

April 2018

THE MAIN SHEET

Monthly Newsletter of The Yacht Club of Hilton Head
Island

Roeboat takes honors in St. Elena Regatta

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

Commodore's Comments

by Cecil Viverette

BRIDGE

Commodore
Cecil Viverette
cviverette@aol.com

Vice Commodore
Mary Ryan
MaryRyan10@gmail.com

Rear Commodore
Al Pepe
ajpepemd@yahoo.com

Treasurer
Barry Moore
wbm28774@gmail.com

Kathe Golden
kathe.golden9@gmail.com

Past Commodore
Mike Gilroy
mikegilroy@gmail.com

BOARD OF STEWARDS

Class of 2018

*Candi Hough
Deb Pepe
Bob Golden*

Class of 2019

*Carol Lang
John Shkor
Sonny Compher*

Class of 2020

*Hap Todd
Andrea Shotz
Leslie Gilroy*

As I write this article we are approaching our much anticipated Blue Moon Party. Much work has gone into this event under the leadership of Mary Ryan and Babs Army. We have had great support from many members who have stepped up to help with preparations. A large crowd of potential new members is expected.

In the past month we have welcomed three new members to our ranks:

Geoffrey and Dana Wheatley come to us with a long history of yacht club and boating involvement. Geoffrey is a past Commodore of the Thousand Island Yacht Club as

well as a 35 year member of the Royal Yachting Club (UK). He also served as a Director of the Canadian Olympic Sailing Team and Executive Director of the Canadian Yachting Association. Geoffrey and Dana live in the Point Comfort area and own a power boat, "Danuta".

Patricia "Trish" Bouley came to our area after retiring from business in Massachusetts. She graduated from the University of Massachusetts and worked in development and leasing. She was a long time member of the International Council Of Shopping Centers. Trish has sailed in the past and more recently has spent time power boating with her sons in Massachusetts. Trish makes her home in Bluffton.

Clyde and Linda Harris are past members who have rejoined our ranks. Clyde served several years as chairman of our food and beverage committee and Linda is a member of our mahjong group. Clyde is a graduate of Cornell University and spent his career as an executive in the hospitality industry. The Harris make their home in Sea Pines.

**To see a complete list of all events go to:
www.YACHTCLUBHH.org/calendar/**

NAUTI LADIES REPORT

Mary Ann Compher
President

Carol Lang
Vice President

Mary Ryan
Secretary

Diane Stortz
Treasurer

Kathe Golden
Sunshine

President's Report

by Mary Ann Compher

APRIL SHOWERS BRING MAY FLOWERS

Our last Nauti Ladies meeting was held on Thursday, March 8, 2018 at the Yacht Club. Miss Pat served a delicious lunch, as usual.

We welcomed our new member, Nancy Boothby. She told us about her love of sailing.

The members discussed some ideas for tours and speakers. They include Dollywood, Savannah Wildlife Preserve, Waddell Mariculture Center, and the Savannah Harbor as well as speakers.

Vice President, Carol Lang, reported that she had received a note from the Frasers, John and Joan. They are settling into their new home and miss the club members and Friday night dinners.

The Nauti Ladies currently have 39 members. If you have not paid your dues, please do so as soon as possible. Dues are only \$15 per year.

Marilyn Owen has requested some **help** with the table decorations. If you are willing to help Marilyn with this task, please call her or send her an email.

Greeters for April are as follows:

April 6	Arlene Walker
April 13	Marilyn Owen
April 20	Nancy Watts
April 27	Nancy Boothby

No members reported birthdays in April.

Anniversaries are as follows:

April 15	Diane and Dave Stortz
----------	-----------------------

Our next meeting will be held on Thursday, April 19, 2018 at the Yacht Club. This is a week later than our normal meeting date and thought it was best to move it back a week due to the Heritage Golf Tournament. I am waiting for confirmation of our speaker. Details will follow.

Food & Beverage Report

Leslie Gilroy
Chairwoman

Carole Moore

Carol Lang

Al Pepe

*Watch for your weekly Constant
Contact reservation notice.
Remember reservations help to
save money. Please make your
reservation by 12:00 noon on
Wednesday online.*

Remember you can pickup a To-Go meal

April 1, 2018

\$20

11:00 to 2:00

Easter Brunch

April 6, 2018

6:00 to 7:00 Happy Hour

7:00 Dinner

**Potato Crusted Baked Chicken or New England Baked Haddock
Carrot Cake**

April 13, 2018

6:00 to 7:00 Happy Hour

7:00 Dinner

**HERITAGE COOKOUT: Buffalo Chicken Wings, Grilled Hot Dogs
and Hamburgers w/ Lots of Trimmings, Potato Salad, Cole Slaw,
Fresh Corn on the Cob
Watermelon and Banana Pudding**

April 20, 2018

\$26

6:00 to 7:00 Happy Hour

7:00 Dinner

**Prime Rib
Baked Alaska**

April 27, 2018

6:00 to 7:00 Happy Hour

7:00 Dinner

**Veal Roast
Parmesan Crusted Flounder w/ Shrimp Cream Sauce
Double Chocolate Cake w/ Ice Cream**

Pat Foley
PFCLEF@AOL.com

Bartenders for April

April 6, 2018

Jim & Anne Landis

April 13, 2018

Jim Vaughn

April 20, 2018

Mike & Leslie Gilroy

April 27, 2018

Mary Ann & Sonny Compher

The Ship's Store

Hello from the Ship's Store

Check out the Ship's Store

by Betty Bush

As for now, I have just gotten 'boat bags' in two sizes and a great quality that you simply can not be without! Also I have attractive, adjustable aprons that are suitable for men or women and have the Yacht Club's logo embroidered on them. Stop by the store. It is open every Friday evening.

**Y'ALL COME
BACK NOW!**

Sailing/
Regatta/
Boating
Activities
Committee
Reports

Jim Landis
Large Sail Boats

Jim Vaughn
Fleet Captain Flying Scots

Mike Gilroy
Power Boat Events

Committee Report

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. 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, Kathe Golden.

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

View from the Deck of the Harbor Town Yacht Club

Power Boat Events

2018 Yacht Club Boating Activities

April

- 4 Yacht Club Flying Fish
17 Yacht Club Cottage **POSTPONED**

May

- 9 Yacht Club Huey's Lunch
23 Yacht Club Palmetto Bluff Dinner

June

- 6 Yacht Club Tubby's Tankhouse Lunch
19 Yacht Club Plum's Lunch

July

- 11 Yacht Club Links Dinner
25 Yacht Club RAINOUT MAKEUP DATE

August

- 1 Yacht Club AJ'S Lunch
29 Yacht Club RAINOUT MAKEUP DATE

September

- 19 Yacht Club Eagle's Nest Lunch ???
27 Yacht Club Salty Dog Pigout Lunch

October

- 3 Yacht Club RAINOUT MAKEUP DATE

YCHHI Flying Scot Racing 2018 Notice of Race

Spring Schedule

March 24	Boat clean up/prep day
March 25	First race
April 28, 29	This is the DeSole Cup at Windmill Harbor
May 12, 13	
May 26, 27	
June 9, 10	Make up days as needed

Summer Break

The fleet has discussed racing some during the summer if there is enough interest. These would be "one off" competitions and not a part of the Gibbs Trophy series

Fall Schedule

September 24, 25	
October 6, 7	This is the SCYC Ocean Challenge weekend.
October 13, 14	This is the YCHHI Calibogue Cup and HTC weekend
November 10, 11	
December 1, 2	Make up days as needed

The first warning signal is scheduled for 11:00 each race day

The race area will be in the Calibogue Sound off Brahms Point or in Broad Creek. Race times are subject to change with warmer weather, the onset of the summer, and the prevailing sea breeze pattern. Any changes to the schedule and/or race times for the upcoming weekend will be sent to the fleet via email and posted at the YCHHI by Friday at 17:00 Fleet race rules (SIs) and scoring methodology can be found in the YCHHI directory

End

Items of note

1. Wexford has again agreed to host our fleet for dockage between Saturday and Sunday race days and will keep the YCHHI Scots at their docks all spring and summer. YCHHI members will be able to use the boats but will need to coordinate with Mark Dryden the Wexford harbormaster for access. Mark's phone is 843-422-7966
2. We are asked to take just one car per boat into Wexford on race days. My suggestion is to organize crew and gear at YCHHI before going to Wexford and to car pool.
3. Mark D is working on getting us privileges to have lunch and/or drinks at the Wexford clubhouse on race days.
4. REMEMBER THAT THE WEXFORD HOMEOWNERS ARE OUR HOSTS AND MARK HAS BEEN GRACIOUS IN CHAMPIONING OUR FLEET SITUATION WITH THEM. PLEASE BE COURTEOUS GUESTS! It will only take one pushy fleet member to get our privileges revoked.

Submitted by Fleet Captain Jim Vaughn 2-27-18

The Fun[d] Committee Report

Committee Members:

Candi Hough

Deb Pepe

Mary Ryan

Babs Erny

John Lang
Speakers

Marilyn Owen
Consultant

WELCOME TO SPRING!!!

Mark your calendars! Your FUN(d) Committee has more fun and lively events for you this month.

HERITAGE WEEK

In honor of the Heritage Golf Tournament the Yacht Club will have a Golf Theme Night on Friday, April 13.

We are having a **contest**. A prize will be given for the **SNAPPIEST Golf Outfit** and a prize will be given for the **WORST Golf Outfit**.

Look in your closet and see if you want to be the SNAPPIET or the WORST.

Come and celebrate the sport that made Hilton Head famous.

HOST AND TOAST

Candi and Tom Hough have generously offered to do our first HOST AND TOAST of 2018. Candi and Tom live in Spanish Wells and have a home that looks out over the water.

The HOSTS will provide appetizers.

The GUESTS will bring their own adult beverage and will be billed \$10 per person.

Space is limited to no more than 30 guests. A Constant Contact invitation will be sent out in early April. Don't miss this wonderful event.

Date: April 25

Time: 6:00 to 8:00 PM

MAY

Get ready for the Kentucky Derby Party of **May 5**. Find your big hat and feathers. Bring your cash for betting. We will celebrate the Race for the Roses with flair and style.

IMPORTANT!!!!!!!!!!!!!!!!!!!!

The Board of Stewards has started long range planning. This month you will receive a member survey. It is very IMPORTANT that each individual fills out the survey. We want and need your opinions, thoughts and insights. The survey will be coming soon.