
Commodore Donna Beckett

(510) 857-6599 – commodoredll@gmail.com

AUGUST 2016

August is upon us and we have news and information to share.

First of all, as many of you probably already know, our Vice Commodore,

Sam LaVanaway, has resigned his position effective July 11 due to

family and work commitments. I’m sure I speak for the entire

membership when I thank Sam for the work and dedication he has shown on behalf of

Oakland Yacht Club during the time he was on the Board and a Flag officer.

We had a great turn out for the Town Hall meeting on the 25th of June. These are some

of the suggestions we received.

 The WiFi needs attention.

 Compare our slip fees to Marina Village and other marinas in the Estuary.

 Healthier food options. More Mediterranean diet options.

 More ice cream (spumoni) options.

 Smaller portions with lower price than regular main course.

 Have Saturday night themed dinners.

 One Saturday night have a monthly birthday party with cake.

 Pick a country somewhere in the world and have dinner based on that cuisine.

 Have a different menu Saturday than Friday.

 Have various food stations – past, seafood, salad, and desert, cutting board.

 Saturday night music event, toga or pirate party, Downton Abbey, Roaring 20s.

 Train members to help tend bar. Tips go to regular bartender.

 Put tip back into bar tab?

 Have a sign at the bar indicating the tip is not included.

 Get a larger TV in the dining room for sports events.

 Have consistent hours when dining room is open or lock doors when closed.

 Focus on expanding services when the Club is opened. Open bar on Sunday

afternoon.

All these suggestions were passed on to the appropriate person or committee to

investigate the feasibility of putting them into action. If, after reading through them, you

come up with some ideas or suggestions of your own, please don’t hesitate to let me

know.

Larry and Pat Calfee celebrated their 50th wedding anniversary at the Club and brought

along a band. It was a great time with a wonderful menu offered by our Chef Matt. The

music had everyone on their feet dancing the night away.

Lastly, I would like to introduce you to our new General Manager, Benjamin Yamanaka,

who will be starting with us Tuesday, September 6, 2016.

Ben is currently general manager of Marin Yacht Club, where our Club has cruised into

numerous times. He has been with them since 2009 to the present. As General

Manager of MYC he oversaw the daily operations of their clubhouse, dining room and

bar, their 110 slip marina, their tennis facility, swimming pool, three tennis courts and

clubhouse. He consistently funded $270,000 of reserves on 1.2 million dollars of

revenue. Previous to that he worked at St. Francis Yacht Club from 1998 to 2009,

serving in many capacities from club events director, Tinsley Island resident manager,

food and beverage director, and assistant manager. Prior to that he was at the

Claremont Resort and Spa in Berkeley from 1996 to 1998 as Director of Restaurant,

Assistant Director of Banquets and Beverage Manager.

He currently resides in Concord with his girlfriend Normita, Mita for short, but was raised

here in Alameda where his parents still live.

I know you will join me in welcoming Ben and make his job here a pleasant and

enjoyable experience.

SAVE THE DATES

August 26 Western Hoedown Night

September 3 – 5 Half Moon Bay YC Cruise Out

September 24 Barbecue and Blues

October 21 – 23 Ladies Cruise Out

A BIG THANK YOU from the General Manager Robert Lovejoy, CCM
(510) 522-6868 - gm@oaklandyachtclub.com

A Big Thank You,

It’s been a pleasure in serving you all. I want to thank the many members who have

been kind to me, and supported my many ideas I brought into the Club.

To remind the membership, I started out trying to make sense of the office, and at the

same time cooking for the members. We opened on Thursday nights, tried opening the

bar at noon on Saturdays and even tried bocce ball to get the members to use the Club

more often. We did a search and brought a new chef into the Club, and restructured the

Food and Beverage program. I brought in a consultant to validate that the Club did

indeed need new software in the office and point of sales. We executed a systems

conversion, which if you ever been thru one, is no fun at all. We worked together to

reform the office area. From there we got the BoD to replace the flooring and add pride

back into our facility. From there we all worked hard to put together a successful

membership drive. I believe we brought in 34 new members. Then we worked on filling

the slips, which is the bread and butter of the Club. All of this combined has given you

the opportunities to attract new members, which has yielded the Club a healthy bottom

line. We are now a desired venue for wedding and social events on the island. This will

again have positive membership results if done professionally.

My time here has been busy, and my skill set has been improved. The opportunities are

plentiful, if the Club has the courage to go out and seize the moment. To accomplish

this much it takes many, and for those who participated and helped I personally thank

you all. I also have made many friends and I thank all those who were willing to

embrace change. I wish the Club all the success in the future. I must remind you that

everything in life changes, and if you do not welcome change, and honestly want to

change, there will not be a bright future down the road. I firmly believe you are on the

correct path, and should have a wonderful future. I wish you all smooth sailing, and

success in the future.

Respectfully,

Robert Lovejoy

BOOK CLUB MEETING NOTICE

The OYC Women's Book Group will not meet in August.

Rear Commodore Greg Lonie

rear@oaklandyachtclub.com

It has been a very busy July at Oakland Yacht Club. The First

Annual OYC Cruise In and the Annual 4th of July BBQ Weekend

was a huge success! Everyone that participated over the

weekend had a fabulous time. We enjoyed dinners, wine, great

food, dock parties, walks, spending time with friends, getting to know Alameda, a

parade, fireworks, beer, and did I mention FUN! This is an event you should put on your

calendar to attend next year! A special thank you goes out to Kim Lonie and Anne

Jacobson for planning and coordinating the events, and also to Carol Martin, Judy

Labbe and Bob and Ina Fournier for decorating the Club for the weekend.

I would like to say Thank You to Carmen Konkle for her dedication to the upkeep of the

garden areas around the Club. Carmen has spent many hours maintaining the garden

areas. She has informed the House Committee that she needs to step back from doing

this and needs for someone to take this over. If this is something that interests you,

please contact her.

Don’t forget the Wine Society meets now on the second Thursday of each month at

6:00 PM in the Commodores Hall. During this first year, we have sampled wines from

Italy, France, New Zealand, Oregon, Washington and of course California. If you have

ever wanted to learn more about wine, or just want to try some different wines, come

join the fun. The cost is $120.00 for an annual membership/member. There are other

perks as well. Contact the office for more details or to sign up.

You can still purchase a Memory or Legacy brick to add to the walkway between the

back patio and the pathway or if we sell enough, we would like to replace the crushed

granite walkway between the hotel and the Regatta Room with the bricks. This is a

great way to leave your imprint for those that come after. If you would like to purchase a

brick, simply complete the order form that is available at the front desk.

There is so much to do at the Club: Sweet 16 Races on Wednesday nights (even if you

don’t race, they are always fun to watch!), dinners, Sunday Brunch, Delta Cruise Out,

Delta Anchor Out, Half Moon Bay Cruise Out, Western Hoedown, Wine Society, Ladies

Book Club….and I’m sure I’ve missed something!

The House Committee will next meet on Tuesday, September 6th at 6:30PM. Note that

this is a change from our normal meeting date.

Have a fantastic August, enjoy your Club, and see you soon.

Cruise Chair – John Egland

johneglandjr@aol.com

August Cruising: Delta, Here Comes OYC

August presents some special cruising opportunities for your club

with two special trips up the Delta. Due to availability of some of

the participants, there have been some changes to the schedule for August.

The first stop in August is the Delta Yacht Club. August 8 to 12, the OYC cruisers will

join members of the Sequoia YC for a fun week of games and socializing. Ron and

Carmen Konkle have stepped up to take over the coordination of the trip and that is very

much appreciated. In addition, Judy Labbe has offered to help, with the assistance of

others, in the arranging of games between the two clubs (not that anyone is

competitive). There are currently seven boats signed up and room for more; but, don’t

wait too long.

The second leg of the Delta experience is the Delta Anchor out. Originally, this was

planned for the week before the Delta YC visit; however, throwing the anchor out plans

into a state of anarchy, Jim and Judy Labbe stepped in and are coordinating a growing

flotilla of boats to anchor out after the Delta YC visit. As such, the dates have been

officially changed to August 12 to 19. The sign up is open for this.

I want to express my thanks to both the Konkles and Labbes for stepping in to help

make these cruises happen. It had been a challenge to find anyone to lead these two

cruises and their help, in taking ownership of the situation, is greatly appreciated.

A third cruise out had been planned for August; but, is now cancelled. We were going to

visit the Marin YC; however, due to various reasons, that cruise will need to be

rescheduled. Now, with the extra time, we can spend it welcoming our new GM.

The Rest of the OYC Cruising Season:

Following is the schedule for remaining cruise outs in 2016.The on-line signup sheets

are open. If you have issues signing up, let me know.

We have lots of opportunities to untie the dock lines and visit someplace other than our

own slip. Come join us.

Aug 8 to Aug 12 Delta YC Sep 16 to Sep 18 Vallejo YC

Aug 12 to Aug 19 Delta Anchor Out Oct 7 to Oct 9 Corinthian YC

Sep 3 to Sep 5 Half Moon Bay YC Oct 21 to Oct 23 Ladies Cruise Out

Paradise Cove Progressive Fiasco

Jim Conger

Sometimes the weather just does not cooperate. We had great plans for a progressive

dinner aboard our boats on July 16/17 weekend at Paradise Cove. Nine boats signed

up, so we had just enough for three hors d'oeuvres boats, three entrés and three

deserts. The forecast was for summer winds during the day but calm winds at night.

What could go wrong?

As soon as we got to Paradise Cove we knew things were not quite right. Tango

anchored in 20 to 25 knots of wind about 200 feet from the shore. Checking the forecast

again at anchor it was clear that we were imagining things, as the forecast showed we

should have only 10 to 12 knots of wind. Other boats showed up as time went on and

most were able to anchor, but it was blowing. Tardis had spent the night at the

anchorage and experienced similar winds the day before, but it had calmed down in the

evening.

The winds just kept

blowing. Cielo and

Quark Speed came a bit

later and (wisely)

decided not to anchor.

The rest of us kept

exchanging radio calls

deciding what to do.

Eventually a revised

forecast came out

suggesting a completely

different weather pattern

with strong winds

expected throughout the

North Bay for 36 hours.

The fleet gradually broke up. Jayhawk went around the corner to spend the night at the

Corinthian YC, Cielo anchored at Clipper cove, and most other boats went back to

OYC. Only Tango spent the night at Paradise Cove. The winds did subside around 9

pm, but much too late for a nice dinner. Lots of wind on the way home, which was good

because we had an engine belt self- destruct just after pulling anchor. What could go

wrong?

My complements to all of the participants, as everyone made good decisions as to what

to do when the weather went south. The consensus was that we should try this again,

but in either May or September to increase the odds of light winds at anchorage.

Jayhawk at anchor near shore at Paradise Cove. Yes, those are white caps.

Save the Dates: September 3-5 Labor Day Weekend Cruise Out to Half Moon Bay

Jim Conger

An OYC tradition is to spend Labor Day Weekend at Half Moon Bay. The HMBYC does

a wonderful job of hosting the event, which is their big fund raiser for the year. Last year

we essentially signed up for everything edible they offered, as the prices at the local

restaurants in Pillar Point are no longer reasonable. The food at HMBYC was great, the

prices reasonable, and they had great bands for dancing.

You have several options when getting to the Pillar Point Harbor by boat:

1) You can use one of the mooring balls in front of the HMBYC. These are available for

a small fee from the harbor master and are on a first-come-first-serve basis. Be sure to

challenge the mooring ball with full reverse after you tie up as we had one of our boats

drift slowly across the anchorage a few years ago when the base of the mooring failed.

2) You can anchor in the large and well protected anchorage. This puts you a bit farther

away from the club dock, but you will be using a dinghy to get ashore in either case.

3) You can pick up a slip at the Pillar Point Harbor, which is about a mile away from

HMBYC. Slips cannot be reserved, so you must reach the harbor by VHF radio as you

enter the harbor area to get your slip assignments. Note that this is a working harbor, so

expect a lot of fishing boat activity during the night.

Note that this is an ocean passage in each direction and requires a seaworthy boat and

a well-trained crew. We will have a skippers meeting before the trip to go over details,

such as how to safely enter the Pillar Point Harbor and how to evaluate the wave

conditions over the San Francisco bar.

Additional details will be posted on the OYC web site as information becomes available.

Sailing Women of OYC
Do you know about Island Yacht Club’s Women’s Sailing Seminar? Classes are

taught by women, for women. This is the 24th year and will be held September 24-25.

You may recognize some of the instructors as OYC members Chris Bailey, Tammy

Mercado and Michelle Leonard have already signed on. If you are interested see the

IYC website: http://www.iyc.org/wp/wss/

http://www.iyc.org/wp/wss/

Save the Date
for the Ladies Cruise Out, Oct 21-23

The Ladies Cruise Out for 2016 was printed incorrectly in the original calendar

publication. It is October 21-22! We will return to South Beach Harbor, the site of last

year’s famously good time. Contact Cruise Chair Michelle Leonard if you have any

questions: ALmichelle34@gmail.com

mailto:ALmichelle34@gmail.com

Racing Committee Chair - Jim Hild

(510) 277-4676 – urrailmeat@yahoo.com

Article by Debby Ratto

Sweet 16 Race Series

July 13th we came back for the

second half of the Sweet 16

Series. For the first race of

the second half, we had 10-12 knots of breeze and 22

boats to the line. That is a bit light for the number of

participants but then it’s mid-July and a few are out

there vacationing.

Our own Jim Hild, is racing the Pac Cup, crewing on Cassiopeia, Kit Wiegman’s

Islander 36, so Debby and team for this race: April and Travis Schmitt, Martin Jemo,

Brad Budinger, and ML ran the race deck, with Bob Paulsen visiting and staying over to

shoot the gun and help April Schmidt get comfortable in that position. Bev Funseth also

stopped by to assist if we had needed her on the gun as well. Thanks to all the

volunteers for making this happen. And THANK YOU Dick Johnson and crew for setting

the marks and picking up mark 6, and to Kame Richards for picking up ALL the other

marks.

Not to be outdone, but giving it a good try, Sheldon Haynie and crew retrieved 3 marks

after Race 10, with Michael Brandt/Zwei and crew, and yes, Golden Moon grabbed a

couple and I’m forgetting someone but know that all who help with the marks, it is

greatly appreciated. Race 10 had nice wind, 11-15 knots, a very pleasant night of

racing on the Estuary.

If you were up to the Club after the race on the 13th, you

found us giving out prizes and celebrating Dick

Johnson’s 80
th
 birthday and yes, he also won his

division once again.

Ah, but joining the Fat 30 fleet for the second half, Andy

Lindstrom skippering his Columbia 30, Tutu. And,

Sheldon Haynie is racing his Hinkley Bermuda 40,

Lioness and took the gun in the Non-Spin <=189 fleet.

Speaking of the PAC Cup, Hal Lynam and crew raced his Beneteau 423, Sierra, in a

Cruising division and we have been keeping an eye on his progress and they make their

way to Hawaii. Unfortunately, today we noted that Hal and crew at approximately 25

mailto:urrailmeat@yahoo.com

miles out, reported they were withdrawing from the race, as they had a broken thru hull

and were taking on water but they were NOT declaring an emergency but elected to

proceed to Keehi Marine for haul out.

Perpetual Cup é

Check it out… The full results are posted on the bulletin board along with Race results

and you can also find it on the OYC Race Info Web page.

Other Racing News é

Interclub Race #4: It was another great day of racing, with no need for a postponement

as the wind was blowing 10-12 at the start and the racers were off! It was a reach to SC

and then back to Naval Air marks 25 and 26 and then back across to AS and this leg

had the wind cranked up to the high teens, only to be followed by calm winds as racers

returned to Mark 36 and on to the finish. OYC racers: John Ratto/Boogie Woogie, Bob

Engelhart/Music, Scott Ollivier/Double Agent, Lioness/Sheldon Haynie and Emile

Carles/Lelo II.

Plastic Classic: This is an annual race, sponsored by the Bay View Boat Club and run

in the SF South Bay between Pier 54 and Alameda, the Plastic Classic has a history of

slightly zany behavior.. Eligible vessels are ALL sailing vessels designed 25 or more

years ago and made of "Plastic". There are separate starts for each class with five or

more entrants and there is also be PHRF divisions. The winds were a bit light at the

start, but filled in nicely, with some shifts and challenges, with spinnies going up and

down as boats crossed from Mark 24 to NAS 36.This year we found 3 OYC boats

racing: Mike Jackson at the helm of WINGS took 2nd and Scott Ollivier skippering

Double agent, taking 4th in the PHRF 130-179 Fleet. Greg Lonie racing his Catalina 30,

Bay Wind, took a respectable 6th place in the PHRF 180-225 and Mike Berndt, raced

Zwei Flying Fish in the PHRF < 130 fleet, placing 6th as well.

Trans Pac 2016: Although OYC didn’t have any Boats in

this race, we did note that one of our hats went to Hawaii!

George Lithcott, racing his Express 27, TAZ!!, taking 9th

place overall. George races Oakland races regularly,

usually on the J24, Dire Straits. Well done George!!

PAC Cup 2016: As shared above, in this race we have

Hal Lynam who unfortunately had to withdraw with only 25

miles to go. Cassiopeia, skippered by Kit Wiegman, and

with Jim Hild among the crew, finished Monday, 7/25, with

a provisional 3rd place in their fleet.

And you can bet we’ll learn a lot more once they are back

at OYC.

Social Report - Toni Lyman & Carol Martin

tonichilepepper@gmail.com & carol.mart@yahoo.com

IYC Island Nights second half began July 15th. OYC racers include: Spirit of

Freedom/Bill Mohr, Zwei Flying Fish/Mike Berndt, Boogie Woogie/John Ratto, Lelo

II/Emile Carles, Double Agent/Scott Ollivier.

EYC Summer Twilight Series began July 8th. And again, OYC is well represented:

Spirit of Freedom, Zwei Flying Fish, Boogie Woogie, Lelo II.

Racing results can be found on the following Web sites:

Island Yacht Club: Racing! Island Yacht Club or go to jibeset.net

Encinal Yacht Club: Encinal Yacht Club or go to jibeset.net

Find more photo’s on the OYC Web site, Racing section.

Want to join the Race Committee; weôd love to have you. Meetings are the 2nd

Tuesday of each month, 7pm in the Regatta Room.

For additional information about the OYC Racing Program, call Jim Hild @ 510-277-

4676 or e-mail: oycracecom@gmail.com

Happy summertime to everyone!

The 4th of July party was a great success. We would like to thank to Kim Lonnie for

organizing the fun and exciting holiday weekend.

Mark your calendars for Friday night August 26th for our OYC

Western Hoedown Event! Chef Matt has put together a fun

buffet. We will be swinging on the dance floor with our favorite

David Badilla Band! So pull out those cowboy boots you haven't

worn in years and dust off those cowboy hats and get ready to

party! Yee Haw!

September 24th is our Barbecue and Blues Party. This will be a fun evening of great

food and music. More details to come.

Summer is going by so quick, we hope everyone is enjoying the season on their boats

and at our wonderful yacht club!

We always want to thank our great staff for all they do to make this such a special club.

http://www.iyc.org/wp/racing/
http://www.encinal.org/pageResource/racing/2013_raceDocs/JackFrost_2014.php
mailto:oycracecom@gmail.com

PICYA Delegate Maggie Sabovich

(510) 787-1258 – mksabovich@yahoo.com

OYC PICYA JULY 2016 REPORT

The PICYA July 2016 Delegates’ Dinner meeting was hosted by

the Delta Marina Yacht Club at “The Point” restaurant in Rio Vista, on the Sacramento

River, on Monday, July 11th. OYC PICYA delegate Maggie Sabovich and husband

Roger Karlsrud attended this meeting, earning OYC four Club of the Year Points.

It was announced that four finalists have been chosen by the PICYA Scholarship

Committee for the four PICYA Foundation Scholarships. Applications had to be

submitted by June 20, 2016 to be considered. This year 28 applications were submitted!

The scholarships will be awarded at an upcoming PICYA Delegate’s meeting.

PICYA Vice Commodore Winston Bumpus announced that the PICYA Fall Management

Conference he has been planning is to be held this year at the Loch Lomond Yacht

Club on October 15, 2016. As many as 15 Club of the Year points can be earned by

club officers attending this conference, which will feature speakers on subjects all clubs

will find interesting, including how to grow your membership, club galley and bar

financial management, types of insurance plans needed by yacht clubs, establishing

youth sailing programs and information about the latest waterfront and inland boating

projects which RBOC is supporting.

Vice Commodore Bumpus again reminded yacht club delegates that he needs

information on their respective club activities to post in the new PICYA monthly online

newsletter, the “Navigator”. This newsletter contains a PICYA briefing section and an

RBOC briefing section. Please send newsworthy announcements to

PICYAnews@gmail.com.

And most importantly, PICYA Rear Commodore Linda Blue reminded delegates that

this year’s PICYA Wheelchair Regatta will take place on Saturday, September 24th,

2016 at the Encinal Yacht Club. We need larger donated power boats to take the vets

out on the Bay that day and we also need personal care items to put into the “take

home” bags that will be presented to all of the veterans. We also need donations of

wine for the “Skippers Bags” given to the captains of all the donated boats that take the

vets out on the Bay. Each yacht club delegate was asked to bring two bottles of wine,

red and white, to the next PICYA meeting at the Sacramento Yacht Club in August.

As we request every year, volunteers are needed for the various jobs that are part of

this event. Volunteers will stuff vets’ gift bags, put homemade cookies into small bags

for the vets to take home, help serve lunch to the 600 vets and volunteers we have

every year and help the veterans, many of whom are in wheel chairs, to get on and off

the boats that will tour them around the Bay for two hours. You many register to work at

the event, volunteer the use of your boat or to make a donation online on the

www.picya.org website. Yacht Club members can also bake several dozen cookies to

give to the vets for their dessert. And volunteers may also bring a veteran along to enjoy

the event if you know a vet who would enjoy a barbeque lunch and a boat ride around

the Bay.

The annual PICYA Lipton Cup Series Races were held at the Sausalito Yacht Club on

Saturday, July 9th, 2016. Most of the participant boats came from yacht clubs bordering

the Bay, who have many boats in the classes featured, which include J-105’s, Express

27’s, SF-30’s and Cal-20’s. PICYA Regatta Chairman Bill Gargan, from the Sausalito

Yacht Club, hopes to grow the number of race participants next year, when it will

probably be held again at the Sausalito Yacht Club.

This year’s PICYA Youth Regatta will be held at the Sequoia Yacht Club this coming

Saturday, July 23rd. Larry Mayne of the Sequoia YC is the coordinator in charge of this

year’s race. Please bring any of your kids or grandkids who have been sailing their own

boats to this event, which is always a fun event for the kids and their families.

PICYA’s CHISPA Regatta, for sailors of all ages, is scheduled for Saturday, September

18, 2016 at the Encinal Yacht Club. It features Lasers sailed by both young sailors and

adults. Again, it should be a great fun event for all participants and their families.

Another reminder that the 44th Annual Lake Tahoe Concours d’Elegance, which is

sponsored by the Tahoe Yacht Club Foundation, is being held at Obexer’s Boat

Company in Homewood, CA on Lake Tahoe’s West Shore on Friday, Aug. 12 and

Saturday, August 13th, 2016 and is open to the public. Anyone interested is urged to

contact the Tahoe Yacht Club for information.

Coastal Cleanup Day is scheduled this year for Saturday, September 17th, 2016 from 9

AM to noon. For information about how to set up your club’s coastal cleanup program,

contact the Statewide Coastal Cleanup Day Boating Program Coordinator Vivian Matuk

at vmatuk@coastal.ca.gov or call her at 415-904-6905

The next PICYA Delegate’s Meeting will be held at the Sacramento Yacht Club on

Monday, August 1st, with networking and cocktails starting at 5 PM and the dinner

meeting at 7 PM.

http://www.picya.org/
mailto:vmatuk@coastal.ca.gov

RBOC NEWS:

LEGISLATURE SENDS BUI CLARITY MEASURE TO GOVERNOR -- June 30, 2016

The Senate today approved and sent to the Governor AB 1829 [Levine], legislation

supported by RBOC that would clarify current law pertaining to boating under the

influence [BUI].

RBOC supports the provisions of AB 1829 that would update the boating under the

influence [BUI] law as part of a continued effort to increase safety on our state’s

waterways.

Addressing BUI remains important. According to the 2013 report of the state Division of

Boating and Waterways, 32% of all boating fatalities in the state involved alcohol during

the period 2009 to 2013.

AB 1829 would clarify existing law and would remove obsolete language regarding the

arrest of a person suspected of operating a vessel under the influence of alcohol and/or

drugs.

The measure would amend Harbors and Navigation Code Section 655.1. The revision

would clarify that an officer who arrests a person on suspicion of operating a vessel or

watercraft while under the influence shall inform the person that:

 A criminal complaint may be filed against him or her for operating a mechanically
propelled vessel or manipulating any water skis, aquaplane, or similar device
under the influence of an alcoholic beverage or any drug, or under the combined
influence of an alcoholic beverage and any drug.

 He or she has a right to refuse chemical testing.

 An officer has the authority to seek a search warrant compelling the arrested
person to submit a blood sample.

 He or she does not have the right to have an attorney present before stating
whether he or she will submit to the chemical testing, before deciding which
chemical test or tests to take, or during the administration of the chemical test or
tests chosen.

This advisement provision would replace the obsolete provision in the current law. That

provision requires an officer to inform a person arrested for a BUI that his or her refusal

to submit to, or failure to complete, the required chemical testing may be used against

the person in a court of law and that the court may impose increased penalties for that

refusal or failure, upon conviction. Neither of those statements is accurate.

AB 1829 has already passed the Assembly. The measure is sponsored by the California

State Sheriffs' Association.

http://www.rboc.org/state-issues/2016/6/30/legislature-sends-bui-clarity-measure-to-governor

Yep! Sheriff Tom.

BOATUS DELIVERS 24,000 COMMENTS URGING EPA TO STOP ADDING MORE

ETHANOL TO NATION'S FUEL SUPPLY -- July 13, 2016

Boat Owners Association of The United States (BoatUS) President Margaret Podlich

and Government Affairs Senior Program Manager David Kennedy, delivered over

24,000 comments from recreational boaters to EPA Headquarters in Washington DC to

ask the agency to stop adding more ethanol to the nation’s gasoline supply.

RBOC thanks the many California boaters that have taken action to contact the EPA

about this issue that is damaging marine boat engines.

Desmond & Desmond, PICYA’s RBOC lobbying firm in Sacramento, is still owed about

$45,000 for lobbying work they have done over the past several years, so please think

of contributing to RBOC to continue all the work they do to protect your rights as a

boater in California.

Well what is going on here? Is there a new sheriff in town?

http://www.rboc.org/national-issues/2016/7/13/boatus-delivers-24000-comments-urging-epa-to-stop-adding-more-ethanol-to-nations-fuel-supply
http://www.rboc.org/national-issues/2016/7/13/boatus-delivers-24000-comments-urging-epa-to-stop-adding-more-ethanol-to-nations-fuel-supply

NO MEETINGS IN AUGUST
September Meetings & Committees

COMMITTEE CHAIRS

Amateur Radio –Rich Beckett Photography – Lee Corkran

Budget & Finance – Pending PICYA & RBOC – Maggie Sabovich

Cruise – John Egland Racing – Jim Hild

Education & Safety – Jim Conger Reciprocity – Vacant Position

Harbor – Pending Reconfiguration – Dave Humphrey

House – Greg Lonie Risk Management – Bill Fowler

Library – Barbara Cardoza & Sandy Fouts Seascape – Bob Paulsen

Membership – Wayne Martin Social – Toni Lyman & Carol Martin

Merchandise – Michelle Leonard Staff Commodores – Jim Labbe

Parliamentarian – Kim Lonie Webmaster – Jim Conger

These meetings are open to all members. Your attendance is encouraged and welcome.

9/6 House Committee 1830 hrs Regatta Room

9/13 Harbor Committee 1600 hrs 2
nd

 Tuesday, Regatta Room

9/13 Racing Committee 1900 hrs 2
nd

 Tuesday, Commodores Hall

9/9 & 23 Membership Committee 0930 hrs Every other Friday, Regatta Room

9/15 Board of Directors 1830 hrs 3
rd

 Thursday, Regatta Room

Seascape is written by the members of the Oakland Yacht Club, for the members
of the Oakland Yacht Club. Articles, photos, and event flyers, are due to the editor
before the 4th week of each month. For additional information contact the editor,
Staff Commodore Bob Paulsen, at oyc.commodore2006@gmail.com, or call (510)
393-2074.

mailto:oyc.commodore2006@gmail.com

BON

VOYA

GE

01 Susan Engelhart 13 Frank Hooper

02 Carol Benjamin 14 Robert Fournier

03 Barbara Cardoza 15 Jean Wagnon

03 Kris Pugh 15 Patricia Calfee

04 Judy Boehm 16 Laurie Lynam

05 William Fowler 19 Eileen Blood-Golden

06 Phil Helman 25 David Offerman

07 Ray Horowitz 25 Murray Dixon

08 Rich Brightman 27 Greg Lonie

11 Dalon Westergreen 28 Paul Linsteadt

12 Joyce Cox 28 Dan Stoup

12 Carolyn Hooper 29 Maggie Sabovich

12 Michael Ruff 30 Kim Lonie

AUGUST BIRTHDAYS

BON VOYAGE LAURIE AND HAL LYNAM

YOUR THREE YEAR ADVENTURE BEGAN RIGHT HERE AT

OAKLAND YACHT CLUB.

FAIR WINDS AND FOLLOWING SEAS

