“View of the Transoms”

Mid Season Wrap

Racing has heated up over the past month, as summer gets its grip on the club. High temps, strong winds and the threat of thunder on daily basis seem to be the norm. With the passing of the NorthShore Regatta on July 21-22, that usually marks the mid point of the race season. Up to now, club racing has seen few cancellations, as more and more sailors make their way out the course. In June the Vale Regatta, hosted by the Y-Flyer fleet was held along with what was close to record number of club races ran as there may have been only1 or 2 sessions cancelled. The Laser fleet saw about 15 different sailors rigging up for races along with numerous Y-Flyer skippers and crews. The Laser fleet is led by Indrek, who is leading the White (Sun) and Blue (Tues) series, with Mike leading the Gold (Thurs) series. Dave is second in 2 of the series and third in the other, followed by Norm and Scott with thirds as well. A total of 46 Laser and 36 Y-Flyer races have been held so far this season in a variety of conditions from hot, sunny, rainy, cool but mostly windy. The Y-Flyer fleet is lead by Warren, who is leading the Gold and White series and Pierre, who has the lead in the Blue series. This year the club acquired a fleet of new 420’s, which has spurred the development of a junior race team. A few of the senior sailing students were on hand for the Vale Regatta in a 420 fleet and did themselves proud completing the regatta.

Now for quick synopsis of Vale and NorthShore Regatta’s.

Vale Regatta

June 16-17
The Vale Regatta was held over the weekend of June 16-17 with 5-Laser’s, 5-Y Flyer’s, 4-420’s and 2-MOBS. The weather could not have been more different for the 2 days. Saturday saw sun with temperatures approaching 30 and winds from the south at 3-5 knots, although it increased after lunch to 10-12 knots. Sunday morning saw rain and thunderstorms early, after they cleared out, the temp settled in around 20 and the winds were 10-12 knots from the southeast.

The Y-Flyer fleet had 5 boats: Warren, Pierre, Rob, Brian and Chris as skippers (crews not known). The laser fleet had 5 boats: Mike, Dave, Scott, Gary H (he only sailed in 3 races as he was on the B-B-Q cooking steaks for supper.) The 420 fleet consisted of some sailing school instructors and Bronze students. The MOB fleet saw the return of last year champs, the Rupert Family and Don with George on the other boat.

Saturday’s races started right on time at 9:45 as Judy set a triangle course but only used the upwind downwind portion and was able to get off 3 races before lunch and 4 races after lunch. The Y’s started as a fleet; the Laser’s with the 420’s together were followed by the MOB’s. Racing was controlled by the “Ramsey Lake Wind Doctor” (RLWDr, as I will call it from now on), as there were glassy patches all over the lake. Depending on where you were would determine your fate, for example if you were caught up in the 420 fleet, you were blanketed by their spinnakers, just ask Scott in the 1st race. Fleets would split and then converge at the mark at the same time leading to a few “Starboard and Room” calls. Starts were interesting, as many boats tried to get the starboard line by the committee boat, but were denied, while a couple of boats were called over early. As the wind picked up after lunch to 10-12 knots, racing became much tighter as there were fewer holes to sail into and the racing was much tighter. Mike led after the fist day followed by Jack by 1 point over Dave then Scott followed by Gary H. The Y-flyers were led by Pierre, followed by Warren then Rob, Brian then Chris. The MOBs saw the Rupert family ahead of Don Phipps. The 420 fleet was led by Katie, then Bradley, Emily then Matt.

Supper on Saturday night consisted of a bar-b-qued steak dinner complete with corn on the cob and baked potato, quite a feast I must say that all enjoyed. Lunches on Saturday and Sunday saw cold cuts, salads, and deserts, which were appreciated by all the sailors.

Sunday saw the wind pick up and the Lasers were able to separate themselves from the 420’s at the start. So the boats were much closer around the course. Mike was able to keep his boat the flattest and won all 3 three races on Sunday with Jack (second) and Dave (third) trading second and third places. Scott stayed close all day but managed only fourths. Gary managed to appear for the last race on Sunday picked up fifth. The Y’s saw Pierre keep his lead over Warren second followed by Rob then Brian then Chris.

The 420 fleet saw Katie and Michelle keep their lead over Bradley and Marla with Emily 3rd and Matt 4th.

Special thanks to Warren as regatta chair and Judy as PRO, and their crews of volunteers for putting on the weekend of events. It was an enjoyable regatta and a good way to kick off the regatta season

NorthShore Regatta

July 21-22

The weekend of July 21-22 saw the 37th (I think) edition of the NorthShore Regatta. Nineteen boats in 4 different fleets were on hand for the festivities. There were 10 lasers with Mike, Dave, Norm, Scott, Gary H, Gary B along with juniors Brad and Marla from the Sudbury YC and from Barrie, Jack Pearce. The Y fleet has Pierre with crew Tom, Warren and Sylwin, Suzanne with Steve and Krista with Luke. The MOB II fleet had 1 boat with Jackie Belaney and Chris Ford as crew. The Hobie 16 fleet had 4 boats with Jon, Vic, Geoff, and Dan as skippers; the crews were not all known.

Liam and Bridgett were on the committee boat with 2 crash boats, which had Rick C and new member Michel along with 2 stewards out to help. Racing was to start at 9:45 am sharp on a modified triangle course, but the Ramsey Lake wind doctor had other ideas. The wind, which was to about 8 knots during the morning piped up to 15 gusting to 20 knots making an anchor set on the start boat nearly impossible. After 3 or 4 tries the boat was finally set. Next, trying to anchor the pin saw problems to the point that another anchor was obtained from shore to set the pin. During all this delay one of the Y-Flyers capsized and then turtled and was upside down for about 20 minutes. With help of the other Y’s, Jackie in her MOB II and one of the crash boats the Y was righted, but there day was done as the boat was full of water making a race start impossible and they retired for the day. During the delay most of the Lasers huddled on or near shore to stay out of the strong winds that were building. Finally, after an hour delay, the 1st race was started. Three races were run before lunch as Liam decided to take advantage of the constant breeze. There were 3 different winners on the Laser side with Mike, Dave and Jon all getting bullets. Of note, Norm had to be towed in after race 1 as his collar on his top section broke and the top slide down inside the bottom part of the mast shortening his sail. Said Norm, “I was pulling on the Cunningham and it just wouldn’t tighten.” He was still able to finish the race in 8th, but had to go to shore to replace the top section so he missed the next race. Race 2 and 3 were sailed in building winds as both Dave, winner of race 2 and Jon, winner of race 3 were able to keep their boats flat and pointing high as the rest of the fleet struggled to match their speed. The Flyers revelled in the strong wind as Pierre won all 3 races.

The afternoon session started at 2:15 pm with the same conditions as before lunch, Jon who dominated race 3 did the same in race 4 by being able to keep his boat flattest as Mike said “I couldn’t match Jon when it came to going upwind”. Race 5 and 6 were sailed in slightly lesser wind which saw Mike back on top followed by Jack 2nd in both.

In the Y fleet Warren snuck a victory in race 4 before Pierre came back to win both Race 5 and 6. Jackie and Crew Chris completed 4 races and thoroughly enjoyed themselves on the day.

The Cat fleet ran 4 races of their own, by using a handicap system where boats were sent off on a timed race and you had to come closest to the time predicated for your finish. Vic was the most accurate winning 2 out of the 3 races with Jon claiming the other.

Saturday night’s dinner was enjoyed by both sailors and guests and by the members as 81 people showed up. The food and nice weather were soaked up by all who attended as again Gary H did wonderfully job as host. Mandy and Joan did a great job serving lunches on both Saturday and Sunday.

Sunday dawned bright, sunny, warm, and no wind. As we waited on shore for something to build, talk surrounded the weather forecast, which stated a 5-8 knot westerly was to appear sometime in the morning. Liam decided to keep all sailors on shore to wait for the wind to build. Alas, after waiting until 12:30 and already having lunch, the races were cancelled and the regatta was declared complete. The results from Saturday would stand as final. Although most were disappointed there was no more racing, everyone was satisfied Saturday was such a good day. So the final results were in the Laser: Mike 1st, Jon H 2nd, Jack 3rd. The Y’s saw Pierre 1st, Warren 2nd, followed by Suzanne 3rd. The MOBII fleet had Jackie and Chris 1st. The Cat fleet had Vic 1st, Jon 2nd with Dan 3rd.

Thanks go out to Scott and Gary for organizing the event. To Liam and his on the water crew, Mandy and her lunch crew, and to Gary and his supper crew for all their help.

All who attended enjoyed the sailing, friendship and good food and all should be back next year.

Finally, a couple of championships were held over the weekend of the 26-29 of July. The Y Flyer Internationals held in Sudbury and the Ontario Laser Masters Championships held at Sturgeon Lake saw SYC members attend. I will report on those events in the next newsletter.

Well, that’s it for me; enjoy the nice weather and great sailing that the SYC offers.

Scott

