunch. It was just as beautiful as the day she wore it!

Thank you Marilyn, for your suggestion to have a Vintage Valentine's Day party and for you and your decorating committee's beautiful decorations.

Please remember the St. Patrick's Day Parade on March12th.

Greeters

March 3. - Andres Shotz

March 10 - Edith Wastler

March 17 - Jeanne Christenson

March 24. - Marilyn Owen

Food

&

Beverage

Report

Leslie Gilroy Chairwoman

Carole Moore

Carol Lang

Bill Scott

Jack Greenshields

Remember you can pickup a To-Go meal after dinner for only \$11. See Ms. Pat!

March 3

6:00 to 7:00 Happy Hour 7:00 Dinner Chicken Pot Pie and White Flaky Fish

March 10

6:00 to 7:00 Happy Hour 7:00 Dinner Pork Osso Buco and Vegetable Lasagna

March 12 - St Patrick's

6:00 to 7:00 Happy Hour 7:00 Dinner Corned Beef and Cabbage and all the trimmings

March 17

6:00 to 7:00 Happy Hour 7:00 Dinner Shepards Pie and Dublin Cod

March 24 - Italian Night

6:00 to 7:00 Happy Hour 7:00 Dinner Spaghetti and Meatballs and Eggplant Parmesan

Watch for your weekly Constant Contact reservation notice.

Remember reservations help to save money. Please make your reservation by Thursday online.

March 31

6:00 to 7:00 Happy Hour 7:00 Dinner Shrimp Creole and Oven Fried Chicken

Pat Foley PFCLEF@AOL.com

Bartenders for March

<u>March 3, 2017</u>

The Comphers

March 10, 2017

The Houghs

March 17, 2017

Jim Landis and a Leprechaun

March 24, 2017

The Gilroy's

March 31, 2017

The Goldens

The Ship's Store

Hello from the Ship's Store

SPRING IS ABOUT TO SPRING!

by Betty Bush

So look at your yacht club wardrobe and let us replace that old beat up cap that is left over from last year's boating activities or how about a new and fresh

ventilated boating shirt or a knit shirt that you can wear while boating or playing golf? Stop by the SHIPS STORE and talk to

me about your needs (desires?) and

I'll see if I can make it happen for you. You know where I am so I'll be seeing y'all!

Sailing/ Regatta/ Boating Activities Committee Reports

Jim Landis Large Sail Boats

Jim Vaughn
Fleet Captain Flying Scots

Mike Gilroy
Power Boat Events

Committee Report

2017 Yacht Club Power Boating Activities Schedule

by Michael Gilroy

APRIL

Monday, April 3 @ 11:00 Lunch at Flying Fish

MAY

Monday, May 1 @ 10:30 Lunch at <u>Huey's</u> on River Street Saturday, May 13 @ 9:30 Dave Shkor's 2nd Annual Poker Run Tuesday, May 23 @ 5:30 <u>DINNER</u> at <u>Palmetto Bluff</u>

JUNE

Wednesday, June 21 @ 6:00 DINNER at Links in Harbour Town
Wednesday, June 28 @ 11:00 – Lunch @ AJ'S

JULY

Thursday, July 20 @ 6:00 DINNER at the <u>Bluffton Room</u> Thursday, July 27 @ 11:00 Lunch @<u>Tubby's Tankhouse</u>

AUGUST

Monday, August 14 @ 12 Noon Lunch at <u>Plum's</u> in Beaufort Saturday, August 26 @ 11:00 – Lunch @ <u>Wyld Dock</u>

SEPTEMBER

Saturday, September 9 @ 5:00 Dave Shkor's Middlemarsh Raft Up Monday, September 25 @ 11:00 Lunch at the <u>Eagle's Nest</u>

<u>OCTOBER</u>

Tuesday, October 10 @ 11:00 Salty Dog Pig Out

YCHHI Members Welcome at the Harbour Town Yacht Club

by Jim Landis

The YCHHI and the HTYC are both members of the YCOA, Yachting Club of America. Members of the YCOA have various levels of access to yacht clubs all around the country.

Recently a number of our members visited the HTYC. Victor Davidson, the Club Manager, welcomed our members and encouraged YCHHI members to use their club. The HTYC is located in the heart of Harbour Town. The club bar is open seven days a week from four in the afternoon. It's a great place for a break during a visit to the attractions of Harbour Town.

YCHHI members should have in hand their YCHHI membership card as well as the Yachting Club of America membership card to facilitate their visit. Cards are available for YCHHI members at Friday night dinners or by contact with the club secretary, Linda Sheets.

Links on our website provide information about both the Harbour Town Yacht Club and the Yachting Club of America.

Big Boat (PHRF) Sailors

by Jim Landis

Regatta Weekend 2017 Dates Set

This year's Regatta Weekend is scheduled for October 14 and 15 with the Calibogue Cup Regatta on Saturday and the Harbour Town Cup on Sunday of that weekend. All the ususal festivities will surround this weekend including closing ceremonies under the Harbour Town Liberty Oak and after party in Harbour Town bars and eateries. All YCHHI members and friends are encouraged to share this weekend of sailing activities.

Notice of Race

Big Boat sailors have received the Notice of Race of the April 29,30 Windmill Harbour Regatta and are encouraged to sign up for this upcoming event.

SAYRA

The South Atlantic Yacht Racing Association (SAYRA) held their annual convention at the Sonesta in Shipyard this past weekend and Jim Vaughn planned to represent the YCHHI at the event.

Awards Banquet

The South Carolina Yacht Club held their annual sailors awards banquet in January and a large number of our sailors and spouses enjoyed that event with our sailing friends at Windmill Harbour.

Fellow Sailors - Flying Scot Fleet

by Jim Vaughn

I accepted the job as Flying Scot fleet captain at the YCHHI sailing meeting in January

The FS fleet met on February 11th

Items discussed were:

- The 2017 schedule
- Care and work needed on YCHHI boats
- Racing fees
- ★ Trophies

I am late in reporting all this for this month's mainsheet so I am going to be brief in my reporting:

- The schedule is not finished as we are talking to Wexford YC about some cooperation in docking and use of boats,
- Racing will not start until the last week of March at the earliest,
- We agreed that the regatta at South Carolina YC April 28-30 will be on our schedule,
- We will not be racing April 22-23 and May 20-21,
- We will have a FS work day in March date TBD,
- * Annual Dues for racing FS will be \$25.00,
- * We hope to host two season ending parties,
- Jim Vaughn and Cameron Henderson collaboration in donating some Williamsburg pewter mug to be awarded to the annual fleet first place skipper one time. If the win in a following year that skipper can add that date to the cup.

More to come on all this in April's Mainsheet Please contact Jim Vaughn if you want to be included in fleet emails. Fair Winds and Calm Seas

> Jim Vaughn Golden Hind FS 3428 843-384-7322

FUN(d) Committee Happenings

Mary Ryan Chairwoman

Deb Pepe

Congratulations to the **Chili Cook Off winners!**

First Place was Anne Landis Second Places were Andrea Shortz, Mary Ann Compher, Julie Vaughn, Leslie Gilroy and Erin Rota.

Many thanks to our chefs and all of the members who attended. A good time was had by all and we raised over \$300!!!

What is coming up in March?

Crazy Hat Party March 10

Everyone has a crazy hat, don't they? Find your craziest hat, dust it off, don it on your head, and come to dinner at the club. Should be fun. Don't you dare come without a hat!

Cooking with Chef Pat Harris March 22 – 11:00 AM to 1:30 PM

This event is <u>limited to 20 club members</u> (guys and gals). Cost is \$20 You will learn to cook a tasting menu and then after learning to cook the items you will get to enjoy them at lunch. Yummy.

Menu

Scallops with balsamic drizzle Prosciutto wrapped Boursin chicken Carrot cake

Very kind of Pat Harris to share her magic with club members.

What to expect in April?

Host and Toast with Anne and Jim Landis April 4 at 5:00 to 7:00 PM

This event is <u>limited to 20 club members</u>. Cost is \$10 per person

What is a Host and Toast?

A Host and Toast is a small and intimate gathering of members in the <u>home</u> of one of our members. The Host, the Landis', will provide appetizers and welcome you to their home. The Toast will be 20 club members who will bring their own adult beverages and all will be merry for the evening.

Anne and Jim live in a fabulous penthouse that overlooks the Harbor Town Marina and the famous lighthouse. The view is spectacular and you will want to see it!

Gate passes will be called in for the guests.

