

Notice of Race

2021 Lido 14 Class Championship Regatta *August 19-22, 2021*

Mission Bay Yacht Club
1215 El Carmel Place
San Diego, CA 92109

Mission Bay Yacht Club (MBYC) is the Organizing Authority (OA) of this regatta;
Lido 14 Fleet 7 is the primary sponsor.

1. RULES

- 1.1. This event will be governed by the *rules* as defined in the *Racing Rules of Sailing* (RRS)
- 1.2. The following US Sailing prescriptions to the RRS will not apply: 63.2 and 63.4
- 1.3. The entered skipper and crew shall sail the entire regatta together.
- 1.4. Entered boats shall use only one (1) suit of sails for the regatta.

2. ELIGIBILITY AND ENTRY

- 2.1. This regatta is open to all boats of the Lido 14 class that comply with the Lido 14 Class Association By-Laws.
- 2.2. To enter, visit the event webpage on www.lidochampionship2021.com and complete the online entry process.
- 2.3. Entries will be accepted until 10:00 AM PST on August 20, 2021.
- 2.4. Entrants will receive an "OK to race" after completing the following:
 - 2.4.1. Online entry has been completed, including online payment of the entry fee
 - 2.4.2. Liability Release and Parental Consent forms for competitors under the age of Eighteen (18) years have been completed and accepted. The forms will be available on the event webpage.
 - 2.4.3. The entered skipper's membership in the Lido 14 Class Association has been verified.
 - 2.4.4. The entered skipper and crew have presented themselves, any required boat and crew ballast weight, and their *Lido 14 Class Association Official Certificate of Measurement and Registration* at Check-In; it is requested that all items be presented at one time. See Inspection and Further Information below.

3. FEES

- 3.1. The entry fee is \$200 if received by July 30th, 2021.
- 3.2. The entry fee is \$225 if received after July 30, 2021.
- 3.3. Boats that raced in the 2021 MBYC Pete Jefferson Regatta will receive a \$20 entry fee discount.**

4. QUALIFYING SERIES AND CHAMPIONSHIP SERIES

- 4.1. The Lido 14 Class Championships Regatta consists of a Qualification Series and a Championship Series.
- 4.2. The Qualification Series is scheduled to be a round-robin of flights that are seeded by the Organizing Authority.
- 4.3. The Championship Series will consist of Gold and Silver Flights.
- 4.4. Boats will be assigned to Gold and Silver Flights per the Lido 14 Class Association Bylaw Article XV, which assigns boats based on their performance in the Qualifying Series.
- 4.5. Entrants wishing to sail on only on Saturday and Sunday may do so but will be automatically assigned to the Silver flight of the Championship Series and will not be eligible for any of the prizes.

5. SCHEDULE

- 5.1. Three (3) races are scheduled for each flight of the Qualification Series.
- 5.2. Ten (10) races are scheduled for each of the Gold and Silver flights.
- 5.3. No race will be started after 4:30pm on Sunday, August 22, 2021.
- 5.4. The schedule of events is as follows:

Date	Time	Event	Location
Thursday, Aug 19th	8:30am-7:00pm	Check-In	Fleet Room
Friday, Aug 20th	8:30am-10:00am	Check-In	Fleet Room
	10:30am	Qualifying Series competitors meeting	Grass area near Check-In
	11:55am	Warning signal for the first race of the day	Sail Bay
	6:00pm	Welcome Dinner Party	Dryden Residence 3652 Bayonne Dr San Diego, CA 92109
Saturday, Aug 21st	9:30am-10:30am	Check-In for "two day" entrants only	Fleet Room
	10:30am	Championship Series competitors meeting	Grass Area near Check-In
	11:55am	Warning signal for the first race of the day	Sail Bay
	5:00pm	Beach BBQ Dinner	South BBQ and Fleet Room
	7:00pm	Lido 14 Class Association Annual Meeting	Fleet Room
Sunday, Aug 22nd	11:55am	Warning signal for the first race of the day	Sail Bay
	Following Racing	Prize Giving and Hors d'oeuvres	Fleet Room

6. INSPECTION

- 6.1. The Race Committee is permitted to inspect any equipment from the time a boat finishes a race to the close of the day's posted protest filing period.
- 6.2. Skipper and crew shall be present in normal sailing attire when presenting themselves to be weighed.
- 6.3. An entrant with ballast that is not removable from the boat shall bring this fact to the attention of the Check-In staff to arrange for a remote inspection of the weight.
- 6.4. Each boat that has received an "OK to race" will receive decals to be placed on their equipment, per instructions that will be provided. These decals shall remain on the equipment for the duration of the regatta.
- 6.5. Only one (1) suit of sails may be used for this regatta.
- 6.6. Requests for substitute crew or equipment shall be limited to emergency circumstances and shall be made to the Race Committee, who has the sole authority to issue an "OK to race" for substitutions.

7. SAILING INSTRUCTIONS

Sailing Instructions will be provided at Check-In.

8. THE VENUE

- 8.1. Check-In will be at the Bodrero Building Fleet Room, which is located on the South-East portion of the MBYC grounds.
- 8.2. All racing will be in "Sail Bay" which is directly East of the MBYC clubhouse.
- 8.3. There are two hoists available to launch boats. Boats shall not be stored in the water overnight. Boats shall provide their own internal lifting sling.

9. COURSES

The courses to be sailed will be from the MBYC "Bay Course Chart" which includes both random leg and windward leeward courses using both fixed and movable marks located throughout the "Sail Bay". The course chart will be provided at Check-In.

10. SCORING

- 10.1. Appendix A will apply, except that in the Qualifying Series, a boat's scores will be the sum of her race scores.
- 10.2. All the races of the Qualifying Series round robin shall be completed to constitute the Qualifying Series.
- 10.3. Two (2) races of the Championship Series Gold Flight shall be completed to constitute a series.
- 10.4. Two (2) races of the Championship Series Silver Flight shall be completed to constitute a series.

11. STORAGE

- 11.1. Boats and trailers are permitted to park in the Z area of the MBYC boat storage area. A parking Tsar will be available to give directions.
- 11.2. One (1) vehicle parking permit per entry will be issued at Check-In. The permit must be displayed on the vehicle's dashboard. Submit requests for additional passes to one of the Regatta Chairs.

12. PRIZES

- 12.1. Prizes will be awarded to both skipper and crew for:
 - Top five (5) boats of the Gold Flight
 - Top five (5) boats of the Silver Flight
 - Lido 14 Class Association perpetual trophies

13. DISCLAIMER OF LIABILITY

Competitors participate in the regatta entirely at their own risk. See RRS 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. FURTHER INFORMATION

For further information about the regatta please contact Regatta Chairs:

Grant Williams
bwilliam@san.rr.com
858-488-4424

Kathy Dryden
drydenkathy@me.com
858-740-1920

For information about the *Lido 14 Class Association Official Certificate of Measurement and Registration* or becoming a member of the Lido 14 Class Association, contact the Lido 14 Class Association Secretary:

John Papadopoulos
lido14secretary@gmail.com
949-466-0888 (mobile)