

MASSAPOAG YACHT CLUB

P. O. BOX 18, SHARON, MASSACHUSETTS 02067

NOTICE OF RACE – 2019 MYC 70th Annual Regatta

September 7-8, 2019 - Registration, check-in and welcome starting at 1600 on Friday, September 6 at 1600 Hosted by Massapoag Yacht Club, 58 Lakeview Street, Sharon, MA

- Rules:** This regatta will be governed by the *rules* as defined by the current edition of the Racing Rules of Sailing, the rules of classes sailing in the regatta and the regatta sailing instructions. RRS Rules 77 and 78 do not apply.
- Eligibility:** This regatta is open to all members of the Flying Scot Class, Day Sailer Class, Comet Class, Sunfish Class, Laser Class, RS Aero Class, and a Handicap Class. Flying Scots may sail in the Handicap Class. Current membership in the Flying Scot Sailing Association (FSSA) is required for all skippers sailing in the Flying Scot Class. Applications for Membership in FSSA will be accepted at the regatta registration.
- Registration:** Registration, including those attending for meals only, is on the RegattaNetwork.com website prior to the regatta or at the regatta site beginning Friday, September 6, 2019, at 1600, and Saturday, September 7, 2019 at 0800. All registrations must be paid by 0900 on Saturday, September 7, 2019.
- Measurement:** All boats may be checked for required safety equipment and sail compliance as required by the particular class rules. Exceptions may be allowed at the discretion of the PRO and Race Committee.

- Fees:** Early entry means those entries received by September 1, 2019.

The early entry fee for boats with crew is \$105, and after September 1, the entry fee is \$120. The fee includes breakfast and lunch each day, and dinner on Saturday night for skipper and 1 crew member.

The early entry fee for single-handed boats is \$55, and after September 1, the entry fee is \$65. The fee includes breakfast and lunch each day, and dinner on Saturday night for the skipper.

The entry fee for single-handed junior skippers is \$30, which includes breakfast and lunch each day and dinner on Saturday for the skipper. Junior skippers are those who are still in junior high or high school as of June 2019.

There is an additional \$8 per person cost for a lobster dinner. Costs for meals only or for extra lunches and dinners are found on the RegattaNetwork.com website.

We offer a \$5 discount to skippers who are US Sailing members.

- Schedule:** At least 5 races are scheduled, weather permitting, The schedule of events is as follows:

Time	Friday	Saturday	Sunday
1600-2000	Registration & launching		
1700	Refreshments served		
0800-1000		Breakfast	Breakfast
0800-0930		Registration & launching	
0930		Skipper's meeting	Skipper's meeting
1000		Race 1 start	Races continue
After AM racing		Lunch	Lunch
After lunch		Races continue	Awards
1700-1830		Cocktail party	
1830-2030		Buffet Dinner	

- Courses to be Sailed:** The courses to be sailed are illustrated in the regatta sailing instructions.
- Radio Communication:** Radio communication may be used by the RC to hail boats that are OCS. Failure of the RC to call or failure to hear your sail number is not cause for redress.
- Trophies:** Trophies will be awarded to at least the top 3 skippers and crew in each class, with 5 trophies deep in any class that registers 10 boats by September 1, 2019
- Information:** Please contact Diane Kampf at dianekampf@charter.net or 508-847-8401 for any further information.