

Lacasse, Your Source for Signs. Printing. Graphics.

We offer high quality, user-friendly display systems for marketing, brand building and presentations. Guided by creativity and innovation, let our experienced team build your brand.

Trust Lacasse.
On Your Next Sign, Print, or Marketing Project.

lacasseprinting.com

519.735.4121

877.774.6848

RBC Dominion Securities Inc.

W S n

"The art of the sailor is to leave nothing to chance."

- Annie Van De Wiele, Author

With all the ups and downs in the stock markets, it's no wonder investors are nervous. Tom Weber knows risk-averse strategies that can guide your investments through all market conditions. **Call today to find out how.**

Tom Weber, Investment Advisor 519-252-3668 | 1-800-265-0890 thomas.weber@rbc.com

Proud to be a member of the Windsor Yacht Club.

Professional Wealth Management Since 1901

RBC Wealth ManagementDominion Securities

RBC Dominion Securities Inc.* and Royal Bank of Canada are separate corporate entities which are affiliated. *Member-Canadian Investor Protection Fund. RBC Dominion Securities Inc. is a member company of RBC Wealth Management, a business segment of Royal Bank of Canada. ®Registered trademarks of Royal Bank of Canada. Used under licence. © RBC Dominion Securities Inc. 2012. All rights reserved.

ST. PATRICK'S DAY

SUNDAY, MARCH 17, 2019 CELEBRATE ST. PADDY'S DAY WITH US AT THE CLUB!

ENTERTAINMENT
MARK CRAMPSIE AND
CAMERON RANKIN 1:30 PM - 7:30 PM
CLUB OPEN 12PM - 9PM
GALLEY OPEN 12PM - 8PM

GALLEY SPECIALS:

STEAK & GUINNESS PIE - \$22.95

Tender pieces of beef simmered in Irish Stout covered in flaky pastry. Served with your choice of French fries, house salad or soup du jour

BEEF BRAISED CORNED BEEF BRISKET AND CABBAGE - \$25.95

Beef Brisket cured in house, braised in beer & spices. Served with Red Skin Potatoes and Cabbage

SHEPHERD'S PIE - \$22.95

Spring Lamb and Peas under Whipped Potatoes

For Reservations, please email reservations@windsoryachtclub.com

WYC MARCH HOURS

GALLEY HOURS

MONDAY – CLOSED (EXCEPT HOLIDAYS)

TUESDAY - CLOSED

WEDNESDAY - 12PM - 8PM

THURSDAY – 12PM - 8PM

FRIDAY – 12PM - 9PM

SATURDAY - 12PM - 8PM

SUNDAY - 12PM - 8PM

BAR HOURS

MONDAY - CLOSED (EXCEPT HOLIDAYS)

TUESDAY - CLOSED

WEDNESDAY - 12PM - 10PM

THURSDAY – 12PM - 10PM

FRIDAY – 12PM - 1AM

SATURDAY – 12PM- 11PM

SUNDAY - 12PM - 9PM

W.Y.C MONITORS CHANNEL 68 VHF-FM 156.425

EXECUTIVE CHEF

BJ Turnbull chef@windsoryachtclub.com 519.945.1863 x71

DIRECTOR OF OPERATIONS

Sal Licata operations@windsoryachtclub.com 519.945.1863 x72

OPERATIONS MANAGER / CONTROLLER

Rosalie Hebert rhebert@windsoryachtclub.com 519.945.1863 x72

OFFICE

Lorraine MacDougall office@windsoryachtclub.com 519.945.1863 x70

YARDS & DOCKS

Tim Hardy harbour@windsoryachtclub.com 519.945.1863 x79

9000 RIVERSIDE DR. E., WINDSOR, ONTARIO N8S 1H1 MEMBER OF DRYA AND ILYA - Lat N 42° 20' 29" Long W 82° 56' 00"

INCORPORATED 1937

COMMODORE'S REPORT

FRANK DOLAN

March is here and we are already two full months into this year. Mary Lou and I have been very busy with Club activities and as such, time just seems to be flying by. To date we have represented the Club at four Commodore's Balls: Grosse Pointe Sail Club, Detroit Yacht Club, Albatross and Ford Yacht Clubs. We have enjoyed each event and it is such a pleasure being your representatives at these events. It is interesting to observe the varying formalities of each event from the smaller Club balls to the pomp of grandeur of the Detroit Yacht Club. Although each Ball is unique in its formalities and customs one thing remains constant at each event is the reputation of the Windsor Yacht Club. As soon as we state we are from Windsor Yacht Club we see smiles on all their faces and hear accolades about our Members and our Club. Without exception the sailors at the events praise our race program and consider our program to be the best race program in this area. We are very much looking forward to being ambassadors for your Club again this month, as there are two events scheduled for March.

We attended the Detroit Athletic Club / Detroit Boat Show/ "Winter in the City" excursion organized by Scott Allen. We had a fantastic time. Typical of Scott everything was well organized, the various activities Scott arranged were all great and the facilities we dined at were awesome. Great job Scott in putting this event together.

In addition to representing the Club at various events and attending the "Winter in the City" excursion, we have been busy back home attending Board and Committee meetings. We are not directly involved with the various committees, as they work with either George McMahon or Tom Weber, however, we have sat in on some of their meetings and are very pleased to be able to tell you that everyone involved with the committees are working very hard to make this year another great year at the Club.

As many of you know Laura Wevers met with the Flag Officers on Friday evening February 15th and advised that she would be tendering her resignation from the Club. It was a sad day for us when we realized she would be leaving. Laura has been a very positive force at the Club and has made a significant contribution to the Club through her organization and execution of many wonderful events. However, it is a very positive change for Laura and we are very happy for her. She has been afforded an opportunity to accept a position of greater responsibility and scope. The new position will allow her to advance her knowledge, skill levels and further grow her career. We are very excited for her that she has been given this wonderful opportunity and have wished her well in her new adventure. We have also advised her that if she needs any advice or support from us she need only ask and we will do our best to help her succeed. All the best Laura!!, and as they say in Newfoundland, "long may your big iib draw."

The Windsor Yacht Club is your Club. A Club that you should be very proud of so come out and enjoy all it has to offer.

See you at the Club.

Frank

Good Friday Features

FRIDAY APRIL 19

WE WILL BE OFFERING THE FOLLOWING FEATURES ONLY

APPETIZERSCALAMARI

Tender pieces of seasoned squid with Chipotle Mayo \$14

SMELT

Dusted Smelt with a Beet & Caper Remoulade \$12

ENTREES

Entrees will include a choice of: CLAM CHOWDER OR GARDEN SALAD

PRIME RIB OF BEEF

AAA Canadian
Prime Rib of Beef,
Crusted with Mustard
and Fine Herbs
Slow Roasted and served
with Yorkshire
Pudding and Au Jus
and your choice of:
Rice Pilaf, Baked Potato or Garlic
Mashed Yukon Gold Potatoes

60z. - \$28.50 | 80z. - \$31.50 100z. - \$36.75 | 160z - \$41

BEER BATTERED COD

Beer Battered Cod served with Fries Coleslaw and Tartar Sauce \$19

KARTOFFELFISCH

Pan Seared Pickerel with Potato & Pepper Crust served with Grilled Lemon \$25

PERCH DINNER

Perch Fillets lightly dusted and flash fried and served with Tartar Sauce and Lemon FULL ORDER \$21 | HALF ORDER \$16

DESSERTS

SLICE OF THE WEEK - \$8
Please ask your server about the

Please ask your server about the Weekly Pie Slice Masterpiece

CRÈME BRULEE - \$7

Baked Vanilla Custard with a hard Caramel Crust

CHOCOLATE BROWNIE - \$8

A warm Double Chocolate Brownie served with Vanilla Ice Cream and Chocolate Sauce

KEY LIME PIE - \$8

A sweet & tangy Key Lime Curd over a Graham Crust

ICE CREAM SUNDAE-\$6

Two scoops of Vanilla Ice Cream with your Choice of either Chocolate, Raspberry or Caramel topping, Whipped Cream and a Cherry

WARM CHOCLATE CHIP SKILLET COOKIE - \$7

A house Made Chocolate Chip Cookie. This decadent dessert is cooked in a skillet and served warm with a scoop of Vanilla Ice Cream

2019 Easter Brunch Buffet Sunday April 21

1ST SEATING 10:30 AM - 12:00 PM 2ND SEATING 1:00 PM - 2:30 PM

Fruit Display
Breakfast Pastries
Bacon & Sausage
Home Fries
Scrambled Eggs
French Toast Casserole
Garden Salad

Caesar Salad
Caprese Salad
Seasonal Vegetables
Garlic Mashed Potato
Pickerel with
Lemon & Capers
Champagne Chicken

Omelette Station

Fresh Omelettes Made to Order

Ham Carvery

Dessert Table with Pastries & Cakes Coffee & Tea

> Adults \$32.00 ++ Kids \$16.00 ++ Kids 5 and Under Free

Please email Sal Licata at reservations@windsoryachtclub.com or call 519-945-1863 Ext. 72

KIDS EASTER EGG HUNTI

SATURDAY APRIL 20, 2019 STARTS AT 10:30 AM - 2:00 PM

IO:30 AM - I2:00 PM EASTER CRAFT STATIONS AND EASTER EGG HUNT I2:00 PM - I2:30 PM LUNCH

RESERVATIONS ARE "A MUST"!
PLEASE INDICATE NUMBER OF
CHILDREN INCLUDING AGES AND
NUMBER OF ADULTS.

LUNCH INCLUDES:

GARDEN SALAD
CHICKEN FINGERS
MACARONI & CHEESE
PIZZA SLICES
ICE CREAM CUPS

CHILDREN UNDER 12 ARE FREE ADULTS \$14.95++

PLEASE CALL SAL LICATA AT 519-945-1863 EXT. 72
OR EMAIL RESERVATIONS@WINDSORYACHTCLUB.COM

VICE COMMODORE'S REPORT

GEORGE MCMAHON

You may recall in my January Log that we must be prudent with our financial resources and prepare for that "rainy day that is sure to come". Well my friends, that "rainy day" approached us - way ahead of schedule, when the Club suffered a complete breakdown of our computer server on Super Bowl Sunday. Thanks to the good work of our office staff, we were able to attain a standby server and manually input all data that was lost. A new server was ordered to the tune of \$20,000.00 - so much for a "rainy day" that was supposed to occur in 2020. Again, thanks to our fiscal prudence, we were able to pay for this without incurring any additional loans. However, our good luck is starting to run out. The moral of the story folks - we need you to come in and support your Club!

Traditionally January to March is the slow period of our Club. We realize that there are many Members heading south (Stephanie and I in March); however, to compensate, we have added additional features for our wintered Members to enjoy. For example, Stephanie and I enjoyed the Super Bowl Party (boring game though) and we enjoyed the new Saturday Night Menu (Trivia Night) - which was well attended. Thanks to all of you for coming out. Our Friday Night Entertainment crowd, despite Lance's best efforts, is on the low side and our Membership Committee is bringing back great suggestions for the Board's approval (more on that in my next Log report).

Finally, I wanted the Members to know that Stephanie and I attended (on behalf of P/C Saxby and Lady Fiona) the Lake Shore Sail Club Commodore's Ball in Farmington Hills, Michigan. As Commodore Dolan has alluded to, it's a great honor to represent our Club at these events. My next report will be in April.

Enjoy!

Don't Forget to Spring Forward on Sunday March 10th, 2019

PLEASE RESERVE BEFORE APRIL 10TH TO GUARANTEE YOUR TABLE

JOIN US FOR A STARRY NIGHT WHERE WOMEN SHINE!

TUESDAY MAY 7, 2019 2019 WYC SPRING FASHION SHOW

COCKTAILS @ 6:00 PM DINNER @ 6:30 PM SHOW @ 8:00 PM

TICKET PRICE \$60 + HST

SEND RESERVATIONS TO RESERVATIONS@WINDSORYACHTCLUB.COM

REAR COMMODORE'S REPORT

TOM WEBER

So far it's been "smooth sailing" from your Rear Commodore's perspective.

Since I work with the three Directors that oversee all the outdoor activities (Fleet, Race and Yards & Docks), there hasn't been too much activity due to all the white stuff on the ground outside. Having three great individuals working those positions really helps, but I would expect that this is just the "calm before the storm", and activity will pick up soon enough.

Our land based fleet made its' presence known at the Detroit Athletic Club last month when we also got a taste of the upcoming boating season at the Detroit Boat Show. Besides the Detroit Athletic Club, we had lunch at the Detroit Club, a private Club that opened its' doors at its' current location back in 1892. Talk about going back in time, one can only imagine the conversations that took place by the likes of Henry Ford and Walter P Chrysler back in the day. It's pretty impressive to see a group of 45+ WYC Members having a great time together on such a fun weekend. Thanks go out once again to Scott Allen for being our host for this event.

Keeping with the Fleet theme, take a look at Fleet Captain Patrick Strong's Log report this month and make sure to contact him ASAP if you're interested in the trips that he's planning.

Hope to see you soon at Your Place...On the Water.

Members enjoying "Winter in the City Excursion"

FLEET CAPTAIN'S REPORT

PATRICK STRONG

Hello from the desk of your Fleet Captain.

In this entry I would like to bring your attention to the next two fantastic venues we have planned. Before I do, once again I cannot stress enough that if you want to have fun with your fellow Members, BOOK, BOOK... and book now. The two next venues were such a huge success last year that they are filling up fast.

Our first venue is the "3 X Land" Bus Cruise scheduled for April 13, 2019. We have worked very hard to put together a day of fun and enjoyment that we hope will surpass your expectations. We are introducing a "pay one price and enjoy your day with all-inclusive, tax-in pricing (except for personal drink consumption throughout the day). Your bus to fun will depart WYC parking lot at 10am sharp with stops at The Swan Boat Club, The Seaway Boat Club and The Waterfront Restaurant in Wyandotte for a buffet dinner, ending back at our Club by approximately 8:30pm. This year I am implementing an all-inclusive pricing structure that will allow you to pay once and forget about it. Let us take care of you. In previous years you paid up front for the Bus and passed the hat for a tip for the driver. At the restaurant you again paid for your meal and it took a long time for food service. This year your seat on the bus, a tip for the driver and your buffet dinner is all included in the one bargain price of ... \$78.00 total Canadian (all taxes and gratuities included). Registration is open until March 15th. This is an absolute firm date to register. Please note that we are not accepting reservations past March 15, 2019 and we cannot refund after the 29th as the bus needs a very firm count. Register by sending an email with only the words "3 X Land" in the subject line to strong.patrick.j@gmail.com or text my phone at 519-791-0408.

Our second venue is MacRay Harbor June 28 to July 1st weekend. This year we have chosen to go to MacRay Harbor instead of Sarnia Bay. My committee, along with myself, felt that given the realization that the fireworks in Sarnia were being presented on Monday July 1st, most of our Members would have left dock already due to work commitments on Tuesday. MacRay has reserved 22 slips in their transient section near the pool for us. My Fleet Committee is working on plans to make this a fantastic weekend for all involved. Registration is now open. Please email or text me with the words "MacRay" in the subject line. Once received I will inform you on the process for securing your slip. strong.patrick.j@gmail.com or text 519-791-0408.

I have many disappointed Members that they could not get into Milliken, please don't be one for MacRay.

Let's all make this a memorable boating season at ... Your Place...On the Water!

Your Fleet Captain, Patrick

Wednesday April 10, 2019

6 pm Cocktails | 7 pm Dinner Rolls & Butter

Salad

Mixed Greens with Mandarin Orange, Strawberry, Cucumbers and Walnuts dressed with Lemon Poppy Seed Vinaigrette

Entrée

Veal Piccata with Roast Potatoes and Seasonal Vegetables

Dessert

Lemon Chiffon Cake Coffee/Tea

\$26.95 + HST

Please email Sal Licata at reservations@windsoryachtclub.com or call 519-945-1863 Ext. 72

ENTERTAINMENT REPORT

LANCE TAVENER

SUPER BOWL WAS ANOTHER SUCCESS THIS YEAR!

Thank you Chef B.J. for your super buffet for the Club Members and guests. There were 3 boards of squares this year and the winners were:

BOARD 1

1st quarter: Daren Seeger 2nd quarter: Bob Scott

3rd guarter: Mathew Bassingthwaighte (new Member)

4th quarter: Mathew Bassingthwaighte

BOARD 2

1st quarter: P/C Dan Caster

2nd quarter: V/C George McMahon

3rd quarter: LouAnne Hunt 4th quarter: LouAnne Hunt

BOARD 3

1st quarter: Wendy Hart

2nd quarter: P/C Chris Colthurst 3rd quarter: Pete Vitale (guest) 4th quarter: Pete Vitale (guest)

THE WINNERS OF THE DAYTONA 500 RACE WERE:

1st Place: Gerry Beaudoin

2nd Place: Mathew Bassingthwaighte/ P/C Colthurst 3rd Place: Mathew Bassingthwaighte/ P/C Colthurst

As your Entertainment Director, I continue to bring the Club new bands, such as Electric Blue and Phil Charette.

Come out to the Club on St. Patrick's Dav!

We have Mark and Cameron returning to keep your toes tapping all day!

March 8 Nick Fazio, 7-11 pm. Contemporary pop music.

March 17 St. Patrick's Day. Mark Crampsie and Cameron Rakin, 1:30-7:30 pm

March 29 Electric Blue, 7-11 pm. Rock n Roll.

April 5 Myskow Brothers, 7:30-11:30 pm. Variety of music from the '60s to the '80s

April 12 Allesandro Rotondi, 7:30-11:30 pm. Club favourite.

April 19 Good Friday. Happy Easter!

April 26 Phil Charette, 7:30-11:30 pm. Rock n Roll.

See you on the dance floor! Lance Tavener

WEDNESDAY **NIGHTS**

Build your own Burger.

THURSDAY **NIGHTS**

Chicken, Shrimp or Beef Stir fry.

FRIDAY **NIGHTS**

We will continue to offer Prime Rib as well as a selection of Friday Features.

HOUS SPECIA 501614 Tuesday-Friday 4pm-6 (Except During Club Events)

Small Domestic **House Wines**

\$5.80++

Domestic Pints

\$5.80++

Well Brands

54.75++

MEMBERSHIP REPORT

JACQUELINE SMRKE

Due to the success of the existing Membership drive promotion which includes a \$495 initiation fee, WYC will be extending it. Please be sure to tell your family and friends who may be considering joining our Club.

In addition, I'm pleased to share that we will be going forward with a social media strategy to reach out to younger Intermediate Members about the Club's benefits

I'd like to welcome the Club's newest Members:

Mathew Bassingthwaighte Nicole Langlois

Looking forward to seeing you at Your Place ... On the Water

Converting Transactions into Relationships

Manor Windsor Realty Ltd. Brokerage

3276 Walker Road. Windsor, ON N8W 3R8

www.ChuckRoy.ca

JANITORIAL & HANDYMAN **SERVICES**

Div. of Windsor-Essex Janitorial Inc.

CARPET & DUCT CLEANING SERVICES

BONDED & INSURED

VISIT OUR WEBSITES, FOR COMPLETE LIST OF SERVICES Windsor-EssexJanitorial.com & AuroraSteam.com

519-980-7652

Ron@AuroraSteam.com

YARDS AND DOCKS REPORT

PAUL ROBINSON

As I write this entry, March is a week away with April fast approaching. For those Members with indoor storage this is the month of the year we all look forward to preparing our vessels for the up coming spring/summer season. In no time we will be launching and enjoying once again the fabulous waterways we travel upon. As work takes me from the West coast to the East coast with many stops in between, I can truly say we not only reside in a great Country, but we are truly blessed for the Great Lakes region we all live in.

The Yards and Docks Committee did an exceptional job this year regarding the 2019 well applications. Other than a few calls I fielded and several boats on the waiting list for WYC Members, we accomplished our goal. Yards and Docks rules governed the selection process to ensure fairness to all applicants and again, I would like to thank Past Commodore Brian La Bute, Rear Commodore Tom Weber, Stewart Dawson, Jim McCloskey and Chris Eagan for all their time and contributions to the Harbour duties.

Mark your calendar, Harbour cleanup day is around the corner and those Members wishing to participate can reach out to any of the committee Member to reserve a spot.

See you around the Club,

Paul

SATURDAY	Z TRIVIA NIGHT 7PM-9PM	TRIVIA NIGHT 7PM-9PM	16 TRIVIA NIGHT 7PM-9PM	23	30
FRIDAY	7 MEMBER DINNER 15+/-	PRIVATE LUNCH 150+/- ENTERTAINMENT NICK FAZIO 7PM	15	22 MEMBER DINNER 20+/-	29 ENTERTAINMENT ELECTRIC BLUE 7PM
THURSDAY		7 MEMBER MEETING 10+/-	14 MEMBER MEETING 10+/-	21 PRIVATE RECEPTION 30+/- MEMBER MEETING 10+/-	28 MEMBER MEETING 100+/-
WEDNESDAY		6 EUCHRE LEAGUE BAR 7PM - 10PM	13 EUCHRE LEAGUE BAR 7PM - 10PM	20 EUCHRE LEAGUE ENDS BAR 7PM - 10PM MEMBER MEETING 80+/-	27 MEMBER METING 10+/-
TUESDAY		S CLUB CLOSED	12 CLUB CLOSED	CLUB CLOSED	26 CLUB CLOSED
MONDAY		4 CLUB CLOSED	11 CLUB CLOSED	18 CLOSED	25 CLUB CLOSED BOARD MEFTING 7PM
SUNDAY		е	10 DAYLIGHT SAVING PRIVATE LUNCHEON 40+/-	17 SI. PATRICK'S DAY ENTERTAINMENT MARK CRAMPSIE & CAM RANKIN 1:30PM - 7:30PM	24
SA CALENDAR OF CALENDAR OF					

SATURDAY	9	MEMBER DINNER 30+/- MEMBER DINNER 40+/-	13	PRIVATE LUNCH 50+/- THREE BY LAND BUS CRUISE	20	PRIVATE DINNER 40+/- KIDS EASTER EGG HUNT 10:30AM - 2PM	27		
FRIDAY	5	ENTERTAINMENT MYSKOW BROTHERS 7:30PM	12	ENTERTAINMENT ALLESANDRO ROTONDI 7:30PM	61	GOOD FRIDAY	26	ENTERTAINMENT PHIL CHARETTE 7:30PM	
THURSDAY	4		11		18		25		
WEDNESDAY	3		10	LADIES SPRING SOCIAL DINNER 6PM - COCKTAILS 7PM - DINNER	21		24	PRIVATE MEETING 80+/-	30
TUESDAY	2	CIUB CIOSED	6	CIUB CIOSED	91	CIUB CIOSED	23	CLUB CLOSED	29 CLUB CLOSED
MONDAY	1	APRIL FOOL'S DAY CLUB CLOSED	8	CLUB CLOSED	15	CLUB CLOSED	22	CLUB CLOSED BOARD MEETING 7PM	CLUB CLOSED
SUNDAY			7		14		21	EASTER SUNDAY BUNCH 10:30AM - 2PM	28
CALENDAR OF CALENDAR OF									

MARCI BIRTIDAYS

Martha Sauer - March 1 Frank Dolan - March 1 William MacMillan - March 1 Roger Odette - March 1 Charles McIntosh - March 2 Gary Tingle - March 2 Philip P. Rice - March 2 Bree Haas - March 2 Yunis Elia Haddad - March 2 Joseph Poisson - March 3 Eric Neill - March 4 Joe Udzbinac - March 4 William Vander Linden - March 4 Wayne Callaghan - March 5 Gail Rodzik - March 6 Tim O'Sullivan - March 6 Lisa Schwab - March 6 Stephen Crawford - March 6 Evelyn Nevin - March 7 Thomas Weidner - March 8 Donald Rodzik - March 9 Ruth Hebert - March 9 Helen Mackey - March 10 Brenda Pepin - March 10 Earl Houlahan - March 10 Ruth Waltman - March 11

Ray Neal - March 12 Nicholas Stoyshin - March 12 Diane Bertolin - March 12 Sue Richard - March 12 Brett Hotham - March 12 Janet Ashley - March 13 Paula Ropat - March 13 Joan Mackay - March 13 Ralph Lutzmann - March 14 Krystina Johnson - March 14 Vicki Athanasopoulos - March 14 Sharman Bondy - March 15 Herman Bruckman - March 16 John McNaughton - March 17 Patricia Dumas - March 17 Patricia Piccinin - March 17 Mary Beth Oleynik Fontaine - March 17 Kristvn Hope - March 17 Janice Dorner - March 18 Larry Lappan - March 18 John St. Pierre - March 18 Terry Henry - March 19 Ken Laubert - March 19 Grant Higginbottom - March 19 Michael J. Solcz - March 19

Kelly Parent - March 20 Janis Bechard - March 21 Philip Dorner - March 21 Martin Gaudet - March 21 Steve Repmann - March 22 Richard Haddad - March 22 Robert Nelson - March 22 Alan Broadbent - March 23 Joanne Vandereerden - March 23 Jacqueline Smrke - March 23 Peter Scott - March 24 Bonnie Ellis - March 25 Bambi Blondin - March 25 Ettore A. Bonato - March 25 Jeff Ives - March 25 Timothy J. Guthrie - March 26 Christopher Courey - March 26 Penny Adelsberger - March 27 Anna Patterson - March 28 John Shorten - March 29 Margo Bourke - March 29 Pat Taylor - March 30 Dave Aldous - March 30 Shawn Adelsberger - March 30 Anne Winterbottom - March 31

MANY HAPPY RETURNS OF THE DAY

Christine Fullerton - March 20

FROM ALL THE MEMBERS OF WYC

NEW MEMBERS, don't forget to write your name in the book located under the Lookout Room sign.

MARCH ANNIVERSARIES

Joe & Giselle Lucier – March 1 Steve & Judy Repmann – March 11 John & Krystina Johnson – March 21 Shawn & Penny Adelsberger – March 21 Tim Guthrie & Robin Marentette – March 26 Sam & Debbie Zlotnik – March 30 James & Christine Fullerton – March 30 Andrew & Elaine Pearn – March 31

MEMBER WEDDING ANNIVERSARY DATES

Please email Sal Licata the month and date to update our records. operations@windsoryachtclub.com

Month and Date only are published in the log.

APRIL BIRTHDAYS

APRIL 1 through APRIL 15

Anne McIntosh - April 01

Michael Kopcok - April 01

Matt Janisse - April 02

Robert Lysy - April 04

Dennis Sylvestre - April 4

Lori Lyons - April 4

Euclide Cecchin - April 5

Linda Parent - April 6

William Sauer - April 6

Stephen Freeman - April 8

Judy Bartol - April 8

Brad Somers - April 9

Dean Short - April 9

Brian Hale - April 10

Bruce Hughes - April 11

Carole Carswell - April 12

James G. Kenney - April 12

Fabienne Tavener - April 13

Paula Kenney - April 14

Joan Fraser - April 14

Donna Newton - April 15

Larry Morand - April 15

BRING YOUR FAMILIES AND FRIENDS OUT TO HELP YOU CELEBRATE YOUR SPECIAL OCCASION AND HAVE A CHANCE TO

WIN A VOUCHER FOR A FREE DINNER!

APRIL ANNIMERSARIES

APRIL 1 through APRIL 15

Kevin Brode & Nancy Lauzon – April 1

LouAnne Hunt & David Mifflin – April 1 Frank Van Wattegham & Cathy Bennett – April 7

James & Sherry Dugal – April 8

James & July Dugai - April (

Wayne & Lana Perkins – April 8

John & Fran Shorten - April 9

Fred & Jackie Durfy – April 10 Dennis & Sharon Sylvestre – April 11

Robert & Mary Fuller – April 12

Daniel Hofgartner & Karen Currie – April 12

Larry & Charlene Morand – April 13

John & Pamela Rodzik – April 15

CONGRATULATIONS FROM ALL THE MEMBERS OF WYC

UPCOMING EVENTS

MARCH 8 - ENTERTAINMENT NICK FAZIO 7PM

MARCH 17 - ST. PATRICK'S DAY PARTY

MARCH 29 - ENTERTAINMENT - ELECTRIC BLUE 7PM

APRIL 5 – ENTERTAINMENT MYSKOW BROTHERS 7:30 PM

APRIL 10 – LADIES SPRING SOCIAL DINNER

APRIL 12 - ENTERTAINMENT - ALLESANDRO ROTONDI 7:30 PM

APRIL 13 – THREE BY LAND BUS CRUISE

APRIL 19 – GOOD FRIDAY

APRIL 20 - KID'S EASTER PARTY

APRIL 21 – EASTER BRUNCH

APRIL 26 – ENTERTAINMENT – PHIL CHARETTE DUO 7:30 PM

MAY 3 - ENTERTAINMENT - ROB & KELLY SEF 7:30 PM

MAY 7 - LADIES FASHION SHOW

MAY 10 - ENTERTAINMENT - PARTY CRASHER 7:30 PM

MAY 12 - MOTHER DAY'S BRUNCH

MAY 13 - MEN'S LOBSTER STAG

MAY 14 - EUCHRE STARTS

RACE REPORT RICK ZANGARI

Each Wednesday during our race season, many Members sit on the best waterfront patio in the city and watch the finish of the sailboat races. Some observers may understand what has gone on with the boats and their crews to get to the finish line, but I'm sure that most don't.

The Windsor Yacht Club holds 14 race nights, plus one overnight race, during the spring and fall race series. Boats are generally divided into 5 different classes based on their rating or boat type.

Prior to the start of each race, Members of the Race Committee (RC) board the RC boat and head out to approximately 0.8 miles east of Peche Island where a race mark has been placed before the spring series starts. Based on the wind strength and direction, the committee determines which of 18 different courses the sailboats should follow that night. The courses range in distance from 2.3 to 7.8 nautical miles. The RC boat is positioned and anchored at a location to create a start line approximately perpendicular to the direction that the boat must sail to the first mark of a chosen course. A typical race will direct the boats around 6 or 7 marks before they cross the finish line. The chosen course (or courses) are displayed on a board for all racers to see.

Onboard the RC boat, the committee Members each has specific responsibilities. There are at least 2 spotters who note the name and sail number of all participating boats, a sequencer, flag people who raise and lower warning, start and postponement flags, someone to watch for boats over early and of course, someone to drive the boat.

The Race Committee starts the race sequence with flags and horn sounds that allow all the racers to know when each race class starts. There are 5 minutes between each class start.

Once the races have all started, the anchor is pulled up on the boat and the committee heads back to the Club to start the second part of their race duties. As each boat crosses the finish line, which is a line between the RC flag on the Yacht Club patio and mark DP5 near Peche Island, the horn is sounded and the time is recorded. A computer program calculates each boats adjusted time based on the rating for that boat. Finish results are posted on-line immediately after the race for all racers to see.

If you would like to know more about the racing or are interested in joining the committee, please see one of the committee Members or myself.

See you around the Club, P/C Rick Zangari

BOOK EARLY LIMITED TICKETS AVAILABLE

MEN'S INVITATIONAL MEN'S INVITATIONAL MEN'S INVITATIONAL MISSINGLY NIGHT MONDAY, MAY 13th CUT OFF DATE MAY 15T

\$80.00 PER PERSON BAR OPEN AT 5:00 PM DINNER AT 7:30 PM

INCLUDES: 2 LOBSTERS WITH DRAWN BUTTER CLAM CHOWDER, COLESLAW AND ROLLS STEAK OPTION AVAILABLE—ORDER IN ADVANCE

FOR TICKETS CONTACT

Tom Weber 519-562-4849 tweber-wyc@hotmail.com **Bernie Hebert** 519-739-0738

519-739-0738 berniehebert@hotmail.com Denis Blondin 519-735-1975 dblondinwyc@hotmail.ca Chris Colthurst 519-979-1509 ccolthurst1@gmail.com

FOOD AND BEVERAGE REPORT

As winter begins to depart and spring starts to just peek around the corner, we all look forward to the return of boats in our harbours, Snowbirds returning home and warm evenings on the patio.

We are looking forward to a great season with a multitude of events at the Club. Windsor Yacht Club is a fantastic venue for meetings, birthday parties, weddings and showers or any other special occasion. Name the occasion and we will help you plan a wonderful event.

Please remember for Club events and dinner reservations you can email reservations@windsoryachtclub.com. This is a very quick and efficient way to ensure your reservation is received and processed through the correct channels.

Come enjoy Saturday nights at the Club with fun filled Trivia until March 16th from 7 pm to 9 pm or have a wonderful dinner with your sweetheart or best friend for Date Night until the end of March for only \$50 ++. Don't miss this great offer of a shareable appetizer, 2 entrées and a shareable dessert from the special menu.

Not going away for March Break? Don't forget that the Club will be open for Member dining during the March Break. Join us on Sunday, March 17 for St. Patrick's Day for Irish cheer and celebrate with some Green Beer, Irish favourites and some great musical talents of Mark Crampsie & Cam Rankin. Just a reminder that Galley will be open from 12 pm – 8 pm. Bring your Green on!!!

As Easter is right around the corner, we encourage all Members and their families to take part in this tradition at Windsor Yacht Club. A reminder to book your dinner reservations on April 19th for Good Friday to enjoy some great dinner Features as well as the ever-growing Kid's Easter Egg Hunt event on April 20th from 10:30 am – 2:00 pm with our special guest, the Easter Bunny. Reservations are required for the Easter Brunch on April 21st with two seatings at 10:30 am – 12:00 pm and 1:00 pm – 2:30 pm.

Mark your calendar and don't forget to reserve your spot or table for two wonderful Ladies events, the Ladies Spring Social Dinner on Wednesday, April 10th and the WYC Ladies Spring Fashion Show on Tuesday May 7th. As a reminder, please reserve by April 10th to guarantee your table for the Spring Fashion Show for a Starry Night where Women Shine. Reservations for the Spring Fashion Show must be done through email only. No phone calls please. Don't forget to purchase raffle tickets for the Ladies Fashion Show for your chance to win a Cruise. Raffle tickets are available at the bar or please contact the office. Raffle tickets are 1 for \$20, 3 for \$50 or 7 for \$100.

As always, we welcome your suggestions, feedback and ideas. We look forward to seeing you at the Club.

Cheers!

VALENTINE'S DAY

For a limited time only, new Members save \$500 off their initiation fee

It's the perfect time for friends and associates to join the Windsor area's finest Club

For a limited time, applicants for new membership at the WYC can join for \$495 – a \$500 saving off their initiation fee. It's the perfect time to introduce friends and colleagues to the Windsor area's finest Club experience. For details, contact the Club Office, or Membership Director Jacqueline Smrke: smrkej@yahoo.com or 519-562-9353

SUPER BOWL

AS AN EMPLOYER DOES COMPLIANCE OR LIABILITY WORRY YOU?

Changes occur everyday in Workplace Safety and Human Resource Legislation.

This is very important to your organization however not always a priority. Focus on your business and let **WorkSmart** focus on your people. We will help you manage your largest assets and help protect your bottom line. **Safe workers = Smart Business!**

Todd Dupuis President/CEO

Office: 519.972.0741 | Fax: 519.790.0100

2996 Deziel Dr. Unit B

Email: abenson@worksmartsafety.com www.workSMARTsafety.com

ADVERTISING OPPORTUNITY CARRY YOUR MESSAGE!

Help support your Club Publication by placing an advertisement for your business in the log. Our rates are competitive and you get excellent exposure to the select group of people who make up our Membership. Contact: Jacqueline Smrke or the Club Office for rates/details.

ADVERTISING RATES PER MONTH:

	Member ads	Non-Member Ads
FULL PAGE	\$110.00	\$136.00
2/3 PAGE	\$75.00	\$94.00
1/2 PAGE	\$56.00	\$73.00
1/3 PAGE	\$37.00	\$47.00
1/4 PAGE	\$29.00	\$36.00
1/6 PAGE	\$21.00	\$26.00

COVER ADS EXTRA WHEN AVAILABLE.

SUPPORT OUR CLUB BY SUPPORTING OUR ADVERTISERS!

Every Wednesday & Thursday

Kids I2 and under receive a complimentary Kids Meal when an adult dines! (one child per adult)

Contact the Dining Room to make your reservations!

PREMIUM SPORTS PACKAGE

ATTENTION SPORTS FANS!

HAVE ADDED PREMIUM SPORTS TO OUR TELEVISION SERVICE. WATCH ALL NHL, NFL, MAJOR

IF THE GAME IS ON, YOU CAN WATCH IT AT THE CLUB!

SPITFIRES THURSDAY SPECIALS

STIRFRY WITH ASSORTED VEGETABLES

CHICKEN - \$19

SHRIMP - \$22

BEEF - \$21

HEATING • AIR CONDITIONING • ELECTRICAL • PLUMBING

519-979-2090

www.syles.ca

Classy Never Goes Out of Style!

4451 TECUMSEH RD E. WINDSOR ONTARIO

519-258-3522

FORMAL WEAR

RENTALS SALES

WYC MEMBER DISCOUNTS AVAILABLE

Scott Fortier, Owner, WYC Member.

Test your knowledge against your fellow Members - Form your team... name your team... and put your heads together - Win prizes every round Prize for overall winning team

SATURDAYS IN MARCH March 2, 9, & 16 7pm-9pm

Comfort Mobility Inc.

Home Health Care

2707 Temple Drive Windsor, ON N8W 5E5

(519) 988-1234

Sales, Service & Rentals of Mobility & Home Medical Equipment ComfortMobility.ca John Fase, RN

President

Your Family Home Health Care Solution

CRUISE VACATIONS – AND SO MUCH MORE!

Ruth and David Waltman Senior Cruise Consultants WYC Members

Although we specialize in cruise vacations, we can also plan your all-inclusive resort / Las Vegas / Rail /Air / and Motorcoach tour holidays, as well as handle your travel insurance needs.

2651 Howard Avenue • 519-969-9948 • 800-769-2398 email: windsor@cruiseshipcenters.com • website: www.cruiseshipcenters.com/windsor

2212 Huron Church Rd. 519-250-9277

www.Daytonacarwash.ca **FULL SERVICE AND AUTO DETAILING AVAILABLE** BY APPOINTMENT

SPECIAL PRICE FOR WYC MEMBERS \$2.00 OFF ULTIMATE OR **DELUXE CAR WASH**

JUST ENTER CODE #12654

CREATING Confident Smiles SINCE 1980

DENTURE SPECIALIST

New Dentures
Same Day Repairs / Relines
On-Site State-of-the-Art Lab
No Referrals Needed
FREE Consultations

STRONG DENTURE CLINIC

FOR ALL YOUR DENTURE NEEDS

Dentures - Partials - Repairs - Relines

PATRICK J STRONG, DENTURIST

519-979-0070 / 13158 Tecumseh Rd E. Tecumseh 519-322-1377 / 221 Talbot St W. Leamington thestrongclinic@gmail.com

EXPRESS LUNCH POLICY

JOIN US IN THE LOOKOUT ROOM (OR TAKE OUT) ITEMS ARE ON THE TABLE WITHIN 20 MINUTES

** SIDES - FRENCH FRIES, SMALL SALAD OR CUP OF SOUP

> ** EXPRESS MENU IS AVAILABLE BETWEEN 12 NOON AND 2PM WEDNESDAY THROUGH FRIDAY

LARGE CAESAR SALAD **\$12**

LARGE BEET SALAD **\$12**

SOUP AND SALAD **\$12**

WYC BURGER WITH CHOICE OF SIDE **\$12**

PERCH BASKET (2 PC PERCH) WITH CHOICE OF SIDE **\$12**

PERCH BURGER WITH CHOICE OF SIDE **\$12**

ITALIAN BEEF SANDWICH WITH CHOICE OF SIDE **\$12**

CHICKEN FINGERS WITH CHOICE OF SIDE **\$12**

Shredding | Document Management | Premium Self-Storage 519.253.1000 · www.firststopservices.ca 350 Erie Street East, Windsor, ON N9A 3X3

Seminole Home Hardware

3930 Seminole Street Windsor, ON N8Y 4T2

Phone: (519) 948 - 4193 **Fax:** (519) 948 - 8650

WYC Member Dave Aldous

the benefits company

john v. rocheleau, CFP, ChFC Pension & Employee Benefits

Phone: 519.980.8200 Fax: 519.257.1511 john@john-rocheleau.com

2795 Kew Drive, Windsor, ON N8T 3B7

TTT

TERRY T. TURNER Professional Corporation

Chartered Professional Accountants and Business Advisory

LET US HELP YOU NAVIGATE YOUR BUSINESS! If you're like most business owners, you have enough on your plate just with day to day operations. We can provide Corporate & Personal Tax Preparation, Business Planning, Business Advisory and Bookkeeping services to help you navigate your business towards calmer waters. Call us today!

Celebrating
20 yrs
in business!

www.tttpc.com 519-948-1499 terry@tttpc.com 4320 Seminole St., Windsor ON N8Y 1Z7

Taking care of business since 1997

