
H U M B O L D T Y A C H T C L U B S E P T E M B E R 2 0 1 8

- S a i l i n g t h e B a y a n d S e a S i n c e 1 9 3 8 -

T H E

N E W S L E T T E R

C O M M O D O R E ’ S C O M M E N T
- b y S t a c y L a n e -

Sometimes Good Things Happen From Bad

The passing of Jim Christopher is a huge loss, but something good can come from it. Gina
Christopher has donated Jim’s Laser (the one on the dinghy dock) to the Humboldt Yacht Club. It
has both a full rig and a Radial rig available. The Radial rig is a smaller alternative for windy
conditions and/or smaller sailors. All the equipment is in a dock box next to the boat. It is available to
all club members. The combination to the dock box is the same as the club room. If I can be of help
in rigging contact me at 445-2285 or email bralyb47@aol.com. I’d be happy to go out with you
beginning (I hope) this spring, as I am still dealing with recovery from knee replacement surgery.
Also, the boat and both rigs are for sale, $800 or one rig $600.Also, Jim’s Clipper 30 is for sale as
well as his Venture 21 for giveaway prices in the hundreds. There are also two virtually two new
Laser full rig sails for sale. One is a practice sail and one is a legal Laser sail that can be used in
Laser sanctioned regattas. These sails are the new improved Mk II variety.

Ahoy! It has been a fun and busy summer for
the Club around Humboldt Bay. Lots of great
weather and lots of fun sailing!

Last weekend we had a great time up at Big
Lagoon, for our Big Lagoon Sail and Picnic, as
wel l as our 2018 El Toro Chal lenge.
Congratulations to one of our new members,
Brad McCabe, who beat some pretty stiff
competition to win the event! A big thank you
also goes out to Steve Buck who volunteered
to be our grill master. The winds at Big Lagoon
cooperated and a fun time was had by all! We
hope to see everyone at our 2018 Redwood
Regatta next weekend, also at Big Lagoon.

We have had a suggestion to start doing
programs at our monthly potlucks. Have you
been on a fun vacation lately? Gone sailing
someplace interesting? Finished restoring a
boat? Whatever your story, we’d love to have
you present at an upcoming potluck. We can
go high tech (overhead projector, etc.) or low
tech, whatever works for you. Please let Vice
Commodore Larry or me know if you have
something you’d like to share. Also, please
remember that due to Redwood Regatta, we
will not have our September potluck. We will
resume with our October potluck on the 2nd,
hosted by Richard and Suzi Hendry. See you
then!
 - Stacy

 - by Bruce Braly, Port Captain -

mailto:bralyb47@aol.com
mailto:bralyb47@aol.com

H U M B O L D T Y A C H T C L U B S E P T E M B E R 2 0 1 8 (P g . 2)

- S a i l i n g t h e B a y a n d S e a S i n c e 1 9 3 8 -

BOARD OF GOVERNORS

Commodore:
Stacy Lane

 Vice Commodore:
Larry Fox

Rear Commodore:
Stephen Buck

Secretary:
Shane Mizer

Treasurer:
Garrett Coonrod

Port Captain:
Bruce Braly

Members At Large:
Jim Hendry

Rich Robletto
Jared Pepper

Past Commodore:
Richard Hendry

Newsletter Staff:
Richard Hendry, Editor

Lee Braces
Mark Roundings

HUMBOLDT YACHT CLUB
Post Office Box 445

Eureka, California 95502

humboldtyachtclub.org

AROUND THE MARKS
- by Larry Fox, Vice Commodore -

August saw some great sailing on the Bay and at Big
Lagoon. We kicked off the month with Whistler Race
number three on the August 4th. Three boats entered the
race and Curt Brown on Ru-Bun finished second almost
beating out the Ed’s on MegaHurts. Yours truly abandoned
the race because the wind died at the entrance and we
couldn’t get to the whistler buoy.

The second single handed race was sailed on August 11
and Curt did catch the Ed’s in this one with Ru-Bun
finishing first with MegaHurts second. Tom Thee finished
third.

We rounded out the month with the Big Lagoon Picnic and
sail on August 19th where the “El Toro Challenge” match-
racing was re-instituted after many years without it. I
brought up two small marks and we set up a short course
near the County Park. Many thanks to Stacy and Joe and
John Bradley for bringing the El Toros and especially to
John who transformed his El Toro from inoperative to
sailing in record time, including making a new mast and
boom in the days before the event! Eight intrepid sailors
took the challenge and filled out a perfect bracket with no
byes (see photo). Starting pairs were assigned at random
and sailors drew numbers for choice of boat. Ed, Brad, Joe
a n d P a u l o
survived the
first round and
went on to the
s e m i f i n a l s .
Brad and Ed
met in the final
m a t c h r a c e
w i t h B r a d
taking home
f i r s t p l a c e
honors and a
nifty, nautical
themed bottle
stopper.

H U M B O L D T Y A C H T C L U B S E P T E M B E R 2 0 1 8 (P g . 3)

- S a i l i n g t h e B a y a n d S e a S i n c e 1 9 3 8 -

Sounding one short blast (1 second) of the horn or whistle shows intention to
direct course of vessel to own starboard (right).

Sounding two short blasts shows intention to direct course of vessel to own port
(left).

Sounding three short blasts indicates that the vessels’s engines are going astern
(in reverse).

Sounding five or more short and rapid blast is a danger signal used when the
other vessel’s intentions are not understood or its indicated course is dangerous.

One long blast (4 seconds) with a slight pause and then two short blasts, is required
when a sailboat is underway during limited visibility [i.e., FOG]. This must be
repeated at intervals no longer than two minutes apart.

N A V I G A T I O N A L S I G N A L S - b y L e e B r a c e s -

1 BLAST

2 BLASTS

3 BLASTS

5 BLASTS

1 LONG BLAST &
2 SHORT BLASTS

When vessels are in sight of one another and meeting or crossing at a distance within half a mile of
each other, each vessel is required by COLREGS to indicate its intended maneuver with one of the
following signals:

One short blast = I intend to leave you on my port side. !

Two short blasts = I intend to leave you on my starboard side. !

Three short blasts = I am operating astern propulsion. !

Upon hearing the one- or two-blast signal, the other vessel shall, if in agreement, sound the same
signal and take steps to affect a safe passing. If the proposed maneuver is unsafe, the danger
signal (five or more short and rapid blasts) should be sounded, and each vessel shall take
appropriate action until a safe passing agreement is made.

H U M B O L D T Y A C H T C L U B S E P T E M B E R 2 0 1 8 (P g . 4)

- S a i l i n g t h e B a y a n d S e a S i n c e 1 9 3 8 -

Sept. 1 Redwood Regatta - 1200 hrs
Sep. 2 Redwood Regatta - 1100 hrs
Sep. 11 Board Meeting - 1900 hrs
Sep. 15 Dinghy #4 - 1200 hrs
Sep. 16 Whistler #4 - 1000 hrs
Sep. 29 In-Bay Keel #3 - 1200 hrs

keeping a weather eye:

Remember:

NO POTLUCK

IN SEPTEMBER

S A I L I N G I N A U G U S T

