

From the Quarterdeck

by Dick Cole, Commodore

The Sailing season is all but over, boats are being hauled or put away for the season. The club facilities have been winterized and combination locks activated. The Fannie's House and New Club House will be open for your use this winter, come on over and enjoy your club. Although many of us will not sail till next year, some will be chartering and cruising in warm southern waters and our traveling racers will be participating in various winter events in the south and Key West, Good Luck to all.

2002 has been a great year for the club. The new clubhouse was completed; the grounds were landscaped, all thanks to the leadership of Commodore Scott, the Board and Committees.

Your New Board and Chairs have started planning for 2003 year. By the time you read this, David Hazlehurst, Vice Commodore and the sailing events committee will be well underway in scheduling the events for 2003, a draft is in the log. Call David or any one on the committee if you would like to discuss or make suggestions.

When the schedule is complete, the work by the Divisions and Social Chair will commence. They will need volunteers to fill Event Chairs,

Race Committee Chairs, Junior Race Committee Chairs and Social Chairs. Their job is a big task and without your support it will be impossible to have quality events. I ask that you volunteer when called upon and if you want to work on a specific event or race give the Vice Commodore, the Division Commanders or the Social Chair a call. We have a wonderful club and the more you get involved the more you will reap the benefits.

The business plan established prior to 1996 called for the construction of the Francis R Taylor Activity Center (Fannie's House), improvement of the Fishing Bay Docks, improvement of the water supply, improvement of the East Bath House and improvement of The Club House. All projects have been accomplished with exception of the improvement of the Fishing Bay Dock. Soon a Dock Committee will be formed with representatives from all divisions. The objective will be to establish plans, costs and a timetable for completion.

Are there any challenges ahead? You bet! Work on a new five to ten year business Plan. But the more pressing issue is the decline in offshore and one design racing. We need to identify the causes and work on getting more of our mem-

bers on the water racing. Our junior program is growing and will expand in 2003. Cruising Division is also increasing and a good side effect has been some cruising sailors are also racing. But the fact still remains that Offshore and One Design need a big push to get more skippers on the water. The Flag; Divisions lead by John Wake, Offshore; Lori Moyer, One Design; Ruthanna Jenkins, Junior and Allan Heyward, Fleet Captain, will all direct their attention to getting more participation and boats on the water.

The Board always welcomes your comments and suggestions. If it is anything the Flag Officers or the Board can do for you, let us know. I am looking forward to the coming year and honored to serve as your Commodore.

Board Meeting Highlights.....	page 2
2003 Officers/Board.....	page 3
Wed. Halloween Dinner.....	page 4
2003 FBYC Schedule Draft.....	page 5
2002 in Pics.....	page 6
Schooner Virginia Rebirth.....	page 8

**FBYC BOARD MEETING
HIGHLIGHTS
November 12, 2002**

Commodore Strother Scott called the meeting to order at 6:00 p.m. He then welcomed and introduced the 2002 and 2003 Board members in attendance. Wayland Rennie, who is going off the Board in 2003, was recognized for having served on the Board every year since 1981, as well as, 1967-69.

REAR COMMODORE - DAVID HAZLEHURST

SECRETARY –The next membership meeting will be held on December 9.

Elizabeth Staas presented a report on the Special Membership Committee's recommendations. The guidelines cover one-on-one applicant interviews, a waiting list, quarterly membership meetings, and how an applicant will be presented to the Board. A motion was passed to approve the recommendations of the Special Membership Committee. Strother Scott then reappointed the committee, chaired by Noel Clinard, to work on any possible needed Bylaws changes, recommendations about classes of membership, and other matters.

HOUSE – Lud Kimbrough is trying to stabilize maintenance and housekeeping costs.

The clubhouses are now locked and all of the locks have the same combination, which will be printed on the 2003 membership cards.

DOCKS – Gordon Nelson advised that the "Pier Rules" state that current insurance shall be in force on each boat to cover liability for damage to other boats and FBYC property. Gordon recommended that each slip holder be required to sign a statement verifying that their boat is covered by such insurance.

GROUNDS – The combination for the gate lock will be the same as the clubhouse locks.

WINTER PROGRAMS – Alain Vincey presented his plans for winter programs as follows: (1) a January 25th get together at the clubhouse, no speaker; (2) a February 2nd Junior program at Strother Scott's home; (3) a February 9th Bermuda High buffet lunch at the clubhouse, prepared by Alain; (4) a possible evening with West Marine; and (5) a Leukemia Cup program with Gary Jobson as speaker, possibly to be held at the Mariner's Museum in Newport News. The Board approved the Winter Program schedule as presented.

FINANCE – The Board approved the 2003 Budget, including changes to dues and fees, as presented by Strother Scott. Strother then discussed the Finance Committee's proposed changes to initiation fees. These changes will pertain to all applicants who apply for membership after December 1, 2002. All applicants will pay the full initiation fee, but on a set schedule based on age. The Board approved the payment schedule.

VICE COMMODORE – DICK COLE

OFFSHORE DIVISION – Three FBYC boats are participating in the HYC Frostbite Series. The first sailing events meeting will be held November 18. Allan Heyward stated that the A-B PHRF split has been changed for next year. Scheduling has begun for Southern Bay.

JUNIOR DIVISION – Ruthanna Jenkins discussed new ideas for the Junior program for the coming year. In addition to Junior Week, OptiKids and a winter program, plans are being made to optimize the use of the 420's, an expanded Junior racing curriculum, five additional instruction days scheduled for all "racing" classes, and two "home" invitational Junior Regattas at FBYC.

CBYRA – Tom Roberts advised that Southern Bay would hold a scheduling meeting on December 2. The CBYRA

Membership

Final Approval and Circulation – None

Resignation – Mr. & Mrs. Michael F. Barnes

Secretary Elizabeth Staas will be holding the December membership meeting on Monday, December 9 at 6:30p.m. at her home at 4300 Fitzhugh Avenue in Richmond. Anyone needing applications or further information to share with prospective members can contact Elizabeth at (804) 278-9848 or estaas@attbi.com or Mary Spencer at (804) 740-7913 or by email at maryspencer@attbi.com

Annual Meeting will be held at Ware River December 7. FBYC member, John Dodge, is Treasurer of CBYRA in 2003. Dick Cole stated that Lin McCarthy has requested the use of our clubhouse on January 18 for the CBYRA Awards Dinner.

OLD/NEW BUSINESS –Case Whittemore has requested a date in the Spring for the J-29 International Regatta to be held at FBYC.

Strother Scott advised that the information from the interest sheets sent out last year has not been incorporated in the database in volunteer areas yet but Ric Anderson can set this up for us. The Board was in agreement that member-managed e-mail mailing lists should continue to be used.

Strother thanked the Board members for their support during his two years as Commodore. The gavel was then passed to Vice Commodore Dick Cole who thanked Strother on behalf of himself and the Board for his tireless efforts in making FBYC the best club on the Bay. Dick's priorities for his year as Commodore are to re-invigorate our One Design and Off-shore racing programs, expand our Junior Division racing programs, re-establish the Fishing Bay Dock Committee, and develop a 5-year business plan.

There being no further business, the meeting was adjourned at 7:40 p.m.

2003 FBYC Officers

Commodore
Dick Cole

sdcole@sprintmail.com

Vice-Commodore
David Hazlehurst

dhazlehu@mail2.vcu.edu

Rear-Commodore
Jay Buhl

jbuhl@amf.com

Treasurer—Mason Chapman
mchapman@KSHGS.com

Secretary—Elizabeth Staas
estaas@attbi.com

Log Streamer

Steve Gillispie: (804) 740-4029
sgillispie@aol.com

Sailing Events for 2003

The first Sailing Events Committee meeting was held Monday, 18 November and a preliminary schedule is shown elsewhere in this issue of the Log. A second meeting was scheduled for Tuesday 3 December in the 7th floor conference room in the Scott and Stringfellow building at 909 East Main Street at 18.00. If you were unable to attend you can ask one of the committee members who are listed by title on page 104 of the Yearbook. While the primary objectives of this committee are planning, scheduling, organizing and management of all sailing events we are also addressing ways to increase participation in our racing programs. We welcome your comments both on the schedule and on any other aspects of our racing program.... David Hazlehurst

GROUNDS '03

Over the last few years the members have worked really hard on clean-up days to straighten and organize the club's grounds. In 2003 I plan to continue encouraging members to take care of our new facility. Everyone needs to understand that we don't have a large staff to pick up trash, take care of plantings, etc. We all need to pitch in and take care of the grounds so that they are pleasant and attractive.

Items not clearly defined in the club rules which can be found (on page 80) in the Sailing Events book are:

1. When you bring a boat on the club grounds, sail or power, or a boat kept on the grounds, **never** leave the boat and trailer hooked up in such a way that you are blocking car parking places or access to someone else's boat. You must disconnect your trailer and put both your trailer and car in a proper parking place. Do not store your empty trailer on the club grounds longer than the day or weekend that it's being used.
2. If you cover your boat please use an acrylic or canvas cover. The rules discourage the use of polyester tarps since they tend to break down in the sun and come apart in windstorms. Please respect this rule.
3. Make sure your boat trailer can be moved. This means the tires must be properly inflated, and the trailer in serviceable condition. **Do not chain your trailer** to anything that prevents it from being moved for grass cutting.
4. Do not store anything beside your boat or place any private lockers on the club grounds. If you need storage there is usually a locker available to rent. **Do not leave fuel containers on the grounds**, either by your boat or dinghy. They are a fire and environmental hazard. Anything that is left on the grounds will either be placed behind the East bathhouse for a short period of time or immediately disposed of if deemed a hazard.
5. The area beneath Fannie's House is not a storage area, likewise, the screened porch on the East bathhouse. Items found in these areas will be disposed of.

If you have any questions concerning the club rules on grounds, or about where or how you can store your personal property, please contact me at 804-776-6950. Bob Kates, Grounds Chrm.

IN MEMORIAM JANET COLE HOYT

Janet Cole Hoyt, 83, of 7202 Beechwood Drive, Richmond, VA, 23229, died November 3, 2002. She was preceded in death by her husband, William E. (Bill) Hoyt Jr. A son, William E. Hoyt III, survives her. Janet Hoyt was active in many local organizations, including being an American Red Cross volunteer and driving for Meals on Wheels. Bill Hoyt served as Treasurer of Fishing Bay Yacht Club for 17 years. While Treasurer, he purchased a large supply of burgee ties that he tried to sell for many years. At the Annual Meeting on October 25, 1985, the Minutes record that "Bill Hoyt, being completely out of narrow neckties, announced his retirement as Treasurer after 17 years." Soon thereafter, the Hoyts were named Life Members of Fishing Bay Yacht Club. A memorial service was held on November 8, 2002.

REQUIESCAT IN PACE

IN MEMORIAM WILLIAM C. COLEMAN 1/11/12 - 11/25/02

William C. (Bill) Coleman, 2300 Cedarfield, #431, Richmond, VA, 23233, passed away on November 25, 2002. His wife, Rachel, survives him. In addition, he is survived by a daughter and son-in-law, Anne and Owen Davidson; grandsons Hunter Davidson and his wife, Andrea, and Townsend Davidson; and two great-grandchildren, Coleman and Isabelle Davidson, all members of Fishing Bay Yacht Club. Bill and Rachel became members of Fishing Bay Yacht Club in May 1949 and sailed *Panny*, a Rhodes 18. Funeral services were held on Monday, December 2, at 2:00 p.m. at the River Road Church, Baptist, with interment in Hollywood Cemetery.

REQUIESCAT IN PACE

Halloween 2002 at FBYC Wednesday Night Dinner.

Thirty two goblins and characters of all types assembled on Wednesday night, October 30th for a Halloween Party in costume. Thanks go to Carolyn Davis and Fay Koedel for planning the evening and doing the decorating. Everyone felt that this should become an annual event for the Wednesday night dinner group. Start working on your costumes for next year.

Insert Schedule Draft PDF here

2002 at FBYC....a look back

Thanks to Dave Dunigan, Tom Roberts, Sam Stoakley, Kelly O'Toole and Strother Scott for the pictures shown.

Fall clean-up

Given the weather forecast and the less than inviting conditions earlier in the week, it was gratifying to have 33 members working at the club on Saturday, 2 November. Amongst the tasks that were completed were tilling and seeding around the new clubhouse, trimming the trees on the west side of the Fishing Bay lot, and painting the fence on the east side. While most of the helpers were regulars, one timely arrival was Doug Zerkel who had previously volunteered to assemble the new dollies that were bought for the new 420's. These dollies are now holding the new boats, albeit upside down until the new covers arrive. Thanks to all the members who helped with the clean up. If you missed this opportunity, and you still owe a day or more of volunteer help for 2002, mark your calendar for Saturday, 29 March, 2003

..... David Hazlehurst

Wednesday Night Christmas Dinner

Please Join us at the Fishing Bay Yacht Club on Wednesday, December 18th at 6 p.m. for a Holiday Cocktail Buffet Please bring a festive, holiday hors d'oeuvre (something to compliment ham biscuits and turkey rolls, which will be provided by Jane and Dixie) in addition to your libations Also, bring a Tacky, Wacky Nautical Gift (wrapped) to exchange. Search your attic or basement-we know you have some good stuff tucked away somewhere in your house or on your boat!

RSVP to Jane Hall at email: ce.ja.hall@mindspring.com or to Richmond telephone 804-285-2794 or to Stove Point, Deltaville phone 804-776-9648.

2002 CBYRA Region 4 Awards Party

The 2002 CBYRA Region 4 Awards Program will be held **Saturday, January 18, 2003** at FBYC's Clubhouse. All club members are welcome to attend this event.

Cocktails 5:30 - 6:30
(BYOB) Beer, beverages and hors d'oeuvres (no cost to attendees)

Dinner 6:30 - 7:30

Awards 7:30 -

To purchase dinner tickets, or for further information, contact:

Tom Roberts, (804) 843-2682, mobjack@crosslink.net,

or,

Lin McCarthy, (757) 850-4225, mcbear@earthlink.net

Rebirth of the Schooner Virginia

Jere Dennison

It was a cold and windy day. Your Club Historian ventured to the Keel Laying Ceremony for the Schooner Virginia at Harbor Park in Norfolk on October 21. Gathered under the construction tent next to the ballpark on the Elizabeth River was an eclectic assemblage of government and corporate dignitaries, gentile patrons, and an admixture of swashbuckling sea-booted sailors of the hirsute variety. This latter contingent represented many of the participants in the Great Schooner Race from Baltimore that had just finished in Norfolk and whose crusty craft

coastal Marine of Annapolis, will have created a faithful full-scale replica of the 118-foot tall masted schooner by the Spring of 2004. The original *Virginia* was constructed in 1917 and served until 1926 as a training and pilot station vessel for the Virginia Pilot Association. She was reported to be one of the fastest and most beautiful sailing vessels ever afloat.

The new *Virginia* will serve as the Commonwealth's sailing ambassador during tall ship events and goodwill trips around the world while supporting an educational

were anchored in the offing around the building site in homage to the conception of the new vessel.

After anointing the keel timbers with a baptism of water from 12 Virginians by local schoolchildren, cannons sounded, and the blessing of the ship was completed. If all goes according to plan, Master Shipwright Peter Boudreau, and his firm, Tri-

program for students of maritime history of all ages. The cost of the vessel plus working capital and operating funds for the first three years of operation are being raised in a \$5.5 million capital campaign by the Virginia Maritime Heritage Foundation. The Schooner Virginia Project is a 501(3)(c) Non-profit Organization so a significant portion of contributions (after accounting for the value of the various entitlements to the donors) will be considered tax-deductible. The Project is certainly worthy of our support if for no other reason than to trim the egos of our sailing brethren to the north who have often been known to gloat over their precious *Pride of Baltimore*. (And who could doubt that the *Virginia* would emerge victorious in match race with the *Pride* in a contest for state honors in a future event that I would propose that FBYC host?)

To donate to the Schooner Virginia Project, write to them for a brochure at 5000 World Trade Center, Norfolk, Virginia 23510, or, easier yet, log on to their website at www.schoonervirginia.org. And, by the way, visitors will be welcomed to view the construction of the *Virginia* as it progresses so you may want to put this shipyard on your itinerary when you are down in the Norfolk area.

Did you know?

Since the inception of our Club in 1939, 23 different one-design dinghies have achieved fleet status at various times and been actively raced at Club events. They are (in alphabetical order):

Albacore	International 505	Laser	Snipe
Byte	International 420	Mobjack	Sunfish
Cougar Cat	Jet 14	Optimist	Thistle
Flying Scot	Jollyboat	Penguin	Winabout
Hampton One-Design	JY-15	Sabot	Windmill
Hobie 16	Kite	Sailfish	

Next Month – A History Expose: The Unpleasantness of 1958-59

Insert Cloud Ad here

FISHING BAY YACHT CLUB
DELTAVILLE, VIRGINIA

F.B.Y.C. Note Cards

Package of 10 -- \$8.00

Call Margaret Lundvall
(804) 740-1145 to order

A portion of the proceeds benefit the FBYC Building Fund.

MARINER'S POINT CONDOMINIUMS-2
Bedroom, 2 Bath Downstairs Unit w/beautiful
view of Wilton Creek! Includes nice deck,
carport, community amenities and boat slip!
\$225,000

PIANKATANK RIVER- Spectacular View of
the Piankatank River from this beautifully
wooded lot featuring a gradual slope to the water
and deeded access for off-site septic.
First Offering **\$215,000**

For more information on these and other
properties, please visit our website!

www.cdvest.com

C. D. VEST & COMPANY, INC

Realtors

Deltaville, Virginia

Toll free (888) 776-9271

December 2002

Sun	Tue	Wed	Thu	Fri	Sat	
1	3	4	5	6	7	
8	9 FBYC Membership Mtg.	10 FBYC Board Mtg.	11	12	13	14
15	16	17	18 Wed. Night XMAS Dinner	19	20	21
22	23	24	25 XMAS	26	27	28
29	30	31	Happy Holidaysand fair winds in the New Year			

Hardy Ad

Tradewinds

BURGEES for sale

X-Small 8" x 12"	\$13.00
Small 10" x 15"	\$14.00
Medium 12" x 18"	\$18.00
Large 16" x 24"	\$20.00
X-Large 24" x 36"	\$44.00
Burgee w/sleeve	
30" x 48"	\$65.00

Prices include shipping and handling.
Make checks payable to FBYC.

c/o FBYC

P.O. Box 29186
Richmond, VA 23242

For Sale: 1994 Byte with newer sail. I am buying new Byte. Includes all blades, spars, lines and racing upgrade package. Great condition. \$1900. Call Caroline Garrett 804-357-2284.

For Sale: Optimist, by Lang. white hull with yellow deck, All equipment is in excellent condition due to very little use. Have certificate and registration etc, \$1,375. Mark Powell 804-288-1799.

For Sale: Beneteau Oceanis 440. Farr design. Fast, spacious cruiser. LOADED including Asymmetrical Spin. With ATN sleeve, AC., Gen., Radar, Chart Plotter, Invert., 9' APEX dinghy w/ 15 hp. and davits, Electric RF Main & Jib. Much more. Excellent Condition with many recent updates. If interested contact Vic DeNunzio. vdenunzio@erols.com or 804-794-1286.

For Sale: C&C 27 Mk IV, "Gemini" '84 in great shape, v-berth, rear quarter berth, Head, CNG stove, Diesel Yanmar 1GM, VHF, Knot, Depth, Apparent wind & wind speed, Furlex RF (new 2002), 150% Roller Furling (new '99). Call Jim Morrison @ 804.739.6062 cell 804.304.8801 Asking \$19,200

For Sale: Bristol 24 "Yankee Clipper." Dodger, 9.9 hp Outboard, many extras. rhcsail@oasionline.com

For Sale: Pearson 33', "Hot Number", '88, Great Shape, V Birth, Aft Birth, Settee-Sleeps 6, Full Head, Propane Stove & Oven, Diesel Yanmar 18, Knot, Depth, VHF, Draft 4', Roller Furling 165 (4 yr) Full Batten Main (2 yr) Dodger (2 yr) Looks Great, Sails Great, Call Ric Bauer Office 804-644-0049 Home 804-769-4293 Asking \$56K

C. SCOTT VAIL
P.O.Box 582
Irvington, Va 22480

Office (804) 438-6443
Fax (804) 438-6553
Email csyvacht@rivnet.net

www.yachtworld.com/cscottvail

For Sale: 40 ft. 1987 Silverton Convertible 1994 Cummins Diesels, 1998 Onan generator, 2000 electronics, 2 sets of props, tender, beautiful 1/2 tower w/ 2 enclosures. Call Arthur Wilton 804-776-7211.

For Sale: Dingy 7 ft. Fiberglass, 350 # cap., "Little Peg", located Jackson Creek racks. \$ 200, Dick Cole, (804) 739 6187.

For Sale: Spinnaker Pole, 10' 2.5" AMCO Marine \$300.

Spinnaker: North Sails, Leech 30', Foot 16' 5.5" \$425. Please contact Bill Bowie. bowiew@atsc.army.mil

Wanted: Used trailer for 16' Hobie Cat Tony Sakowski, 804 285 3347

For Rent: Deltaville, furnished 2 bedroom beach cottage with deep water slip on bayside of Wilton Creek Road. Fabulous view from every room. Jenn-Aire range. Sub Zero ice maker. Available Nov. through May. Boat slip available all year. \$800/month.

Sarah Carneal, (804) 272-5292

For Rent: Two Separate Condos at Jackson Creek Harbour: (1) Upstairs Waterfront 2 Bdrm with qn., two twns, plus Murphy bed in LR. Prime unit overlooks channel. Annual lease beginning November 1, 2002 or soonest thereafter, \$15,660/yr., payable monthly at \$1,305, or Winter Lease to June 1, 2003, \$800/mo. Both options plus util. (2) Townhouse 3 Bdrm with qn., 4 bunks and two twns. Avail. Feb. 1 to May 1, 2003, \$800/mo. plus util. Both units nicely furnished, central A/C, CATV, Gas grills, spectacular porch views. Call Noel Clinard (804)285-0299 (h), (804) 788-8594 (o) or email: nclnard@hunton.com.

For Sale: John Barber's 2 Fishing Bay Yacht Club race scenes from 1985. Artist proof # 2/75, "Windward Start" with pencil remarque, and artist proof #2/75, "Spinnaker Reach" with pencil remarque. Both framed, rare set, mint condition - \$1575 for the pair. Mark Powell (804) 288-1799.

Found: Beach type bag with label reading, "Cock Island Race 1988 - 1997 Tenth Anniversary" on one side. Found on screen porch of bath house. Contains VHF handheld, duct tape, and 1/2 eaten bag of potato chips. Call John Koedel @ (804) 288-1565 to identify potato chips to claim.

For Free: Advertising Space for FBYC members. Use our newsletter to buy, sell, rent or trade, as well as seek or offer services. Ads will run three months and then must be resubmitted to *The Log*. Business ads are also welcome and the pricing is reasonable. **To place an ad or submit an article, please contact:**

Steve Gillispie
102 North Erlwood Court
Richmond, VA 23229

Phone: (804) 740-4029

e-mail: sgillispie@aol.com

The deadline for The Log is the 20th. Items received after the 20th may not be published. **All Articles Welcome!**

DELTAVILLE BOATYARD

ABYC CERTIFIED SERVICE

ENJOY THE CONFIDENCE OF
AMERICAN BOAT & YACHT COUNCIL

CERTIFIED SERVICE

AT A REASONABLE PRICE.

YANMAR DEALER

FULL SERVICE FRIENDLY BOATYARD

KEITH RUSE

804.776.8900

DELTAVILLEBOATYARD.COM

LOCATED AT DELTAVILLE MARINA ON
JACKSON CREEK

Fishing Bay Yacht Club

P.O. Box 29186, Richmond, VA 23242

Address Correction Required

The
Mailing
Address
Goes
Here