

ALAMITOS BAY Y.C. AND THE YACHT CLUBS OF LONG BEACH

**HALLOWEEN
CHARITY
REGATTA**

Benefiting The Children's Clinic, Serving Children And Their Families

art by Lila Strader, Tincher Preparatory School; LBUUSD

PHRF • ONE-DESIGNS • CRUISING

SATURDAY, OCTOBER 28, 2017

Visit our websites at: www.abyc.org and www.thechildrensclinic.org

**31ST ANNUAL YACHT CLUBS OF LONG BEACH
CHARITY HALLOWEEN REGATTA**
Lido 14 Fleet 6 Championship and 29er Hamlin Series Race #1
to benefit
The Children's Clinic... "Serving Children & Their Families"
SATURDAY OCTOBER 28, 2017
Hosted by Alamitos Bay Yacht Club

Dear Club Members and Friends,

The 31st Annual Charity Regatta merges with ABYC's ever-popular Halloween Regatta to bring the joy of a favorite children's holiday together with a truly remarkable organization. **The Children's Clinic ... "Serving Children and Their Families"** has served Long Beach children and our community for over 75 years by providing comprehensive physical, mental, dental, social welfare, and housing support to uninsured and underinsured families through its 11 medical clinics.

If you're a sailor, please race in this regatta on Saturday October 28, with **100% of your entry fee being tax deductible**, thanks to the generosity of the ABYC Board of Directors. Engage your fellow racers in the Crew Challenge to see which crew can raise the most donations to TCC. (Please see page 6 of the NOR.) If you are not a sailor, you can put on a costume, and enjoy the wonderful hospitality and beautiful ambiance of Alamitos Bay YC while the racers are on the water. The galley will be open from 0900 to 1600 for your breakfast and lunch on the patio, and the no-host bar will open at 1530. Bid on great items at the Silent Auction and take home some Charity Regatta Swag. All are donations to The Children's Clinic. Enjoy some chips and salsa while we present trophies, then join the epic Halloween Party festivities with live band and BBQ'ed tri-tips over oak, starting at 5 p.m. (\$15, RSVP to 562 434-9955).

So far this year, the Yacht Clubs of Long Beach and our sponsors have generated nearly \$16,000 through fund raising events, donations, and in-kind contributions. These have included a delightful Swap Meet, 4-ball Best Ball Golf Tournament, Luncheon, and Burger Bash (Seal Beach YC); a delicious Pancake Breakfast (Marina YC of LB); an elegant champagne brunch (Navy Y.C. of L.B. and International Order of the Blue Gavel, District 10).

If you can't be with us, please consider making a donation to The Children's Clinic, please make your tax-deductible check payable to **The Children's Clinic (Tax ID 95-1643332)** and mail it to our Charity Regatta Treasurer:

Lorraine Perone, Charity Regatta
c/o Alamitos Bay Yacht Club
7201 E. Ocean Blvd.; Long Beach, CA 90803

The Children's Clinic thanks you for your continued support. Fair winds, and safe holidays,

*The 2017 Charity Regatta Committee
Yacht Clubs of Long Beach*

HALLOWEEN CHARITY REGATTA

NOTICE OF RACE

SATURDAY, OCTOBER 28, 2017

The Organizing Authority will be the Alamitos Bay Yacht Club, 7201 East Ocean Blvd, Long Beach, CA.
Office phone: (562) 434-9955; open Wednesdays through Sundays, 9 am to 5 pm.

Information can be obtained from **Regatta Race Chairman Bob Anderson at (562) 481-9008.**

1. RULES

The regatta will be governed by the rules as defined in The Racing Rules of Sailing.

- 1.1 The following prescriptions of US Sailing will apply: Appendix V, Rule V1, Penalties at time of incident. The Sailing Instructions (SI) also may change other rules. The changes will appear in full in the sailing instructions.
- 1.2 In case there is a conflict between the NOR and the SI, the SI shall prevail. This changes Rule 63.

2. ELIGIBILITY AND ENTRY

- 2.1 The regatta is open to all boats of the classes listed below.
Additional classes will be accepted at the discretions of the Regatta Chair based on the number of entries and the classes that are established.
 - a) **Ocean classes include:** 29er, 5-0-5, Cal20, CFJ, Etchells, Tempest, Finn, Laser Standard, Laser Radial, Optimist, Portsmouth, Shields, Snipe, Thistle and Viper 640.
 - b) **Bay Course classes include:** Lido 14, Naples Sabot Senior, Naples Sabot Junior and Optimist Green.
 - c) This regatta will be the Lido 14 Fleet 6 Championship, AND 29er Hamlin Series Race #1.
 - d) PHRF classes will be run by Seal Beach Yacht Club.
- 2.2 Yacht club membership is not required for this regatta.
- 2.3 Eligible boats may enter by completing the on-line registration form at “Regatta Network”, <https://www.regattanetwork.com>. (10-28-17 Halloween Regatta at ABYC). Entries also will be taken in person at ABYC (see 2.5 below).
- 2.4 Racers also are encouraged to participate in the Charity Regatta **CREW (Donations) CHALLENGE**. **Please see the CREW CHALLENGE PLEDGE SHEET on page 6.**
- 2.5 Online entries will be accepted until 1600 on the Friday immediately preceding the regatta. Thereafter, entries only may be made in person. In-person entries for ocean classes will be accepted until 0930 and bay class will be accepted until 1000 on regatta morning at ABYC.
- 2.6 RELATED EVENTS
 - a) This is the **first race of the Southern California Youth Yacht Racing Association (SCYYRA) 29er Hamlin Series**. A separate entry for the Hamlin Series is required for 29er competitors who wish to be scored in this series.
 - b) This is the **Lido 14 Fleet 6 Championship**. This championship does NOT require a separate entry.
- 2.7 Five paid entries are required to establish a class for perpetual trophies. Classes may be started together but scored separately. Boats that do not establish a class may be placed in Portsmouth or PHRF.

3. TAX- DEDUCTIBLE DONATIONS = 100% OF REGISTRATION FEES for HALLOWEEN CHARITY REGATTA WILL BENEFIT THE CHILDREN’S CLINIC--TAX ID 95-1643332. Participants will receive a letter from The Children’s Clinic to acknowledge donations.

	<u>Early Entries (on or before Oct. 25)</u>	<u>Standard Entry</u>
Bay Class Juniors	\$15	\$20
Bay Classes, Seniors	\$30	\$35
Ocean Classes	\$45	\$50
Coach and support boats	\$5	

- 3.1. The regatta fee includes launching, recovery and storage for visiting competing boats from the day prior to the event until the day following the event.
- 3.2. **Boats visiting ABYC may request extended storage IN ADVANCE by contacting the ABYC office at 562 434-9955. The price is \$10 per day.**
- 3.3. Any boat or trailer found on ABYC property without prior written authorization from ABYC is subject to impound and associated fees.

4. SCHEDULE OF RACES

- 4.1 Bay Classes. FIVE races are scheduled
- 4.2 Ocean Classes FOUR races are scheduled
- 4.3 The first start is scheduled for 1200

5. COMPETITORS’ MEETINGS

- 5.1 Competitors’ meetings for Ocean Classes will be held on the ABYC patio at 1000.
- 5.2 Competitors’ meetings for Bay Classes will be held on the ABYC patio at 1030.
- 5.3 PHRF classes at Seal Beach Yacht Club may or may not have a Competitors’ briefing. Please contact Bob Hubbard for confirmation (562) 544-4211

6. SAILING INSTRUCTIONS will be available at each venue.

7. VENUES.

Bay class races will be held in Alamitos Bay.
 Ocean classes will be held in Long Beach Harbor inside the Federal Breakwater.
 Seal Beach YC Venue: PHRF classes will be held in Long Beach Harbor.

8. SCORING

- 8.1 Boat’s series score will be the total of her race scores.
- 8.2 One (1) race constitutes a series.

9. COACH/SUPPORT BOATS.

- 9.1 COACH/SUPPORT BOATS are allowed for this regatta. The skipper of each Coach/Support boat must register with the organizing authority and pay the applicable fee of \$5. Storage fees are \$10 per day, and must be arranged in advance of regatta with ABYC office 562-434-9955.
- 9.2 Coach/Support boats must be prepared to render assistance to any boat in need and perform any other function requested by the Race Committee.
- 9.3 Unless otherwise directed by the Race Committee, no Coach/Support boats may be within 100 yards of the course boundaries for all classes, nor may they have any communication with a competitor between the warning signal and the time that the race is abandoned or the competitor has finished.

9.4 All Coach/Support boats must be equipped with a VHF radio and be prepared to monitor a designated VHF channel.

10. PRIZES

10.1 Prizes shall be awarded to the following schedule:

Five (5) boats	One trophy.
Six to Eight (6-8) boats	Two trophies
Nine to Eleven (9-11) boats	Three trophies
Twelve to Fourteen (12-14) boats	Four trophies
Fifteen or more (15+) boats	Five trophies

10.2 **Charity Regatta Perpetual Trophies Awarded for Fleets of 5 boats or more**

Betty Newton Memorial for first place Senior Sabot

Kelly Daniel Ting Trophy, awarded to the winner of the largest fleet

Family Crew Trophy for highest placing boat with 3 or more family members

Women's Crew Trophy for highest placing boat with 3 or more women racing

Crew Challenge Trophy to competition racing crew that raises the most money in donations to TCC

10.3 Lido 14 Fleet 6 championship trophies will be awarded to the Champion of the Lido14A fleet; the highest placing all-female crew; and the highest placing novice.

11. LAUNCHING.

Two hoists (maximum 5000 pounds) and a dinghy ramp are available. Every boat using the hoist shall have its own internal sling.

12. PARKING AND STORAGE

12.1 Due to space limitations, vehicle parking on ABYC grounds is restricted. Off-street parking is available across the street in municipal lots. Participants should obtain vehicle parking passes from the ABYC office.

12.2 The Regatta fee includes launching, recovery, and storage for visiting and competing boats from the day prior to the event until the day following the event. If the event ends on a Sunday, this period is extended to the next day the club is open, as ABYC is closed on Monday and Tuesday.

12.3 Visiting competing boats may request extended storage IN ADVANCE by contacting the ABYC office at 562 434-9955. The cost is \$10.00 per day, paid in advance.

12.4 Any boat or trailer found on ABYC property without prior written authorization from ABYC is subject to impound and associated fees.

13. DISCLAIMER OF LIABILITY

13.1 Competitors participate in the regatta entirely at their own risk. See Rule 4. Decision to Race. The organizing authority will not accept any liability for material damage or personal injury or death sustained in conjunction with or prior to, during, or after the regatta.

14. PROTEST FILING

A boat intending to file a protest must notify the race Committee promptly after finishing a race. All Arbitration/Protest hearings will be held at ABYC. All protests will be written on forms provided by ABYC and must be submitted to the ABYC office within 90 minutes after the host Committee Boat docks.

15. ABYC HOSPITALITY, SILENT AUCTION, TROPHY PRESENTATIONS, COSTUMES

Come in from Racing and Put on Your Halloween Costumes (optional)

The ABYC Galley will be open for breakfast and lunch, 0900-1600 (no host).

The Silent Auction is in the Quarter Deck. Bidding begins at 1000; concludes at 1630.

Please bid generously!

The Patio Bar will open at 1530 (no host); chips and salsa will be served on the patio.

Trophies will be presented after protests have concluded, AT APPROXIMATELY 1630.

The ABYC HALLOWEEN HAUNT STARTS AT 5:00. All are invited! Tri-Tip BBQ'ed over oak with trimmings. \$15.00, RSVP required to ABYC by Oct. 25. See ABYC web site for details.

16. REGATTA SWAG. Items will be available at ABYC during the day of the event and during the Burger Bash.

Hats with embroidered Yacht Clubs of Long Beach burgees	\$15
CZ sail boat pendant or ear rings	\$20
T-shirts	
Long sleeved crew neck	\$20
Short sleeved, crew neck	\$15
Ladies' V-neck t-shirts	\$15

Former years' shirts available at bargain prices, various sizes

CREW CHALLENGE PLEDGE SHEET

*Please challenge your crew & friends to get the most pledges for The Children's Clinic and receive recognition with the Crew Challenge Perpetual Trophy!
Submit this form with your Crew's donations to: Lorraine Perone, Charity Regatta; c/o ABYC; 7201 E. Ocean Blvd.; Long Beach, CA 90803. Checks to TCC Tax ID 95-1643332 OR to the Swag Table at ABYC on the day of the Regatta. The Children's Clinic will send acknowledgements of your donations.*

Yacht Name _____ Yacht Club _____
 Skipper's Name _____ Phone Number _____

<u>Donors' Names</u>	<u>Address</u>	<u>Amount Donated</u>
1. _____	_____	_____
2. _____	_____	_____
3. _____	_____	_____
4. _____	_____	_____
5. _____	_____	_____
6. _____	_____	_____
7. _____	_____	_____
8. _____	_____	_____
9. _____	_____	_____
10. _____	_____	_____
11. _____	_____	_____
12. _____	_____	_____

If more than 12, please add another page with Yacht & Skipper info, plus donors' info so that The Children's Clinic can mail donation recognition letters to donors.

THANK YOU TO OUR SPONSORS

Gold Burgee-- \$5000+ level

Dan and Norma Clapp

Blue Burgee--\$1000 to \$2499 level

Murphy Industrial Coatings

The Van Dyke Family

Alamitos Bay YC

Red Burgee--\$200 to \$999 level

RedPill eMail

John Caldwell

Scientific Collisions Analysis

Arkema—Innovative Chemistry

Quantum Sails

Allegra Screen Printing

Dave & Carol Kofahl

Seal Beach YC

Navy Yacht Club of Long Beach

Marina YC of Long Beach

International Order of the Blue Gavel, District 10

Long Beach YC

Shoreline YC of Long Beach

Yellow Burgee--\$100 to \$199 level

Laugh Factory

OneStone Apparel

The Ice House

White Burgee--\$5-\$99 level

Thank you to all our Silent Auction and Raffle in-kind contribution donors:

Callaway Vineyard & Winery; Petersen Automotive Museum;

La Mirada Theatre for the Performing Arts; Domenicos Italian Restaurant;

Parker's Lighthouse Restaurant; GoKart World; and more on the way!

CONGRATULATIONS TO OUR ART CONTEST WINNER

LILA STRADER,

Student at Tincher Preparatory School, Long Beach USD

**THE
YACHT
CLUBS OF
LONG BEACH
CHARITY REGATTA**

Prsrt Std
US Postage
PAID
Long Beach, CA
Permit 368

c/o THE CHILDREN'S CLINIC
2790 ATLANTIC BLVD.
LONG BEACH, CA 90806
Development Department
(562) 933-6634

ALAMITOS BAY YACHT CLUB • BLUE GAVEL DISTRICT 10 • LONG BEACH YACHT CLUB • MARINA YACHT CLUB
NAVY YACHT CLUB OF LONG BEACH • SEAL BEACH YACHT CLUB • SHORELINE YACHT CLUB OF LONG BEACH

Join in the Fun and Support the
YACHT CLUBS OF LONG BEACH

**HALLOWEEN
CHARITY
REGATTA**

SATURDAY, OCTOBER 28, 2017

Visit our websites at:

www.abyc.org & www.thechildrensclinic.org

Benefiting The Children's Clinic, Serving Children And Their Families

