
Å Vol IX, No. 1 Spring 2013

The year 2013 signals that the Pacific Coast
Yachting Association has traversed nine decades
of service to the boating community on the Pa-
cific Coast of the continent. The geographic area
is expansive and the organization has embraced
the challenge under the direction of many dedi-
cated and stalwart volunteer sailors. And PCYA
continues still, its purpose evolving and adapting
as the western edge of both Canada and the
United States have done.
For this anniversary we will pause for a moment
to remember some of those sailors who have sus-
tained us over the years. We will remember
some of the history of boats, boaters and sailors
who pursued their passion on our coast and in

our waters. Nostalgia is appropriate but from the
perspective of our history we can contemplate a
dynamic future. The men and women who carry
PCYA into its tenth decade will hand off a pow-
erful heritage to new generations of sailors. The
sea is in our blood and it draws us always on-
ward.
The 2013 Bridge and Board are proud of the ac-
complishments of our predecessor boards and are
determined that PCYA will continue the noble
traditions already established.

Peter Patman
Commodore

COMMODOREõS MESSAGE

Staff Commodore Cleve Hardaker swearing in the 2013 PCYA Board of Directors

Spring 2013-2

BOARD OF DIRECTORS 2013

PCYA Commodore Peter Patman
(SCYA, DRYC)

VC Bruce Campbell (PIYA, Seattle YC)

RC Fred Wieder (SDCA, SGYC) Director Chuck Ramsay (PIYA, Royal
Vancouver YC)

Spring 2013-3

Director Kate Humphrey
(PICYA, Sequoia YC)

Secretary Sandy Hardaker
(YRUSC, SGYC)

Jr. Staff Commodore
David ôWoodyõ Wood

(SDAYC, Point Loma YC)

Spring 2013-4

Association of San Pedro Bay Yacht Clubs

PCYAõs Board of Directors has accepted the application for membership in PCYA by the Association
of San Pedro Bay Yacht Clubs (ASPBYC).
We welcome 2013 Commodore Warren Wolfe and the Association into membership of the Pacific
Coast Yachting Association. Information about ASPBYC is on the website: http://www.aspbyc.org/

Commodore Warren Wolfe

A HISTORY OF THE ASSOCIATION OF SAN PEDRO BAY YACHT CLUBS

On March 28, 1967, representatives of Alamitos Bay Yacht Club, Cabrillo Beach Yacht Club, Long
Beach Yacht Club and Los Angeles Yacht Club met to found an organization of yacht clubs for the
Los Angeles and Long Beach Harbor areas. The leading light of this meeting was Keating Coffey, a
Staff Commodore of LAYC; he set the meeting, drafted an Articles of Association and By-Laws and
chaired the first meeting. Harry W. Sturges of LAYC was the first Commodore of the new organiza-
tion, called the Yacht Club Association of Los Angeles and Long Beach Harbors, now the Associa-
tion of San Pedro Bay Yacht Clubs.
The purposes of the association were spelled out: "to promote activities of mutual interest to all or-
ganized yacht clubs in Los Angeles and Long Beach Harbors; to encourage interclub support of local,

(Continued on page 5)

http://www.aspbyc.org/

Spring 2013-5

regional, national and international yacht racing competitions; to coordinate the action of member
clubs in their contacts with governmental authorities in matters affecting yachting in and adjacent to
Los Angeles and Long Beach Harbors; to promote friendly relations between member clubs and co-
operation in local racing calendars; to assist in settling any misunderstandings or disputes between
member clubs; and to engage in activities through the Southern California Yachting Association and
otherwise in encouraging and promoting yachting and concerted action between member clubs."
Throughout its history, the association has striven to meet those goals so as to improve the quality
of life for boaters within the area.
The very next year three more clubs joined the YCALALBH: Seal Beach Yacht Club, Little Ships
Fleet of Long Beach and Huntington Harbor Yacht Club. The Navy Yacht Club of Long Beach
joined in 1970, and over the years most of the yachting associations and yacht clubs in the area have
become members; 14 area yacht clubs and associations were members in 2001.
Early on, the association embraced the three activities that are the foundations of the service pro-
vided to this day to the local racing community: coordination of a master racing calendar of member
clubs, establishment and maintenance of commonly used racing marks and promotion of interclub
racing events. The first Master Calendar was coordinated in 1968 and the first Schedule of Common
Marks was established in 1969. The first interclub regatta was sailed for the Walt Elliott Harbor
Challenge Trophy, dedicated in the memory of her father by Mrs. Betty Elliott Field, in 1968.

(Continued from page 4)

Little is known today about the Universal Rule
Class "R" which was such an important part of
American yachting during the 1920õs and the
1930's. The class became very strong in most of
the country's principal yachting areas, which cer-
tainly included our San Francisco Bay. The "R"s
were not a one design class, but rather individu-
ally designed and built to a formula that pro-
duced yachts in the range of 38' to 42'. At one
time we had 13 boats locally racing designed by 7
different designers. This was very good for the
class as well as yachting racing in general. The
competition between designers and builders con-
tributed greatly to the advancement of the sport.
In today's world we have many one-design
classes with hundreds of boats all the same with
little advancement in general generated. Make no
mistake, the "R"s were flat out racing machines

and very much the state of the art at the time.
For the most part they were long, lean, and very
wet with big rigs. The rule required only that
they have a cabin (very small) with 2 bunks, no
head, engine or electrical system.

The "R"s impacted heavily on the new St. Francis
Yacht Club, and vice versa. In 1922 member Les-
ter Stone designed the "Rascal" and built her in
his yard in Oakland. There were already several
"R"s on the bay. In 1923 our member Arthur
Rousseau commissioned Charles Mower in New
York to design a new "R". Mower designed "R"s
had been very successful on Long Island Sound,
Rhode Island Sound, in the Boston area, and
around Detroit and Chicago. Herb Madden in
Sausalito was to build her for delivery in late

(Continued on page 6)

History of the ôRõ Class

Robert C. Keefe, StFYC Historian

Spring 2013-6

1923. Madden had already built an "R", the
"Machree" just as World War I was over. The

New Rousseau "R" was christened "Lady Gay".
As the "Gay" was building in Sausalito, George
Knesse in his yard on Stewart Street on the San
Francisco Waterfront built the "R", "Francesca"
for our member, Albert Weil. The Boston office
of John Alden designed her.

Weil already owned the 65' yawl, "Corsair" a
beautiful model of which is in the Northwest
Room.

Commodore Cliff Smith of The San Francisco
Yacht Club locally had the "Lady V" built. He is
credited with bringing the first Star Class boat
(1920) to the Bay. He designed the "V" himself:
She had hard chines, and looked just like a 40'

Star Boat. She was not successful. As mentioned
earlier, this was a development class; not all de-
velopments were successful, but all contributed

even if only to show where not to proceed.

By 1925 the "R" class was in full swing here on
the bay. Arthur Rousseau and his "Lady Gay"
were a little stronger than most in the class.
Rousseau also owned the 6 Meter, "Maybe", and
often times would race the "Maybe" on a Satur-
day morning and the "Lady Gay" the same after-
noon. If scheduling wouldn't permit, his 20-year-
old nephew, Denny Jordan would sail the "Lady
Gay" with great success. The class was also very
strong in Southern California, and many chal-
lenges for the San Francisco Perpetual Cup came
forth for the cup from the Los Angeles Yacht

(Continued from page 5)

(Continued on page 7)

Spring 2013-7

Club, The California Yacht Club and the Santa
Barbara Yacht Club. From 1923 through 1932
there were 10 challenges for the Cup sailed in the
"R" Class. The best that the Southern California
Clubs could come north with were turned back
by the likes of the "Lady Gay", the "Machree",
the "Rascal" and four times by the "Ace".

In 1925 Arthur Rousseau decided to build a new
"R" boat. He was motivated by wanting to see the
class grow locally and also to celebrate the
planned opening of the new Yacht Club soon to
become the St. Francis. He needed to sell the
"Lady Gay", and while he had several offers from
Southern Californians, he would not sell her off
the bay. He also wanted her to be kept on the
new club's rolls. Commodore Charles Langlais at
Christmas in 1926 bought the "Lady Gay" from
Arthur Rousseau. The sale was announced at the
new Club's first Christmas Party held at the St.
Francis Hotel. The new clubhouse was still the
best part of a year away.

Rousseau again commissioned Charles Mower to
design the new "R" which Herb Madden
would build for delivery in early 1926. However,
He and his confidant Herb Madden gave much
impute to Mower as to what they wanted as a
development of the "Lady" Gay". Mower in New
York had little firsthand knowledge of racing
conditions on San Francisco Bay. His instructions
were to design as big an "R" as possible under
the rule, sacrificing some sail area to get what
was to be a giant 42' "R".

The new yacht was launched right on time in
time for the 1926 racing season. She was chris-
tened, "Ace", and was as fine a yacht as could be
built at the time. She had varnished topsides over
a polished red bottom with varnished spars, and
an off-white canvas covered deck. Ratsey &
Laphorn in New York delivered her sails. Every-
thing about the "Ace" was as perfect as it could
be made. Rousseau, besides owning the "Maybe,"
also owned the 60' gaff rigged sloop, Fulton G".
The "Fult" as she was known, had been designed

by Frank Stone, Lester Stone's father, and like
the "Yankee" built right here in 1908, just about
where the Yacht Club stands today. She was a
fine big classic center boarder with a 12' bow-
sprit; Rousseau raced her in various handicap di-
visions with great success. Now, however, after
receiving a complete rebuild and refit she was to
become the mother ship for the new racing yacht.
Wherever the "Ace" was scheduled to go, it
would be on the end of a towline from the
"Fulton G". Often over the years the "Ace" was
sent south on one of the coastal steamers, the
"Harvard" or the "Yale", to race. The "Fult"
would make her own way South to have a pres-
ence delivering her charge from the anchorage at
the Los Angeles Yacht Club out to the Pt. Fer-
min buoy for a day of racing. This was indeed the
day of grand and proper yachting.

The "Ace" over the years proved herself to be
among the "best of the best". In some ways she
did just what her owner really didn't want to do.
She was so good that some thought that she
killed the local class. Perhaps that is true, to some
degree. Alfred F. Loomis, at the time the dean of
American Yachting Writers in his book, "Yachts
Under Sail", says; "in the hard breezes of San
Francisco Bay, Arthur Rousseau won the 1927
Perpetual Trophy Series. His "Ace" is one of the
finest ever turned out. Mower designed her".
Later in the book, he states "Class "R" is the im-
portant racing class on the Pacific coast. The
boats such as the "Ace" are of the very whole-
some type, and the heavy ones at San Francisco
are probably the most powerful sailing yachts of
their size in the country. This can be said because
the winds that prevail on San Francisco Bay are
stronger than those on any other body of water
in America on which races are regularly held, and
for this reason "R"s are of very generous deten-
tions built for those waters. To the south in Los
Angeles milder conditions are met, and the typi-
cal "R"s resemble the Eastern ones in length, dis-
placement and sail area.ó

(Continued from page 6)

(Continued on page 8)

Spring 2013-8

While the success of the "Ace", and Arthur
Rousseau, may have contributed to the demise of
the organized "R" class on San Francisco Bay, it
must be noted that the class all over the country
was on the decline in the early 1930õs, which can
be attributed to the onset of the great economic
depression. Sadly by the mid 1930's Arthur
Rousseau became a victim of the hard economic
times, and sold all of his yachts. He was to re-
turn, but passed away just prior to World War
II.

Rousseauõs unique creation, the Ace, lives on to-
day as a St. Francis Yacht, in Seattle, where she
has been lovingly restored and handily raced by
our member, Bob Cadranell, under the StFYC
Burgee.

http://www.layc.org/Home.asp

http://www.calyachtclub.com/Default.aspx?
p=DynamicModule&pageid=361238&ssid=2700
97&vnf=1

The first power boat Predicted Log Race was
proposed by imaginative naval architect D. M.
Callis in the fall of 1929. It turned out to be a

marathon long-distance trip negotiated in three
legs: Los Angeles to Santa Barbara, Santa Bar-
bara to Monterey, and Monterey to San Fran-
cisco. A one-day layover was scheduled between
legs. Among the early entrants for this race were
CYC members Goetz and Wilson, who installed
a Liberty engine in their BLUEBOY and
pounded their way to the Golden Gate. Arriving
with the boat leaking like a sieve, they raced
across the finish line and headed straight for the
nearest boatyard to avoid sinking. The Coast
Guard cutter ALGONQUIN was the patrol ves-
sel on that race and Retired Admiral Frank Hig-
bie was its Executive Officer.

As we moved into the past few years, the accom-
plishments of our Club have literally exploded.
Our Power Fleet garners more than its fair share
of Cruiser Navigational Contests, winning the
North American Championship in 1995. The
Rowing Club is paced by Olympic medal win-
ners. The committees have grown to eighty in
number, making our overall club life varied and
most enjoyable. And the racing sailors roll on
and on and on.

(Continued from page 7)

MINUTES
PCYA Board of Directors Meeting

January 19, 2013
Del Rey Yacht Club

Marina Del Rey, California

Commodore Peter Patman called the meeting to order at 10:02 AM and introduced new Director
Kate Humphreys representing PICYA.

(Continued on page 9)

http://www.layc.org/Home.asp
http://www.calyachtclub.com/Default.aspx?p=DynamicModule&pageid=361238&ssid=270097&vnf=1
http://www.calyachtclub.com/Default.aspx?p=DynamicModule&pageid=361238&ssid=270097&vnf=1
http://www.calyachtclub.com/Default.aspx?p=DynamicModule&pageid=361238&ssid=270097&vnf=1

Spring 2013-9

Members in attendance (a quorum)
 Commodore Peter Patman

V/C Bruce Campbell
R/C Fred Wieder

 Secretary Sandy Hardaker
 Director Chuck Ramsay
 Director Kate Humphreys
 Jr. S/C David òWoodyó Wood
 PIYA - Bobbie Campbell
 YRUSC/SCYA/ASBCYC - Marsha Jean Geisler
 ASMBYC ð Peter Glick
 S/C Cleve Hardaker
 S/C Roger Wilson

Secretaryõs report from June 22, 2012 Mid-year meeting was M/S/P with correction of date of next
PCYA Mid-year meeting and Barusch/Castagna Competition to June 27 ð 29, 2013.

Rear Commodoreõs report:

No report.

Vice Commodoreõs report:

Carr Championship ð Dir. Chuck Ramsay is handling. Will be held during Widbey Island
Race Week July 15 ð 20, 2013 in Oak Harbor, Washington. Not yet sure what class boats
will participate. Presentation of awards should be Friday night. Race Week hosts over 100
boats during event and they have a good website. Further info will be published in Spring
2013 Pennant.

Commodoreõs report:

Barusch/Castagna Competition ð This is 55th competition. Will be June 27-29 at Del Rey
Yacht Club in Marina del Rey, CA. Have committee of Mickey Scheinbaum from SMBPF and
Craig Ryan from SCCA with Joe Castagna as Honorary Chair. John Walker, Commodore of
SCCA is onboard. PCYA is official host and responsible for event operations. Del Rey Yacht
Club as hosting club is responsible for finances, food, social, reservations, PR and lodging.
Planning is well underway. Thursday night registration and boat assignment will take place
at California Yacht Club with no-host cocktails. Friday night BBQ and Saturday night award
party will be at DRYC. Biggest concern is getting enough boats to participate.

Horder Award ð V/C Bruce Campbell will handle this year. Secretary will send invites by
June 1st. Deadline for nominations is November 1st. Had six nominations in 2012; were only
two in 2011.

(Continued from page 8)

(Continued on page 10)

Spring 2013-10

Langlais Award - R/C Fred Wieder will handle this year. Secretary will send invites by
June 1st. Deadline for nominations is October 1st. Both Horder and Langlais Awards must
be no more than five pages in length. Can be either electronic or hard copy submissions.
Treasurer will budget for shipping hard copies among judges (cost was just over $100 in
2012). Will put an online link to 2012 winning presentations on PCYA website.

Burgee of Merit ð Did an email approval of Deed of Trust and award recipient selection of
Cleve Hardaker.

Approval of Change of Bank Signature Card ð M/S/P to transfer signature to R/C Fred
Wieder with US Bank.

Treasurerõs report (Jan 9, 2012 ð Jan 9, 2013):

Total income $ 4950.00
 Total expenses $ 4078.57
 Net income $ 871.43
 Cash in bank $ 10,318.43 (as of 1/9/13)

2013 budget ð M/S/P to accept as presented.
 Income
 Membership Dues $ 3000.00
 Annual Meeting, Food $ 2310.00
 Total Income $ 5310.00

 Expenses
 Carr $ 150.00
 Barusch/Castagna $ 600.00
 Freight $ 200.00
 Annual Meetings, Food $ 2310.00
 New Awards/Upgrades $ 200.00
 Merchandise, Pins, etc. $ 250.00
 Awards, Copying, Postage $ 350.00
 Engraving/Take-homes $ 400.00
 Dues, website license $ 100.00
 Total Expenses $ 4560.00

 Net Income $ 750.00

Pennant report:

¶ Spring Pennant to publish end of April 2013; submission deadline is March 31, 2013.

¶ Fall Pennant to publish end of October 2013; submission deadline is September 30, 2013.

(Continued from page 9)

(Continued on page 11)

Spring 2013-11

¶ S/C Hardaker will remain as editor. He specifically requested information regarding PCYA Staff
Commodores, Jr. Programs, and promotional information from member clubs in the various regions
to feature along with news from member associations (Canadian and US).

¶ Martha Jean Geisler will send information on YRUSC education program and harbor informa-
tion.

¶ Kate Humphreys will forward information on Americaõs Cup.
It was noted that PICYA might have some PCYA archives in their locker.

Website report:

¶ John Nelson is new webmaster.
Will focus on public relations to promote PCYA this year.

Awards - presented at PCYAõs Installation and Awards Banquet, Jan. 18, 2013:
The 2012 Charles L. Langlais Trophy was presented to Jill Powell of Coronado Yacht Club by
PCYAõs 2012 Commodore David Wood.
The 2012 Garrett Horder Memorial Award was presented by Vice Commodore Bruce Campbell to
Sequoia Yacht Clubôs Commodore Peter Blackmoore and Director Kate Humphreys.
The Burgee of Merit was presented by Commodore Peter Patman to Cleve Hardaker S/C of PCYA
and Silver Gate Yacht Club.

New Members:

¶ M/S/P to invite Association of Santa Barbara Channel Yacht Clubs (ASBCYC) to join PCYA.
Martha Jean Geisler will present invitation to ASBCYC at their January 23rd meeting.

¶ Suggested and agreed that we maintain same dues level for 2013.
Suggested that we attempt to re-engage Hawaiian Yacht Clubs. Chuck Ramsey has contacts at La-
haina Yacht Club and Pete Patman has contacts with Maui through DRYC.

New Business:
The Mid-year PCYA meeting will be June 28, 2013 at 4:30 PM at DRYC during the Ba-
rusch/Castagna Competition.

Commodore Peter Patman thanked Jr. S/C David òWoodyó Wood for his service as 2012 Commo-
dore.

Meeting was adjourned at 11:15 AM.

Respectfully submitted,

Sandy Hardaker
Secretary

(Continued from page 10)

http://pcya.info/annual-awards/langley-trophy/
http://pcya.info/annual-awards/garrett-horder-memorial/
http://www.sequoiayc.org/

Spring 2013-12

PCYA Commodore 1975 - Bob Leslie

Uta & Bob Leslie at the California Yacht Club in Marina del Rey

Bob has been an active boater in Southern California most of his life. He raced Snowbirds, National
One Designs and Ocean Racing Boats including his Cal 40 through 1972. He also crewed aboard
many sailboats in Southern California, Mexican and Honolulu Races and was Chairman of the 1971
Honolulu Race. Bob then switched to powerboats and participated in Offshore Powerboat Racing and
Predicted Log Racing. When not racing Bob has served recreational boating in many capacities:
Boating Liaison to the Coast Guard, 11th District; in charge of Rescue and Patrol for Alpha Circle in
the1984 Olympics; and as Rescue, Medic and Patrol for the Americaõs Cup Challenge Committee in
1992.
Bob Leslie became a Yacht Broker in 1979 and in addition to his Brokerage business he remained ac-
tive with Recreational Boating organizations and served as: State President of the California Marine
Parks and Harbors Association; Chairman of the Southern California Boating Safety Advisory Group;
President of the National Boating Federation; Commodore of the Southern California Yachting Asso-
ciation in 1972; Vice President of the Pacific Offshore Powerboat Racing and Marathon Boat Racing
Associations; and Chairman of Long Beach Yacht Clubõs Congressional Cup. American Boating
Magazine named Bob as one of Californiaõs leading yachtsmen. The Pacific Coast Yachting Associa-
tion (PCYA) and the Association of Santa Monica Bay Yacht Clubs have both named him yachtsman
of the year.
Bob is a member of the California Yacht Brokers Association and served as its President in 2001. He
remains active as a member of the Legislation and Ethics Committees. He is also a longtime member
of the California Yacht Club where his wife Uta is the Commodore for 2013.

Spring 2013-13

PACIFIC COAST YACHTING ASSOCIATION 90
YEARS OF SERVICE

http://pcya.info/

The Pacific Coast Yachting Association was founded in 1923 at a meeting held at the Bohemian
Yacht Club in San Francisco by the representatives of the Southern California Yachting Association
(SCYA) and the Pacific Inter-Club Yacht Association (PICYA) of San Francisco Bay. Subsequently,
the Pacific International Yacht Association (PIYA) from the Pacific Northwest joined the group.

The original idea was to coordinate the holding of Pacific Coast Championships and promote every
phase of Yachting for the greatest good of the sport itself on the highest Corinthian plane.

The original Associations and Member Clubs who were part of this effort were:

PIYA PICYA SCYA

Seattle Yacht Club San Francisco Yacht Club Santa Barbara Yacht Club

Queen City Yacht Club Corinthian Yacht Club California Yacht Club

Royal Victoria Yacht Club Aeolian Yacht Club Newport Harbor Yacht Club

Tacoma Yacht Club Oakland Yacht Club Los Angles Yacht Club

Royal Vancouver YC South Bay Yacht Club San Diego Yacht Club

Portland Motor Boat Club Vallejo Boat & Yacht Club

In recent years PCYA has sponsored two principal events in separate regattas, rotating among four
areas; namely the Carr Trophy for sailing crews and the Barusch/Castagna for power-boat, Pre-
dicted Log, individual and team racing. PCYA also presents two annual awards, the Charles Langlais
for individual contribution to yachting and the Garrett Horder for improvement in Junior Sailing
programs. PCYA also helps in looking after the interests of recreational boating on the west coast.
Recreational Boaters of California (RBOC), the California legislative advocate group grew out of dis-
cussions with PCYA, PICYA and SCYA.

http://pcya.info/

Spring 2013-14

The Burgee of Merit Cup

This unique silver cup was actually given to a third-place finisher as a ôtake homeõ trophy in the very
first PCYA regatta in 1923, our first year of existence. Fortuitously discovered at a òswap meetó in
Northern California early in 2012, it was an ideal choice for PCYAõs new award, the Burgee of Merit.
It will now be awarded to an individual who has best supported the mission and promoted the image
of the Pacific Coast Yachting Association.
A candidate need not be a delegate of the PCYA Board of Directors and may not be a current Bridge
Officer. He or she must be affiliated with a yacht club that belongs to an association that is a member
of the PCYA. Each year the Commodore of PCYA shall consider a candidate who most exemplifies
the purpose and qualifications of the deed of gift. The PCYA Bridge officers will bring the candi-
dateõs name to a vote by the Board of Directors.

Spring 2013-15

Pacific Coast Yachting Association
Burgee of Merit

The Pacific Coast Yachting Association (PCYA) does hereby provide this award, represented by a
trophy to be known as the PCYA Burgee of Merit. It is presented to an individual who has signifi-
cantly furthered PCYA in its service to the yachting community.

Purpose:

 The Trophy shall be awarded to an individual that is not a current Bridge Officer; on an annual ba-
sis that has best supported the mission and promoted the image of the Pacific Coast Yachting Asso-
ciation. The trophy shall be conferred no more frequently than once in each calendar year but need
not be conferred each year.

Qualifications:

A candidate need not be a delegate of the PCYA Board of Directors but must be affiliated with a
yacht club that belongs to an association that is a member of the Pacific Coast Yachting Association.

Nomination and selection process:

Each year the Commodore of PCYA shall consider a candidate that most exemplifies the purpose and
qualifications of this deed of gift. The candidate will be brought to a vote by the PCYA Bridge offi-
cers.

Trophy:

The PCYA Burgee of Merit is a perpetual trophy which shall be displayed at the yacht club of the
winner of this award. The trophy remains the property of the Pacific Coast Yachting Association
which shall have the sole right to determine its disposition. Each recipient of the Trophy shall also
receive an appropriate take-home award.

Presentation:

This award is to be presented at the annual PCYA Annual Installation Dinner.

Amendments:
This deed of Gift may be amended at any time by a majority vote of the delegates at a meeting of the
Pacific Coast Yachting Association. Written notice of the proposed amendment must be delivered or
mailed to each Member at least one week prior to the meeting at which the amendment is to be con-
sidered.

Date: _____________

Commodore: ___________________________ Secretary: ___________________________

Spring 2013-16

PCYA Commodore 1995 - Gil Middleton

After serving as Commodore of the PCYA, I retired in 1996 and purchased Art DeFever's 66' DeFe-
ver "Dulsea." After extending it to 71' (by adding a cockpit) we renamed it "Far Out." Then we left
for a three-year, 30,000-mile adventure. We visited Alaska, Panama, the east coast, the Great Loop,
and the Caribbean Islands and South America, returning through the Panama Canal to Seattle. Since
our return, we have cruised to Alaska about every other year. I am still a member of Seattle Yacht
Club and the Cruising Club of America (CCA), serving as Rear Commodore, Pacific-Northwest Sta-
tion. We are leaving on our boat for a cruise beginning May 10, 2013.

Gil & Judy in Prince William Sound, Alaska with the icebergs.

Spring 2013-17

EIGHT BELLS

There is the western gate, Luke Havergal,
There are the crimson leaves upon the wall.

Go, -- for the winds are tearing them away, --

Luke Havergal by Edwin Arlington Robinson

The Pacific Coast Yachting Association and its member associations have had the honor of serving
as the podium for distinguished boaters from all the regions of the Pacific Coast. When these accom-
plished and dedicated men cross the bar is it a poignant moment for all of us.

PCYA has lost two of these stalwarts over a brief span. We mourn them but we honor them more by
recalling their fine accomplishments.

Lt. Col. Arthur C. Katen

PCYA Staff Commodore (1994) and SDCA Staff
Commodore, Lt. Col. Arthur C. Katen retired, 87
of San Diego crossed the bar in December 2011,
in Amarillo, Texas.

Lt. Col. Katen was born December 1, 1924 in
Petaluma, California to John and Alma Katen.
Enlisting as soon as he was old enough he served
his country for 30 years as a Marine. From the
rank of private in 1943 to lieutenant colonel in
1975 he participated in: five World War II cam-
paigns; seven conflicts in the Korean War; and
more in Vietnam. After retiring from the Marine
Corps he joined the Coast Guard Auxiliary
where he served for the next 20 instructing and
participating in search-and-rescue operations.

Spring 2013-18

Fred Smales

Southern California Yachting Association (SCYA) Staff Commodore (1953), Past Commodore of
both Balboa Yacht Club and Waikiki Yacht Club, and a member of the Transpacific Yacht Club since
1949, Fred crossed the bar in December 2012 in Kaneohe, Hawaii.

Transpac has lost a dear and old friend. Fred and his wife Connie have been long time residents of
Kaneohe and are well known there. Fred's long history of sailing and helping Transpac brought
smiles to many faces. He was a frequent member of the Honolulu committees for Transpac and chair-
man in 1979. In the 1971 Transpac, Fred raced his own boat Guinevere to Hawaii. He and Connie
both contributed greatly to sailing and youth programs in Hawaii. Sail on Fred, you will be missed
by your shipmates at Transpac. Aloha.

Fred & Connie Smales at a Transpac Awards.

Arthur DeFever

PCYA Staff Commodore (1981) and SCYA Staff Commodore (1976), Commodore of the San Diego
Association of Yacht Clubs and Commodore of San Diego Yacht Club (1974), Art DeFever crossed
the bar on April 10, 2013 at 94.

DeFeverõs introduction to boating came at age 7, when the San Pedro native would make frequent
trips to Catalina with his father, Edmond. By 17, DeFever built his first boat, a wooden rowboat, that
he rowed solo to Catalina. Arthur DeFever completed an engineering course at the University of
Southern California, and a naval architecture course at University of California at Berkeley. In the
1930s he got a part-time job in the Universal Studios art department, designing movie sets and spent
time sketching wood-hull tuna boats. By the early 1940s, DeFever was designing and constructing
custom furniture for the Los Angeles and Hollywood elite. He became involved in military water-

Spring 2013-19

craft design and construction while working for Carl Shield and Ted Geary, who were well known
architects of large yachts. During World War II he worked in San Diegoõs Hodgson-Greene-
Haldeman yard producing various military craft.

DeFever began designing from Shelter Island, San Diego in 1946. His first production boat, the Hol-
lywood Cruiser, was a fast, gas-powered boat. His recognizable trawler-type yacht appeared in the
1950s. First a 47õ was built, followed by a 42õ, 53õ, 56õ and 58õ. A generation of streamlined trawlers
followed with flat transoms to provide more interior space. In the 1960s and early 1970s American
Marine built the 46õ Alaskan, a well-known Arthur DeFever classic.

DeFever lived life to the fullest and enjoyed outdoor adventure. He cruised in his designs all over the
world, was an avid sailboat racer at world and national championship levels, and he enjoyed hunting,
fishing, spending time at Catalina Island and entertaining friends and family.

DeFever was involved in various organizations, including the Catalina Conservancy, Ducks Unlim-
ited, the Maritime Museum of San Diego and the San Diego Zoological Society.

Art & Ruth DeFever at the PCYA change-of-watch in 2009 at Del Rey Yacht Club.

Spring 2013-20

PCYA Commodore 2011 ð Guy Walters

Guy served as Vice Commodore of the Royal Vancouver Yacht Club simultaneously with his term as
Commodore of PCYA. He became Junior Past Commodore of PCYA in January 2012, at which time
he had been Commodore of Royal Van for two months. Back-to-back terms as Commodore of two
organizations! They provided for busy years! Guy represented Royal Van at the International Coun-
cil of Yacht Clubs (ICOYC) as part of his duties attending meetings in New Orleans a month after
presiding over the PCYA Barusch/Castagna regatta in San Diego.

In the Swiftsure race in 2012 Guy crewed with the Commodores from the Seattle Yacht Club and the
Royal Vic in a J/80. Their competition was an identical boat crewed by the wives of the three Com-
modores. The gentlemen were 59 seconds faster than the ladies to win the class overall. What tran-
spired out in the Juan de Fuca strait has not been disclosed! Then Barbara and Guy officiated at the
start of the Vic-Maui race in Victoria and flew to Maui for the finish and awards. Followed a trip to
England to attend an international forum of the ICOYC speaking about race management matters
and about club owned fleets. It was not all fun and travel, however. At the final Club meeting of his
term he led the membership in approving the expenditure to expand the clubõs dry dock, a project
that had gestated for eleven years.

Barbara & Guy at an Hawaii themed Commodoreõs Cruise in May 2012

Spring 2013-21

Poulsbo Yacht Club Liberty Bay Navigation Contest

On May 11, Poulsbo Yacht Club hosted the Liberty Bay Challenge Navigation Contest as part of the
2013 International Power Boat Association navigation contest circuit. Participants this year included
representatives from Bremerton YC, Meydenbauer Bay YC, Port Orchard YC, Poulsbo YC and
Queen City YC.
The weather conditions were quite conducive to an overall great cruising weekend with flat water
conditions present for those arriving on Friday as well as for their departures on Sunday. And those
good conditions prevailed for the run on the prescribed 23 nm course early Saturday afternoon. The
course started just south of Keyport with a southerly run down past Brownsville, over to University
Point and then turning northward to Battle Point for Control Point 1. Continuing north, the con-
testants passed through Agate Pass followed by a multi-legged circumnavigation though Port Madi-
son and returning southward through Agate Pass. The contest completed with a run past Keyport
to the final Control Point off the south side of Liberty Bay Marina.
Socially speaking, the Poulsbo YC hosts graciously included the contestants as guests at their regu-
lar Friday Night Barbecue which was followed by Saturdayõs continental breakfast and another Sat-
urday evening barbecue with contest awards.
Despite the good weather conditions, only three contestants realized errors of less than 1.000 %.
Major reasons were probably due to the two runs through Agate Pass and the last leg returning
through the narrow at Keyport going into Liberty Bay. Two of these passages were run at the theo-
retical slack current times, which becomes a predictability challenge when the barometric pressure is
changing.
The awards were presented by PYC members Jim Korzetz and Dick Timmerman. Overall Winner
with the lowest error of 0.5124% was the team of Fred and Linda Cole of POYC on MOUSE TRAP.
In Second Place Overall was the team of Dean Lengis and Larry Chmela OF QCYC on KALOS
FILOS with an error of only 0.8515%. Taking third Place Overall honors were Dave and Joanne
Padgett also of QCYC on SLIP AWAY with 0.8938%. Bill Whitely, Commodore of PYC, was
awarded the Novice Trophy for best finish of a first time contestant in this event.
The IPBA annual contest program consists of 11 contests from January through October. This pro-
gram is open to cruisers (both power and sail) here in the Pacific Northwest. A schedule of upcoming
contests, recent contest results and details of the sport can be found on the IPBA website at
www.ipbalogracing.org. A special note here ð one of the special IPBA events that occurs on a 5-year

(Continued on page 22)

http://www.ipbalogracing.org/

Spring 2013-22

cycle is the Alaska 1000 Navigation Contest that will be run again in 2015. Itõs provides an excellent
opportunity for boaters wanting to make the Alaska trip to go in the company of other experienced
cruisers. 16 crews made the last trip in 2010 and thoroughly enjoyed the experience. If you are a
cruiser with the òAlaska Itchó, this event may be the answer.

Mike Henry
Secretary, IPBA

Linda and Fred Cole accepting their trophy for the Liberty Bay Contest.

(Continued from page 21)

Spring 2013-23

PCYA Commodore 2003 ð Marda Phelps

Since leaving the PCYA board, Marda has continued with competitive racing and cruising on her
Santa Cruz 52 Marda Gras. Marda sails out of the Royal Victoria Yacht Club and competes regularly
in the Swiftsure Race and other regattas in the region. Sadly, Marda lost her husband Sheffield, who
converted from long time power boater to enthusiastic sailor, and who succumbed to cancer in 2006.
She is still very involved with the America's Cup as a media photographer. Last year she purchased a
home on the mountain in Sun Valley that she has been busy updating and enjoying with friends and
family. Marda is an avid skier and has recently taken up golf.

Spring 2013-24

PACIFIC INTER -CLUB YACHT ASSOCIATION OF NORTHERN CALIFORNIA
Organized 1896ñIncorporated 1958

BY-LAWS
Revised March 1, 1999, Last Revision May 19, 2009

ARTICLE I. NAME
The name of this Association shall be the òPacific Inter-Club Yacht Association.ó

ARTICLE II. OBJECT
A. This corporation is a nonprofit mutual benefit corporation organized under the Nonprofit
Mutual Benefit Corporation Law. The purpose of this corporation is to engage in any lawful act or
activity for which a corporation may be organized under the Nonprofit Mutual Benefit Corporation
Law.
B. Additionally, the purpose of this corporation is to constitute an association of yacht clubs and
boating organizations, to promote inter-club communications, yachting activities and the social in-
teraction relating thereto, and to organize and conduct programs, which enhance the general welfare
of the member organizations.

ARTICLE III. MEMBERSHIP
Membership in the Association shall be open to non-profit yacht clubs or recreational boating or-
ganizations located in Northern California which meet the following qualifications:

(1) shall be committed to the promotion of recreational boating,
(2) shall have been in active existence for a minimum of two years,
(3) shall have a regular dues-paying membership, whose members own a minimum of twenty
recreational watercraft,
4) shall have interests compatible with Member Clubs.

Membership in the Association shall consist of the following:
(1) Regular Members.
Those clubs and organizations which have applied for membership and that meet the above qualifica-
tions, and which have been recommended by the Board of Directors and approved by the Assembly
of Delegates.

(2) Associate Members
Those clubs and organizations, which have applied for membership, but that, do not meet all of the
above qualifications, and which have been recommended by the Board of Directors and approved by
the Assembly of Delegates.

Spring 2013-25

PCYA Commodore 2007 ð Jerry Downer

Jerry & Shirley attending a Gig Harbor YC function.

Since serving as Commodore of PCYA in 2007, we have been busy operating our business in Kent,
WA while boating as much as possible, participating in Predicted Navigation Events, working on
local yacht club committees, and travelling when time allows.

In 2010, we participated in the Alaska 1000 Navigation Contest from Olympia, WA to Juneau, AK,
beginning during the last week of May and finishing on July 2. We then took the rest of the summer
to work our way back through Southeast Alaska and Northern British Columbia waters.

Spring 2013-26

Safety at Sea Course http://www.bcsailing.bc.ca/safetyatsea.php

The BC Sailing Offshore Personal Survival Course (Safety at Sea) is for experienced sailors who are
participating in distance and offshore races and passages. The course includes classroom and practi-
cal sessions. Topics covered include safety equipment, storm sails, weather forecasts, heavy weather,
man overboard, emergency signals and communications. Practical sessions include inflating and us-
ing lifejackets, life rafts and other safety equipment in a pool environment. The course is Sail Canada
-ISAF approved. Participants who successfully complete the course receive BC Sailing Offshore Per-
sonal Survival Course certificate, valid for five years.

Background
Sailors around the world take Safety at Sea training to prepare themselves and their boats for dis-
tance and offshore sailing. Safety at Sea programs are offered in many countries, including Australia,
Canada, France, Italy, New Zealand, Sweden, the United Kingdom and the United States. Some sail-
ing event organizers recommend or require Safety at Sea training for participating crews. The Inter-
national Sailing Federation (ISAF) specifies personal survival training requirements in section 6 of
the Offshore Special Regulations, and outlines a model course in Appendix G of those regulations.

In British Columbia, the Southern Straits Race and the Swiftsure Race recommend Safety at Sea
training, and the Vic-Maui Race and the Van Isle 360 Race require it.

Course Syllabus
Download the Course Syllabus

Calendar
March 2-3, 2013 (class 14, Victoria)
Saturday, March 2:
8:00am - 5:00pm - Royal Victoria Yacht Club - Cadboro Bay
Sunday, March 3:
8:45am - 11:30am - University of Victoria - McKinnon building

(Continued on page 27)

http://www.bcsailing.bc.ca/safetyatsea.php
http://www.bcsailing.bc.ca/pages/documents/SAS_Course_Syllabus.pdf
http://bcsailing.bc.ca/

Spring 2013-27

12:00pm - 5:00pm - Royal Victoria Yacht Club - Cadboro Bay
March 2-3, 2013 (class 15, Victoria)
Saturday, March 2:
11:30am - 4:30pm - University of Victoria - Strong building, room C108
6:15pm - 9:00pm - University of Victoria - McKinnon building (pool)
Sunday, March 3:
8:00am - 5:00pm - University of Victoria - Strong building, room C108

Student Requirements and Advance Information
Fitness:

¶ The Offshore Personal Survival Training Course includes classroom and practical sessions. Prac-
tical sessions include in-the-pool training with life rafts and lifejackets.

¶ Participants will enter the water in wet weather gear, swim with and without lifejackets, inflate,
right and board life rafts, and assist other participants with the drills.
The training is physically demanding, requires the ability to swim and may be stressful.

It is the responsibility of participants to be fit for the training. Participants who have any doubt
about their ability to participate safely should consult their doctor and obtain medical approval in
advance of the course.

Price & Registration
The Offshore Personal Survival Course is $275.00, plus taxes, in Canadian funds.

¶ Price includes advance material, course participation, refreshments and lunches, and upon suc-
cessful completion, a CYA-ISAF Approved Offshore Personal Survival Course certificate.

¶ Registration is available only though the online registration system.

¶ Payment is made by a major credit card at the time of registration.

¶ Registrations are non-cancellable and non-refundable.
Transfers may be permitted under circumstances acceptable to the organizers; transfer requests
should be made in writing not less than 14 days prior to the course start date.

Contacts
For more information, please contact:
BC Sailing - Safety at Sea
phone: 604-333-3628
email: sas@bcsailing.bc.ca

(Continued from page 26)

mailto:sas@bcsailing.bc.ca

Spring 2013-28

THE HISTORY OF RBOC
 45 Years of Advocacy

Back in 1965 several concerned boaters in Northern California led by Ward Cleaveland formed an
organization they called Boat Owners Associated Together, Inc. By connecting with like-minded
boaters, Commodores of yacht clubs, and others, the organization incorporated as a statewide group
in 1968 ñ hence our 45th anniversary.

In 1971 these boaters hired a professional legislative attorney, Jerry Desmond, who provided guid-
ance and knowledge as the group waded through the many bills that were affecting recreational
boating.

The large east coast marine associated organization The Boat Owners Associated Together; Inc.õs
name seemed to cause some confusion here on the West Coast. So the West Coast group decided to
change their name in 1982 to reflect their efforts and became Recreational Boaters of California ñ
RBOC!

As BoatU.S. grew and became a more nationally recognized organization and a presence in Califor-
nia, both organizations realized they could benefit one another, and so a cooperative agreement was
reached in 1992. RBOC would provide important information about California boating legislation to
BoatU.S., and BoatU.S. would provide RBOC with information and heads-up about federal legislative
issues! A great partnership has evolved between the organizations!

RBOC Installs 2013 Officers, Anticipates a Busy Lobbying Year

RBOC at its January 16 meeting at Balboa Yacht Club in Corona del Mar, installed the officers who
will lead the nonprofit boater advocacy organization through a new year that already has the lobby-
ing group engaged on a number of fronts.

The 2013 RBOC Officers are: President Jack Michael of Modesto, Vice President-North Greg Gibe-
son of Lake Tahoe, Vice President-South Karen Rhyne of Newport Beach, Treasurer Otis Brock of
San Pablo, and Past President Cleve Hardaker of San Diego.

In addition, two new directors were sworn in to replace retiring directors after long service. Jim
Faustini of Dana Point steps in for Walt Kadyk and Eric Peterson of Long Beach steps in for Rich-
ard Craven. Five other directors from Southern California continue to serve, as do the seven other
directors from Northern California.

RBOC anticipates a busy year on a number of key issues that confront the stateõs 3 million recrea-
tional boating enthusiasts. Stated President Jack Michael: òWe devoted our annual business meeting
to planning advocacy efforts to address several serious challenges.

(Continued on page 29)

Spring 2013-29

òThese include probable legislation that will curtail the availability of effective and affordable copper
based anti-fouling hull paint. We also are working, together with the national advocacy organization
BoatU.S., to address the disastrous consequences from boaters having to use fuel that includes etha-
nol, especially the new 15% mandate.

òRBOC is encouraging boaters to contact their federal and state representatives, urging them to ap-
ply the appropriate pressure on the federal permitting agencies and bureaucracies to approve new
California permit requests to enable action to abate the unprecedented infestation of water hyacinth
in the Sacramento-San Joaquin Delta.

òWe will certainly maintain our vigilance this year to scrutinize the Governorõs reorganization pro-
posal that transforms Cal Boating into a division within the State Parks and Recreation Department.
This is a matter of great concern since more than sixty million dollars of boater derived revenue will
now flow to Parks. In light of the financial issues that have emerged in that department we are
alarmed at the prospect of Boater tax dollars being diverted to other priorities.ó

President Michael also advises that RBOC is funded primarily from boatersõ donations and asks that
each boating family make an annual donation of at least $20. òWe don't think that is too much to ask
considering the $100s RBOC's efforts in Sacramento save boaters annually.ó

The 19-member voluntary RBOC Board will meet in Sacramento on March 19 and 20 for its annual
lobbying day in the State Capitol.

RBOC OFFICERS 2013

(Continued from page 28)

VP ï South Karen Rhyne,

Balboa Yacht Club

President Jack Michael,

Stockton Yacht Club

VP ï North Greg Gibeson,

Aeolian Yacht Club

Spring 2013-30

Past President Cleve Har-

daker, Silver Gate Yacht

Club

Director of Gov. Relations

Jerry Desmond Jr. Sacra-

mento

Treasurer Otis Brock, Enci-

nal Yacht Club

 Executive Vice President

Jerry Desmond Sr. Sacra-

mento

RBOC OFFICERS 2013 (Continued)

Spring 2013-31

PCYA Commodore 2009 Marty Livingston

Time is catching up to me. I had to sell Exodus a couple of years ago since I was no longer a safe
captain. My son, here in Los Angeles, is my connection to boating now. I continue to be a member of
Del Rey Yacht Club but not very active. The most I see of boats any more are out my front window.
Elinor is doing fine and still working as a Ph.D. therapist. We both are having a very a rewarding
time taking our wonderful little dog who is now a therapy dog to the Los Angeles Children's Hospi-
tal twice a month. Elinor and I are going east to Vermont in July to spend a week with my daughter
on her boat on the Erie Canal. Hope I can handle that so soon after the Barusch. Iõm looking forward
to seeing my old friends there again.

Elinor & Marty at the PCYA Installation at Del Rey Yacht Club

