

APRIL 2014

VOLUME 54 ~ ISSUE 04

Commodore: Keith Moore

Editor: Liz Campbell

Asst: Frank & Sharon Sullivan

Asst: Pat Korecky

Channel Islands

Yacht Club

CIYC is located at Lat 34° 09' 48.9" N; 119° 13' 35.6" W

4100 Harbor Blvd., Oxnard, CA 93035.

Phone (805) 985-2492

currents

CHANNEL ISLANDS YACHT CLUB

*Commodore: Keith Moore
And the Flag Officers of
Channel Islands Yacht Club
 cordially invite you to attend our
54th Anniversary
Opening Day Ceremonies
Sunday: April 6, 2014*

4100 Harbor Blvd.
Oxnard, California 93035
R.S.V.P. (805) 985-2492

Registration 1200
Ceremonies 1300
Open House 1400

CIYC BeefEater Dinner

Saturday - April 12 @ 7PM

By USC - Gary Johnson

And his

Beef Eater Crew

Salad

Top Sirloin Roast

Yorkshire Pudding

Mashed Potatoes with Gravy

Cauliflower and Cheese

Green Beans

Rolls & Butter

Gary's Surprise Dessert

\$15.00 w/Reservations

T.G.I.F.

April 18th will be the next running
of the fillies.

We offer the traditional fish fry for
\$10 at 6:30

with the races immediately after dinner.

Come out to support your favorite nag, number or jockey.

Raffle prizes, betting and fun are the order of the day.

Message From The Commodore Keith Moore

CIYC's Opening Day Is upon us - **April 6.** Dave Wardlow and his shipshape crews are detailing our club in preparation for this event. Frank Sullivan is conducting the Bristol Boat inspections. Tom Warden has arranged for the British Brass Band to play in our ceremony. Kristal McPherson will sing and members from the Point Mugu Trident Patrol will conduct the flag ceremony. The RAMs will cook the hot dogs. And the Islanders will prepare all the food and are decorating the Club with a SURF CITY theme. The band..... well, we just have to have some surprises, so you'll have to come to hear and dance to our Surprise band....!

A touch of the Irish.....The **St. Patrick's Day Social** by Joyce Sheridan and Barbara Brauns featured the young Irish dancers from Greenway Academy. Bill and Vera Cline prepared a great traditional Corn Beef & Cabbage dinner.

Mary Ann and I carried the CIYC flag to the many Yacht Club Opening Day ceremonies in the Marina Del Rey Harbor. We were pleased to learn that CIYC is well known and respected for our yachting

participation in Southern California. We met many that commented, "CIYC has the best Opening Day decorations and food of any Yacht Club Opening Day event!"

We also met with the Commodores from PCYC, Harbor Island and Anacapa. Our discussions raised the question, "Is there something that all the Yacht clubs in Channel Island Harbor could do together?" One suggestion: conduct a **Channel Islands Harbor Solstice Electric Boat Regatta**. We would schedule it on the longest day of the year – Saturday, June 21. Everyone with an electric boat would be invited to participate. They would motor around the harbor carrying passengers for as long as possible. Each yacht club would provide a dock to log the boats passage and provide for the change of crews and passengers. The electric boat that accumulated the greatest number of passenger miles wins the Regatta! The Commodores were very interested in this idea, and the CIYC Board approved to develop this concept. So, stay tuned and if you are interested in participating, call and share your ideas.

See you on Deck!

Keith Moore

Your Commodore 805-551-0983

Message From
The Vice-Commodore
Dave Wardlow

Holey moley, we're jumping right in to spring. By the time you read this, we will be a week away from opening day.

I would like to say thank you to those who have helped with **ship shaping** our club. It will be sparkling by April 6th.

Thanks to Don and Denise Dickey for resurrecting the **Oscar party**. It was well received and attended.

A week later Chef Don Dickey and crew served a fabulous **Maine lobster dinner**, which again was a sell out. Thank you for those that volunteered to help get the food out in a timely manner. It was another success for the Anglers event, which supports our white sea bass growout program and other activities.

The **St. Patrick's social** was another great evening, hosted by Barbara Brauns, Joyce Sheridan, and Chef Vera Cline and crew. The **Irish dancers** were a hit.

We have Carter Gage and the **Bridge Club** cooking things on the following Saturday night. And last, but not least, **Epicureans dinner** the last Saturday of the month. Thank you all for cooking and supporting our club.

A big thank you to Mary Foster and daughter Debbie for their countless hours getting through the computer accounting issue with the help of Brenda Golkin. We are back on track and better prepared for any further issues. Thank you for your patience.

Looking forward to sharing our Opening Day with all of you.

Best Regards

Dave Wardlow

CFO Vice Commodore

Message From The Rear-Commodore Vidar Bech

Weather, bad and good.

Our Luncheon Cruise to Frenchy's Cove on Anacapa was canceled due to stormy weather conditions; however, it behaved nicely for the burial at sea for Gary Johnson's mother, Olga Hokom, which turned out beautiful. It was a good turnout of about 10 boats and the sea calmed down just in time for the burial. Some higher power was looking out for us.

The Wild Bill Rig Race.

Our RAM & PRO Bill Brayton has presented our club with a Deed of Gift to have The Wild Bill Rig Race. The Board of Directors has decided to do this race as part of the Port Royal Regatta since that is an ASBCYC sanctioned race. The Port Royal Regatta was originally deeded by our Staff Commodores Voss and McPherson. Bill is supplying a new Perpetual Trophy and awards for this Race and it will be held on April 12 together, with the Port Royal Regatta.

Did Anybody See Them?

The Whale Watching Cruise March 30 has happened by the time you read this, and I hope it was exciting and somebody had some good stories to tell. (Sorry we could not make it; my wife tells me we have a family, our grandson turned 20.)

There is a cruise planned for April 26 and 27 to Scorpion with diving, kayaking, hiking and fun activities ashore, something for everybody. In addition, Wet-Wednesdays have started (March 19) for the 2014 season. An excellent way of practicing your racing skills and having fun.

West Mark Buoy Missing.

Sometime in February, this marker buoy went missing. It was recently refurbished by PCYC and put back out by CIYC. Many people have been asked to look for it from the air and sea, including the USCG, but so far no luck. Our PRO Bill Brayton has taken on the responsibility of making a new one. Our Director Don Dickey and his son Matt went out with Frank Sullivan on the *Valkyrie* to the coordinates of the marker, dove down to about 60ft trying to locate the anchor for the buoy, on the second attempt they found it and tied a marker to it. What a super job! With such dedicated members of our club, there will be a replacement marker in place very soon. Stay tuned for progress.

Announcements:

The Board of Directors elected Harry Krum to be our RAM Captain and Leanne Clark to be our Dive Captain, so all RAMs and Divers in our club: Take Notice.

The Newport to Ensenada Race starts on April 25, hopefully CIYC will make a good showing. (I might be going.)

Vidar

Rear Commodore

Message From First Mate Vera Cline

Greetings Channel Islanders,

We are fast approaching **Opening Day 2014 on April 6th**. Plans are underway for decorating the dining salon into a surfer's paradise. I guarantee a few surprises!! I am continuously impressed with the talent and imagination of our members. Many thanks to Mary Ann Moore, Pam Nast, Joyce Sheridan, Sharon Sullivan and Dann Daggett for their contribution of ideas and the labors of dedicated volunteers to take a vision of "Surfing USA" and make it a reality. Also, with the generous donations of surfer memorabilia and beachy surfer relics from the general membership, we are keeping our decoration budget to a minimum. Thank you all for participation.

Hot off the KCIYC radio show from the 2013 Talent Show: CIYC's very own surfer band which includes Curt Ingram and Larry Stein will be playing several sets of classic surfer tunes. I have personally requested the theme from "Hawaii 50" – which I am sure will get EVERYONE'S attention.

The Opening Day Food Committee has selected all NEW RECIPES!!! Fourteen different appetizers will be offered to our guests. The new selection of delectable finger foods is gourmet - worthy in every respect. Every food group will be represented – choice of meats, seafood, vegetables and fruits. A memorable feast!! The food platters will be artfully plated by Opal Gilpin and Deborah Tyhurst with their beautifully executed carved food garnishes. By popular demand, Carole Naylor will be providing her scrumptious Deviled Eggs which are always gobbled up immediately! Many thanks to Joyce Sheridan, Karen Farrell, and Linda McCulley for heading up the food selection committee. Due to their expertise in the kitchen and researching and testing of the new recipes, every offering will be a masterpiece. Also, thanks to the many, many volunteers from the Channel Islanders and Epicureans whose skillful fingers will be preparing these lovely delights.

See you on **Opening Day, April 6th!!!**

Vera Cline
First Mate, 2014

Anglers' Corner April 2014

By Frank Sullivan

WSB grow out pen update:

They're gone!! But not to worry, more are coming.

We released approx. 7000 fish Wednesday night on the outgoing tide 3-12-14 21:00 hrs. The Fish looked good, and there were no Sea Lions hanging around. We had at least 20 people there to help and or observe. Best turn out so far. Took us less than an hour for the release and clean up. I don't have room to thank everybody but we had both CIYC members and support from local fishing clubs there to help or watch. I'm told that we should expect the next Cohort of approximately 35,000 fingerlings this month. They will be so small, special nets will be delivered with them. We have received much praise for the quality of fish we released this time. We intend to keep it up.

Thanks to Don Dickey and the BeefEaters we had a hugely successful Angler's Lobster Dinner with over 100 supporters dining on fresh Maine Lobsters. It was a great fundraiser for the Angler's programs!

Fishing:

The recreational fishery for white seabass remains open year round. The daily bag and possession limit is three fish, **except** that only **one** fish may be taken in waters south of Point Conception **between March 15 and June 15**. The minimum size limit is 28 inches total length or 20 inches alternate length.

During the '1' fish limit season there is a temptation to catch and release these fish. That is NOT a good idea. WSB DO NOT RELEASE WELL – tears in swim bladder if brought up from below 60 ft (40 ft. is probable); and bladder tears will result, even if hooked near the surface if they dive to those depths during the fight. Even touching these fish can cause irreparable damage (hatchery folk say their handprint burn is visible on WSB skin just a day or so after handling) and these fish eventually die. If you grab them by the jawbone to extract the hook, it breaks easily. Don't be fooled by the size they attain – they are delicate. And the bigger they are, the less likely they are to survive a release. The fish are spent, bloated, and that's what makes them the easiest fish to gaff solo.

Upcoming events:

May 18th

June 1st

September 12th

September 13th to 17th

September 19th

November 22nd

Ladies' Fishing Tournament

Men's Fishing Tournament

Channel Islands Bill Fish Tourney Kickoff Dinner

Channel Islands Bill Fish Tournament

Channel Islands Bill Fish Tourney Awards Dinner

Anglers' Awards Scampi Dinner

"Big Fish of the Month"

\$50 prize

is awarded at the end of every month...however, you can only win once per year. Legal fin fish only and no sharks.

"Big Fish of the Year"

At the end of the year there will be a Big Fish of the Year award for \$100.00 it does not have to be one of the monthly winners, it can be a tourney fish or not, so if you win one month don't quit, the next fish you catch may be worth \$\$\$\$

Doc Lines

Bend Over

Well, that's embarrassing! And that is one of many reasons why the prostatic specific antigen (PSA) test was introduced. This is a protein produced by prostate cancer that can be detected by a blood test. Particular PSA levels reflect the presence of prostate cancer, its size, and aggressiveness.

The problem is that other prostatic conditions, especially those found in older men, such as benign enlargement (BPH), acute or chronic inflammation (prostatitis), and even an aggressive digital rectal examination, can raise the PSA level. And that's why PSA is not a very reliable or specific diagnostic test for the presence of prostate cancer.

Well, one could use more expensive tests, such as trans-rectal ultrasound or trans-rectal MRI, but even those tests are not very specific. This is why urologists will usually perform a needle biopsy of a suspected lump to confirm the diagnosis. It's similar to the biopsy of a lump discovered on a mammogram. Of course, one hopes the urologist will place the tip of the needle in the lump, and not accidentally sample surrounding normal tissues.

See how it gets complicated? Enter the Swedes. They questioned what the chances were for elderly men to die of prostate cancer, rather than from other ailments associated with old age. If they're dying from other diseases, why bother treating prostate cancers? After all, over the age of 80, most men have a small, non-life-threatening prostate cancer. This is called a cost/benefit analysis. It relies heavily on statistics. Governments and insurance agencies love it.

Now enter the Brits. They knew that cancers produce a protein called EN2. But rather than looking for it in the blood, they looked for it in urine samples. After all, the prostate drains via numerous small channels into the urethra, and it's likely that EN2 will be found in the urine. And they were right. This test is cheap and twice as accurate as PSA. It is now undergoing large clinical trials and may become available within a year.

Because this stuff is a bit complicated, the best course of action is to listen to your doctor. But, as always, it pays to be informed.

Your Fleet Surgeon, Zoran

Thanks to Erika for editing.

A Nautical Libation

Grog is a deceptively small and simple-looking word, but it has an interesting history. To track it down we have to go back to George Washington and his oldest half-brother, Lawrence Washington. Lawrence, 14 years older than George, was a captain in a Virginia regiment that sailed to the Caribbean as part of a British attack on Spain. The target was Cartagena (on the coast of modern-day Columbia). Despite an overwhelming British naval force of 186 ships, the siege was unsuccessful.

Lawrence resented British General Thomas Wentworth who kept most of the Virginians onboard the ships and wouldn't let them fight. Wentworth didn't have confidence in the fighting ability of the "colonials." In contrast, Lawrence greatly admired British Admiral Edward Vernon who headed up the mission. The admiral was very popular with his British sailors in the Royal Navy - in fact, they had a nickname for him: Old Grog. The name derived from the fact that the admiral invariably wore a coat made of grogram. What is grogram, you ask? It's a rough material made of silk, usually with wool or mohair added, and stiffened with gum. The word comes from the French: gros grain (literally having a gross "grain" – that is, a rough texture).

Old Grog worked on improving naval procedures throughout his career with the British Admiralty. This included making gun drills more efficient and figuring out how better to handle fleets in battle. So it's no surprise that Old Grog felt he could improve on the tradition of giving each sailor a daily portion of rum. The admiral thought it would be better to add hot water, thus diluting the rum. Old Grog had this bright idea in 1740, but the downside was that water had a foul taste! The solution was to improve the drink by adding some juice of a lemon or lime. It eventually became apparent to the British Admiralty that Admiral Vernon's sailors were healthier. No one knew why until 1747 when Scottish physician James Lind proved that scurvy could be treated - and even prevented - by adding citrus such as lemons or limes to a person's diet. The cruel suffering and deaths resulting from scurvy ended, and by the late 1800's British sailors were often nicknamed "Limeys."

Thanks to Old Grog's concern for his sailors, we still recall Admiral Edward Vernon today by referring to this hot rum drink as **grog**. Interestingly, the tradition of providing a daily "tot of rum" to British sailors continued until July 31st, 1970.

In 1752 Lawrence Washington died of tuberculosis at the young age of 33 or 34. Nine years earlier, in 1743, he had moved his bride into the family home, Epsewasson, overlooking the Potomac River. This is when he renamed the farm Mount Vernon in honor of Old Grog, the admiral he so highly esteemed.

Lawrence Washington's will stipulated that, upon the death of his widow and daughter, Mount Vernon would pass to his young half-brother - George Washington.

- Erika (The World of George Washington: American Heritage Publishing Co., Inc.)

CIYC Interview with Bill and Melodie Crier

Bill and Melodie Crier are great people who recently joined our CIYC family. They found us because they were looking for a facility to rent. Bill said “Melodie has a friend who had previously rented the dining room and she suggested we call Sharon about renting this space. Melodie and I came to the club to rent the dining room for a craft show and met Frank and Sharon Sullivan who talked about the club and the benefits of joining. We are delighted that they were persuasive enough to convince us to join, we've thoroughly enjoyed every moment we've been here.” (Thanks Frank and Sharon, you helped us get some great new members!)

Even though they do not own a boat, Bill and Melodie enjoy being on the water. Bill says, “I was in the U.S. Navy for nine years, my indoctrination into going to sea. I enjoyed it, I think, because of the different ports we pulled into during cruises. I also had friends in Hawaii and Florida who had sail boats and we would go sailing on weekends. Although I didn't know much about sailing, still don't, I really enjoyed it.

Melodie and I were in San Juan, Puerto Rico and we took a catamaran over to St. John, U.S. Virgin Islands, which I think was her first time on a boat. Since we have been members at CIYC, we have met the most wonderful people and have been offered many opportunities to go on trips with them. We recently enjoyed a trip out to the islands with Tom and Leslie Webb on their power boat. Boat ownership isn't necessary to become a member at CIYC because boat rides will be offered for all events.”

Even if you don't own a boat, doesn't mean you can't think about it. I asked Bill what would be his ideal boat. He said “A power boat large enough for at least three state rooms, realistic huh, and comfortable enough to take long trips with friends and/or family. It would be very modern with all of the bells and whistles and, of course, very mechanically reliable.”

If you could cast off the dock lines for an extended period, where would you go?

Probably Hawaii. I would like to say South America but things are a bit unstable.

(cont'd from page 9)

Would you like to get involved in any of the groups at CIYC, join in the activities?

I am a member of the Beefeaters and I have even helped cook a meal already. Melodie and I have been really involved with decorating during the holidays and setting up for dinners and other events held in the dining room. Melodie will join the Epicureans and join in the services they provide to the club.

Would you recommend CIYC to friends? What would you tell them about the club?

Melodie and I have recommended CIYC to friends and we have two, maybe three, prospective members. We tell people they will never meet a stranger here at CIYC. Everyone is so friendly and open and are willing to help with advice, explaining things you may not understand and introduce you to other members so that as a new member you will always have someone available to assist you. The events that are held here are outstanding and are so much fun for everyone, i.e. Super Bowl Party, Oscar Party and the upcoming talent show. We make this known to all we meet.

If you have any other thoughts, please share them.

By: Dan Jordan

CIYC Interview with Ron Mahan

Ron Mahan is a new CIYC member who lives aboard his Perry 41.

Ron says he joined CIYC because “I was seeking a venue to socialize with friends and people who shared my love for the ocean, sailing and for the great marine conservation efforts they represent. Also, I was seeking a place for “liquid communication” where members and guests can share their tall tales of the sea in a “Cheers” like environment.”

He discovered the club while running one morning when he was new to the area. Following that, he met a couple of members at Edge Fitness..... The rest is history.

I asked Ron how he got interested in boating. He said “I grew up in a rural Ohio town and was given a Sunfish and spent my summers at a local lake from the age of 14 teaching myself to sail. I was hooked!!”

Ron’s first “real” boat was an 1969 Ericson 30. He recently acquired his live aboard 1983 Perry 41 sailboat. She is lying in Channel Islands Harbor. He says his ideal boat would be “a combination of a boat with traditional lines and a warm feel while blending decent performance underway. Bob Perry has done this with success in many of his designs.” Ron’s one of the lucky sailors whose ideal boat seems to be the one he has.

I asked Ron “if you could cast off the dock lines for an extended period, where would you go?” He replied “I lived aboard a few boats during my 10 years in Hawaii. I would cast off for the southern tip of Baha California, then the Hawaiian Islands, most likely venturing further south to the tropical paradises of the South Pacific. For now, it's “our” islands.”

Ron says he would like to be involved with CIYC’s sailing activities and be involved with introducing and mentoring new sailors to our wonderful sport.

In response to asking if he would recommend CIYC to friends, and what would he tell them about the club, Ron enthusiastically said “Absolutely!!! I would invite them to a night at the club. I don't think further convincing would be needed for those seeking a fun and lively social outlet.”

Ron has already made numerous friends and is fitting right into our family. I’ve enjoyed hanging out with him and he’ll be a great addition to our sailing family.

By: Dan Jordan

April 2014

Channel Islands Yacht Club

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1 Wed. Night Fun night Dinner 6:30 Bingo 7:00	2 Wed. Night Fun night Dinner 6:30 Bingo 7:00	3 6:30 Movie night 10am Decorating for Opening Day begins	4 5-7pm Happy hours	5 10am Shipshape NO DINNER
				Club decorating & Kitchen reserved for food prep		
6 Opening Day CIYC, CIWSA & AYC	7	8	9 2pm Bridge group Wed. Night Fun night Dinner 6:30 Bingo 7:00	10 6:30 Movie night	11 5-7pm Happy hours Birthday Bash	12 7pm Beefeater dinner Wild Bill Rig Race
13 Jefferson's BD	14	15 Currents Article due 6:30pm CIYC board meeting	16 Wed. Night Fun night Dinner 6:30 Bingo 7:00	17 6:30 Movie night	18 5-7pm Happy hours 6:30PM TGIF	19 NO DINNER
20 Easter Easter Sunday Brunch	21	22 5:30pm Beefeaters bonding meeting	23 2pm Bridge group Wed. Night Fun night Dinner 6:30 Bingo 7:00	24 6pm social 6:30pm Islanders Anniversary Dinner	25 5-7pm Happy hours	26 7pm Dinner
			Maritime institute classes			
27 1-4 pm Open house	28	29	30 Wed. Night Fun night Dinner 6:30 Bingo 7:00	Bar Hours Sunday 3pm to close, Closed Mon & Tue, except special events Wednesday-Thursday 5pm to close Fri & Sat 4pm to close		
			Maritime institute classes			

Channel Islands Yacht Club

May 2014

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	Bar Hours Sunday 3pm to close, Closed Mon & Tue, except special events Wednesday-Thursday 5pm to close Fri & Sat 4pm to close			1 6:30pm Bocce Ball Starts	2 5-7pm Happy hours Birthday Bash	3 6:00pm Variety Show
				Maritime institute classes		
4 1pm Cinco de Mayo Party 1-4pm Open house	5	6 7pm British Brass	7 Wed. Night Fun night Dinner 6:30 Bingo 7:00	8 6:30pm Bocce Ball	9 5-7pm Happy hour 6:30PM TGIF	10 NO DINNER
		Laughlin Trip				
11 Mothers' Day 1pm LUNCH BOD cooks	12	13	14 2pm Bridge group Wed. Night Fun night Dinner 6:30 Bingo 7:00	15 Currents Article due 6:30pm Bocce Ball	16 5-7pm Happy hours	17 7pm Epicurean dinner
18 Ladies' Fishing Tourney	19	20 6:30pm CIYC board meeting	21 4:30 pm Islanders BOD Wed. Night Fun night Dinner 6:30 Bingo 7:00	22 6:30pm Bocce Ball	23 5-7pm Happy hours 7pm General meeting	24 NO DINNER
						All Club Cruise to Prisoner's
25	26 Memorial Day 5pm Holiday supper club	27	28 2pm Bridge group Wed. Night Fun night Dinner 6:30 Bingo 7:00	29 6:30pm Bocce Ball	30 5-7pm Happy hours	31 7pm Beefeaters dinner Bob Cooke Memorial double handed race
	All Club Cruise to Prisoner's Harbor					

T.G.I.F.

April 18th will be the next running of the fillies.

We offer the traditional fish fry for **\$10 at 6:30**
with the races immediately after dinner.

Come out to support your favorite nag, number or jockey.

Raffle prizes, betting and fun are the order of the day.

Thanks for your support.
Joyce Sheridan and Clark Owens co-chairpersons

CVC BeefEater Dinner

Saturday - April 12 @ 7PM

By USC - Gary Johnson

And his

Beef Eater Crew

Salad

Top Sirloin Roast

Yorkshire Pudding

Mashed Potatoes with Gravy

Cauliflower and Cheese

Green Beans

Rolls & Butter

Gary's Surprise Dessert

\$15.00 w/Reservations

CNYC Presents Our Annual Variety Show

Around The World With "007"

MAY 3, 2014

Enjoy a Musical and Comedy Adventure as We Travel Around

The World With Intrigue And Romance

Hors d'oeuvres and Show \$20.00

Hors d'oeuvres served from 6-7 pm

Show starts 7:15 pm

NOTICE***NOTICE

GOLF AND FUN IN LAUGHLIN

Bus Trip to Laughlin for 3 nights.

We still need about 15 more people to fill the bus.

Trip to take place Monday May 5th
return Thursday May 8th.

Bus will leave CIYC around 9am on Monday
and return around 4pm on Thursday.

Price based on 50 passengers,
cost will be \$70.00 per person round trip.

If less then 50, price will be adjusted.

Hotel will be the Aquarius at a rate of \$29.99 per room per day,
+12% tax and \$3.00 per person luggage charge.

Golf cost to be decided.

Pass the word.

Call me Jack Borkowski at 805 890 2623 or e-mail to
jackjb99@yahoo.com to reserve your spot.

Justin Turner - Cooking Contest Winner

Oscars Night Party
March 2nd

Oscars Night Party
March 2nd

Oscars Night Party
March 2nd

Oscars Night Party
March 2nd

Birthday Bash - "Friday, April 11th,"

*Come and join us for our monthly celebration
for members whose birthdays or anniversaries are in April.
Bring "munchies" to share, and there is always a great birthday cake!*

April Birthday Celebrations are: Claire Irving, Bob Chaney, Mary Barker, Kicki Paine, Sherry Brisbane, Leslie Weiss, Torie Dann, Nancy Swanson, Kim Cole, George Lucas, Sharon Sullivan, Richard Sherlock, Jerry Barker, Georgie Olsen, Bonnie Chaney, Linda Weisfuss, Steven Aronson, Ellie Bishop, Bobbie Nowitzki, Karen Stein, Bob Ridenour, Don Johnson & Diane Miner.

April Anniversaries are: Sandy and Madeleine Waddell, Allan and Alison Gabel, William and Lana Lynch, George and Phyllis Lucas, Dave and Sandra Lochridge, Bob Ridenour and Jairo Mazariegos & Gary and Kim Cole.

Currents

Editor

Liz Campbell
(805) 816-1542

Assist. Editors

Frank & Sharon Sullivan
(805) 205-4073
Pat Korecky
(805) 551-8777

Photos

Bonnie Chaney

Mailing

Liz Campbell

Advertising

Lana Lynch
lanalynch5180@gmail.com

Name	CIYC.com
CIYC Office	office@ciyc.com
CIYC Commodore	commodore@ciyc.com
CIYC Vice Commodore	vicecommodore@ciyc.com
CIYC Rear Commodore	rearcommodore@ciyc.com
CIYC Membership	membership@ciyc.com
CIYC Currents Editor	currents@ciyc.com
CIYC Port Captain	portcaptain@ciyc.com
CIYC Dinner Reservations	reservations@ciyc.com

Ad Size	Dimensions High x Wide	Inside Pages 6 months	Inside Back	1 year -20%
Biz Card	2.0"x 3.5"	\$108/6mo.		\$172.80/yr.
1/4 page	4.5"x 3.5"	\$168/6mo.		\$268.80/yr.
1/2 page	4.25"x 7"	\$288/6mo.		\$460.80/yr.
Full page	7"x 9"	\$468/6mo.	\$570 /6mo.	in/\$748.80 bk/\$912.00

**Help Keep the Currents Alive
Become An Advertising Partner**

Contact: Lana Lynch
lanalynch5180@gmail.com

Our Advertising Partners

THE CLEAR CHOICE *VOTED AGENT OF THE YEAR*

CHANNEL ISLANDS BEACH & MARINA OFFICE

Specializing in the sale of coastal community properties with honesty & integrity since 1986

www.oxnardbeachhomes.com
www.oxnardforeclosurehelp.com

Troop Real Estate Inc.
Fine Estate PROPERTIES

Deborah Tyhurst
(805) 402-2027

Club Rental

The **CIYC dining room facility** is available for rent

for private parties to members, or non-members sponsored by a member.

Please contact **Vice-Commodore, Dave Wardlow 805-693-1724**

or **Rental Manager, Sharon Sullivan 805-985-6155** for scheduling and rates.

Help us help the Club to be Prosperous!

Sheldon Berger **COLDWELL BANKER**
www.beachhomes.net
Experience • Knowledge • Integrity

805. 312-SOLD (7653)

Excellent Service, Superior Quality

CASTRO
CANVAS DESIGNS, INC.

follow us on facebook

Serving The Channel Islands Area For Over 18 Years

Specializing In Marine Quality Covers, All Custom Made

- Full Covers
- Cockpit Covers
- Sail Covers
- Dodgers
- Bimini Tops
- Enclosures

www.CastroCanvasDesigns.com • 805.758.0076

VENTURA HARBOR

TWO TRAVELIFTS
35 Ton & 160 Ton

FULL LINE OF MARINE SERVICES
"Do-It-Yourselfers Welcome"

1415 Spinnaker Dr.
Ventura, CA 93001
(805) 654-1433
www.vhby.com

BOAT YARD
For All Your Haul Out Needs

MEET OUR OUTSTANDING CREW OF MORTGAGE PROFESSIONALS!

NURIS ELENA DANTE

NMLS #858978
(805) 377-7500
ndante@primeres.com

1500 PALMA DRIVE,
SUITE 215,
VENTURA, CA. 93003
PRMI NMLS #3094

BRIAN NICOLAS SIPES

NMLS #384226
(805) 432-8830
bsipes@primeres.com

TRINKA J REYNOLDS

NMLS #338855
(805) 551-1510
loansbytrinka@gmail.com

WAYNE EVANS

NMLS #270216
(805) 455-5521
wevans@primeres.com

JANICE MARIE HILL

NMLS #298150
(805) 218-3533
janicehill@primeres.com

WHETHER YOU ARE PURCHASING YOUR DREAM HOME,
REFINANCING AN OUTSTANDING LOAN,
OR CONSOLIDATING DEBT. THEY CAN HELP!

PRMI NMLS #3094 Licensed by the Department of Business Oversight
under the California Residential Mortgage Lending Act #4130403

**PRIMARY RESIDENTIAL
MORTGAGE, INC.**

Channel Coast Marine

Electronics and Services

Sales • Service • Installation

- Electronics
- Fabrication
- Commissioning
- Watermakers
- Engine Controls
- Satellite Systems

Authorized Dealer

FURUNO

Raymarine

**2945 West Fifth Street
Oxnard, CA 93030
Phone (805) 985-0220**

www.channelcoastmarine.com

Premium **INDOOR** Storage

Outdoor Coming Soon!

SPECIAL OFFER!
\$29.95 MOVES YOU IN
- OR -
FREE TRUCK & DRIVER
Call for details.

Gate Access: 6 am - 9 pm
365 Days a Year!

- Climate Controlled Units
- Each Unit Alarmed
- Extensive Video Surveillance
- Controlled Access
- Premier INDOOR RV/Boat Storage – private units or valet service
- Full Service Business Center – copy, fax, WiFi, conference room

www.StorHouseStorage.com

StorHouse

Storage Center

3201 W. Fifth Street, Oxnard, CA 93030
(Between Patterson & Victoria Ave.)

Residential • RVs
Boats • Cars • Business
Sizes from 5x5 to 22x80

Locally Owned
and Operated.

Proud
supporter of

15% Military Discount • CALL NOW! 805-382-2629

**Channel Islands
Yacht Club**

4100 Harbor Blvd.
Oxnard, CA 93035

(805) 985-2492

CURRENTS SUBMISSIONS

E-mail submissions to
currents@ciyc.com
Lizcaffrey@aol.com
or send via facsimile to
(805) 985-2942

Volume 54 - No. 04

Currents is published monthly by the
Channel Islands Yacht Club,
4100 Harbor Blvd., Oxnard, CA 93035.

DEADLINE NOTICE:

Articles must be received by the 15th of the month
preceding the next publication month.

Next deadline: April 15, 2014

for the May 2014 Issue

CHANGE SERVICE REQUESTED

Kim Dolan
"Mrs. Dockside"

**Boat Dock and
Waterfront Home
Specialist!**
Call Kim for all your
real estate needs.

805.341.4495
www.MrsDockside.com

Johanne Berg - Jamaica, March 2014

