
1 

 Newsletter of Lake Yosemite Sailing Association                      August 2015 

Windmill Nationals at 
Rock Hall, Maryland 

Burgee exchange with Rock Hall Yacht Club 

Rachel sailing the Windmill Junior Nationals with her 

granddaughter Antigone Zartman.  Photos courtesy Darrell Sorensen 


2 

Lake Yosemite 

Sailing Association 
P.O. Box 3994 

Merced, CA 95340 
 

 

Club Officers 
 

Commodore: Peggy Larson 
(209) 201-1143 

plarson@transcountytitle.com 
 

Vice Commodore: Jay Sousa 
(209) 617-1384 

Jay.sousa@sbcglobal.net 
 

Past Commodore: Suzanne Johnson 
(559) 776-9467 

wannie1957@yahoo.com 
 

Secretary: Chris Martin 
(209) 384-8640 

chrissybea@comcast.net 
 

Treasurer: Diane Sousa 
(209) 723-1832 

dsousa@smithandstappcpas.com 
 

Port Captain: John Larson 

c5chiefmate@yahoo.com 
 

House Captain: Thom Grimaldi 
(209) 617-2115 

thomagrim@sbcglobal.net 
 

Cruise/Social Captain: Matt Loeffler 
(209) 357-7049 

brigittematt@comcast.net 
 

Racing Captain: Dennis Wainwright 
(209) 769-6302 

dcwranch@icloud.com  

 
 

Submissions: 
Deadline is the 22nd of each month. 
Submit with LYSA in the Subject Line 

to Chris Martin: 
chrissybea@comcast.net 

Really hard to believe that we’re in August ~ of 

2015!  The water is really going down quickly now 

and by the time the newsletter is posted we’ll be 

looking at a pond. 

One good thing, we’re still enjoying beautiful sunsets 

and Thursday night dinners.  Please watch for emails 

regarding this and come on out.  You really could not 

ask for a better venue.  

I am going to use the cork board in the house to 

have signup sheets for the different board posi-

tions.  Each position will have an explanation on the 

sheet of what the job entails.  The current Board has 

some great ideas for potential Board members so 

those names will be appearing on the list.  When 

election time rolls around we’ll make up the ballots 

based on the names submitted and then ~ happy 

voting!  

See you in the yard! 

Commodore 

Peggy Larson 

Once again there has been no racing, but dinners at the 

lake have continued.  Please plan on attending these 

events.  It is great seeing the gang out at the lake, even 

though we are not on the water, it is still probably the 

coolest spot in Merced County. 

I do have a sort of sailing event to report.  On July 17th, 

the date of the cancelled High Sierra Regatta, Brigitte, 

Everett, and I met up with Craig and Megan Anderson at 

Huntington Lake. We were there to go to Shaver Lake for 

an “Open Water, water polo tournament.”  The dinner 

was so so, but the company was great.  Oh by the way, 

Everett’s team came in first place for their age. 

Remember come out to the lake on Thursdays and relax 

with the group. 

 Cruise/Social Capt. 

Matt Loeffler 


3 

Past Commodore 

Suzanne Johnson 

Membership Meeting  
Join us at the Clubhouse 
on Tuesday, August 11th 

6:30 pm Potluck Social 
7:00 General Membership Meeting 

Bring a dish to share and your favorite beverage. 

Thanks again to everyone who participated in the 

Shrimp Feed. It was our most successful Shrimp Feed 

ever in terms of profit. Not to mention, it was a great 

time! 

 It looks like we will be getting some water next year 

so it is time to dust off the boats and get them tuned 

ǳǇ ŦƻǊ ƴŜȄǘ ȅŜŀǊΩǎ ǊŀŎŜ ǎŜŀǎƻƴΦ 

Speaking of next season, we need volunteers to step 

ǳǇ ŦƻǊ ƴŜȄǘ ȅŜŀǊΩǎ .ƻŀǊŘ ǇƻǎƛǘƛƻƴǎΦ ²Ŝ ǿƻǳƭŘ ƭƛƪŜ ǘƻ 

see some fresh faces and some new ideas for next 

year.  

I just returned from the clubhouse checking my trap 

line. The count at this time stands at 10 mice whom 

have met their doom. I'm seeing less and less indica-

tion so I have to believe  I'm getting to the end. 

If you've  been out to the clubhouse lately you would 

have noticed the white juniper tree Is no longer 

there.  I was out there and the county arborist was 

there checking on some dead trees in the park. 

While I was chatting with him I happened to notice 

the juniper was leaning more than usual. Upon fur-

ther inspection I noticed there were a series of large 

vertical cracks at the base. It could have fallen with 

the slightest wind. The arborist called Brian at the 

county and asked if it was their responsibility  which 

it was not, but they were good enough to drop eve-

rything except the lower 10 ft. I then had Dale's tree  

House Captain 

Thom Grimaldi 

service come out and clean up the rest and grind the 

stump. They did an excellent job. 

Everyone seems to be doing a good job cleaning up 

after themselves when using the clubhouse with ex-

ception of emptying the garbage cans, but that's  a 

minor thing and a good thing for our resident rac-

coons. 

I'm outta here for a couple weeks , Sturgis or bust !  

Cya'll when I return. 

Until then, how about a few laughs! 

 Q) Where do spooks and ghosts like to sail? ( An-

swer ) Lake Erie!  

Q) Who does a ghost report an emergency to? ( An-

swer ) The Ghost Guard!   

Q) Why do skeletons sail alone? ( Answer ) They have 

no-body to sail with!   

Q) What lies on the bottom of the ocean and 

twitches? ( Answer ): A nervous wreck!   

Q) Why didn't the sailors play cards? ( Answer ): The 

Captain was always standing on the deck!  

Q) What do you call a fish without an eye? ( Answer ): 

Fsh! 

 Anyway, hope to see you all out at the Lake.  


4 

Lake Yosemite Sailing Association has had a junior sailing 
program for the past 10 years. I’d like to tell you about the 
people that run the program.  We have teachers, junior 
counselors, and adult helpers.  Everyone involved with the 
program has been in it from the beginning, either as a 
teacher, helper, or student.  We are a family, and like to 
treat all students as if they were part of this family. 

The program was started by Jay Sousa, a local photographer 
and college instructor.  Jay and his wife were interested in 
sailing on costal trips and took sailing classes in the Bay Area.  
Jay continued, earning a sailing instructor’s certificate.  With 
this he used to teach adults in the bay, and he still does on 
our lake.  Ten years ago he had the idea of starting the junior 
sailing program for the young people in our club.  He 
brought his expertise gained teaching big boat sailing on the 
bay to a group of eager young students.  I have had many 
parents asking, “Can I take classes too?”  I reply that Jay is 
their man. 

This year we have a new instructor, Jacob Harden.  Jacob’s 
parents joined the club about 12 years ago when Jacob was 
about 6 years old.  He was in the first sailing class taught, 
and has been with us ever since.  Jacob is an accomplished 
sailor on our lake and in Bay Area racing.  His father has 
been a competitive racing sailor with Jacob as crew for many 
years.  Jacob has had every experience imaginable racing on 
the bay and is quick to see any problems coming up.  He is 
also very good at relating his knowledge to our young sailors.   

I am the third instructor, Matt Loeffler, I have been a 7 / 8 
grade teacher at Los Banos Junior High School for the past 
26 years and have been sailing since I was in junior high.  He 
started sailing on small boats in the lakes around Los Banos.  
I started with a Sea Snark on the D-Dam, O’Neil Fore bay, 
and of course the San Luis res.  And the irrigation canal be-
hind my family’s house.  Currently we have a few sail boats 
that we use on Lake Yosemite. 

In addition to the teachers we have two adult volunteers.  
The first, Jerry Rokes, has been with the program since its 
inception.  Jerry is retired from the Air Force.  While in the 
service he had many experiences sailing on a variety of boats 
of all sizes racing at different locations all over the world.  He 
brings his knowledge and leadership abilities to enhance the 
learning of all the students.  Jerry’s two grandchildren Noah 
and Dalton have been through our program and have been 
junior counselors for a while, too.  Unfortunately they are 
unable to be here this year.  He has also had a 3rd grandchild 
in the program, but she has to come all the way out from 
Colorado. 

Darrell Sorenson is our second volunteer.  Darrell is relatively 

new to sailing, but he is taking it into his soul.  For the past 
40 years Darrell has been involved in racing power boats.  He 
builds and designs small racing boats.  He can get you plans, 
kits, or finished boats.  He has taken this to his new love of 
sailing.  He has made some sailboat kits, and also the boat 
that he races.  Darrell has made himself invaluable to the 
program.  If there is a problem with a boat he is the first per-
son that we call.  

Probably one group that is the core of what we do is the Jun-
ior Counselors.  These are young men and women that have 
gone through the program and learned how to sail with a 
great deal of proficiency, and they want to help other kids 
learn, too.  That last part is the most important.  These 
young people are the reason Jay started the program and 
that Jerry, Darrell, Matt, and Jacob has kept up.  We have 
had many students take on this roll.  Some are still here, oth-
ers have moved on.  Remember, Jacob started out as one of 
these young leaders.  All of them have been through the pro-
gram and wanted to continue. 

Bridget Farmer started at age 8.  She couldn’t figure out 
what was going on at first, but loved it.  She has worked hard 
at improving her skills and it shows.  One of the most impor-
tant qualities that she has is her ability to work with just 
about anyone and she especially excels at working with the 
younger students. 

Joe Malta has been with the program since it started also.  
Joe moved away and when he came back he asked us if he 
could continue being a counselor while working.  Since he is 
also holding down a job he is not always here, but when he 
is, his contributions are great.  Joe has a great ability of an-
ticipating and solving problems beforehand. 

Everett Bowers-Loeffler has been around boats all his life 
and joined the classes at 8.  His skills are obvious when you 
watch him sailing just about any boat on our lake.  On the 
boats with the students he is great at explaining to the stu-
dents what to do, and why it works. 

Colin Frost also started at 8; he is one of our two youngest 
counselors.  We have all seen him mature as he has taken on 
more and more responsibilities in teaching the students. 

Sharron Antiner started at the same age and time as Colin.  
She has shown a great deal of growth in her abilities and she 
is great at getting the students to feel at ease on the water.  
She lets them know, yes they will tip the boat over but that 
is the fun part. 

We have had more counselors over the years, and some still 
come back to help out, because as I said, we are a family. 

Contributed by Mat Loeffler 

Ten Years of Dedicated Service to Young Sailors 


5 

Sail Camp 

Photos courtesy Matt Loeffler 

All classes this year were taught by our own Jacob 
Harden; please give him a pat on the back for an ex-
cellent job. 
The first week of sail camp, end of June, was great.  
We had the group of Junior Naval ROTC kids from 
Turlock high again.  This is a fantastic group of moti-
vated and energetic young people.  The water level 
was low, no mud, and we dropped the lasers over 
the wall and sailed from the beach by the docks.  We 
had no problems with this situation all went well.  
The kids did all the work launching and retrieving the 
boats. 
The first week of July was off for the 4th, but for the 
next week there was water.  The lake was near full.  
This was a fairly large group of kids, but it would 
have taken about 3 of them to equal the size of one 
normal person.  The week started fairly windy and 
we knew that the kids would be blown all over the 
place.  We got 3 of the lido’s in the water each day, 
till the end.  Remember we had to take them out at 
the end of the day and store them up by the house. 
The third week the water level dropped significantly, 
but we persevered.  The water was too low to get 
the Lido’s in, so we were only able to use the lasers 
and El Toro’s.   We could watch the water level drop 
by the hour with more and more mud for a shore 
line. 
Over the week end, Brigitte and I went to the lake 
and noticed that there was about 50 feet of mud to 
contend with.  We called up Jay, he was going to 
teach this week, and described the situation.  Now if 
you have ever gone out to the lake in the winter to 
help with dock work, you know that this mud is like 
glue and none of us wanted to have a bunch of kids 
going through this and into the house, into the boats, 
and then into parents cars.  This caused us to decide 
to cancel the last two weeks of sail camp.  Even 
though we cut short I feel that the kids that did get 
to attend had a great time, and learned a lot.   
Thank you to Jacob Harden, Jerry Rokes, Darrell 
Sorenson, Joe Malta, Bridget Farmer, Sharon Antiner, 
Colin Frost, and Everett Bowers-Loeffler for all your 
hard work. 

Jack Hanson started with us last year and has been going to 

town on the laser. We put the Lido's in because of the high 

winds, but Jake said, "Jack can handle the laser in this, let's see 

what he can do." DID GREAT.  


6 

Attorney Services of Merced 
Edward A. Dietz 

209.383.3233 Office@82LSN.com 

Local Counties: Merced - Madera - Stanislaus - San Joaquin - Mariposa 

833 W. 22nd Street, Merced - www.82LSN.com  

Statewide & National Service 

Process Service, Small Claims, 

Evictions & More 

Reminder  
LYSA t-shirts, hats & burgees 

are available for purchase. 

Contact Thom Grimaldi 

to get yours! 
 

Photos Page 6 and Page 7 courtesy Darrell Sorensen 

George Deane Travels from Hawaii to Bay Area  

July 14 
Folks: JoAnne and I are one week into our trip from Ha-
waii to the Bay Area. We should have about 2 more weeks 
to go. I am doing a log and sending it to a few miss guided 
fans. I'm sorry I didn't have all of you on the list from day 
one. This is a Ham Radio based email system, not the 
internet. So, if you want to send something to me do not 
hit the reply button and no attachments as the system is 
very slow. I sent you all yesterdays report and you're in-
cluded on today's log. All is well out here and we should 
be back in the Bay Area docked at Emery Cove in about 
two weeks. I'm sure I'll regale any number of you with 
various sailor's yarns in due course. For now, enjoy the 
trip with JoAnne and me. Aloha, George Deane 
 
July 14 
So, after yesterdays oil change and adding opening the 
anti siphon valve to the shut down procedure there was 
once again water in the cylinders this morning requiring 
that I hand crank the engine using the pulley nut to clear 

the cylinders. Unfortunately some water seems to have 
migrated past the rings and into the oil sump in the proc-
ess. I got the engine started but the tell tale gray oil indi-
cated the issue. Fortunately there doesn't seem to be 
much water as the engine ran fine and didn't overheat 
and the oil level on the dip stick didn't seem to come up 
much, if at all. At least that tells me that the head gasket 
and the cooling system are happy, at least for today. In 
theory I only need the engine while under way to run the 
alternator to run the refrigeration, although propulsion is 
nice. There is a fair amount of food in the refrigerator and 
freezer I would prefer not to loose but we do have a lot of 
Spam and canned goods on board so we won't starve. We 
sailed the last 125 miles into New Zealand when the injec-
tor pump failed and another 125 sailing miles into Pago 
Pago when we blew a head gasket. So, it can be done. It 
would be nice to have an engine heading into the dock in 
Emeryville. I think I'll try starting the engine every 4 hours 
tonight to see if that is often enough to keep ahead of this  

(Continued on page 8) 


7 

2015 Calendar of Events 

September 
5-7 Delta trip 
12  Dick Gardener One Design 
 
October  
6-12 Fleet Week SF Bay 
10-12 Monterey Trip 
24 Halloween End of Year Party / Election / Dinner / Awards 
 
December 
12 Christmas Party (depending Fish and Game building) 
 
January 
1 Frostbite Regatta 

Secretary 

Chris Martin 

I’d like to invite you to consider ways to support LYSA 
that might be new to you: 

¶ Swipe your SHARES card every 
time you shop with Save Mart 
or one of their affiliated stores. 

 

¶   Enroll in the Raley’s scrip 
program at 
www.raleys.com/
somethingextra. Select Lake 
Yosemite Sailing Association 

from the menu and designate the percentage of 
scrip to donate. 

¶ Come to monthly Membership meetings or try 
out a Thursday night event. 

¶ Please drain and place recyclable glass bottles, 
plastic bottles and aluminum cans in the proper 
containers.   

¶ Use the Suggestion Box to make a suggestion or 
to point out an issue that may need to be looked 
into. 

¶ Submit an article to the Newsletter or share the 
Newsletter with a friend.  

http://www.raleys.com/somethingextra
http://www.raleys.com/somethingextra


8 

in migration of water. 
To add insult to injury, when I went to shut down the en-
gine and engage the wind vane the pin that joins the sys-
tem to the steering wheel decided to fail. There is an hy-
draulic auto pilot below decks but it sucks a lot of power 
and only maintains a compass heading. The wind vane 
maintains a relative wind angle and does a great job of 
dealing with wind shifts in the middle of the night. There 
is no way I want to hand steer the remaining 1800 miles 
to the Bay Area. I got the wind vane reintegrated with the 
steering wheel with a large bolt and a lot of electricians 
tape. This should work. However, it will make adjusting 
the wind vane a far more tedious process. I have lots of 
electricians tape. I will try to conjure up a system to hold 
the bolt in place without the tape. 
None of this is life threatening but I'm not sure that it's 
part of the Outward Bound curriculum. JoAnne says for 
Sierra not to worry. The winds have lightened up sone, 10 
to 15 knots so progress is a little slower but smoother, 
time to cook up a supply of chili con chili. Current position 
31.54N, 157.59W. Aloha, George 
 
3rd post: July 14 
There is some debate on the boat as to wether it's 
McGiver or MacGiver, there is no Google out here so I'm 
sticking with Mc. Starting the engine every 4 hours works 
like a charm. I was running it once a day for over an hour 
to drive the temperature of the cold boxes down. I didn't 
really need the engine for propulsion as the winds have 
always been decent. By running it every 4 hours I can let 
the refrigeration go through 1 cycle and then shut it 
down. This takes about 15 minutes and after doing this 
several times now the fridge has been pushed down as 
low as it goes. The cumulative 24 hour engine time is 
about the same. I left Kauai with all of the fuel tanks full 
and some jugs on deck (about 200 gallons of diesel) so 
fuel should not be a problem. I generally don't drink on 
passages but the beer in the bottom of the cold box 
should be extra frosty at the end of the trip. 
On a further note, the engine running seems to have 
evaporated the water out of the oil as it's back to black. 
There may be a little salt in there but I think I'll save the 
oil change for when I get to port. 
As to the wind vane, I came up with a bolt wired to a 
piece of rope that ties around the wheel when the wind 
vane is engaged. So far so good and this should save mas-
sive amounts of electricians tape. The wind itself has set-
tled in at about 17 knots. It seems to have clocked a little 

(Continued from page 6) overnight as we've gone 35 miles east while going pre-
dominately north. The Pacific High is forecast to move to 
the east which should be good news for us as we want to 
go up it's west side and then catch the westerly winds 
over the top of the high heading to the Bay Area. We will 
hopefully encounter the Westerlies at about latitude 40. I 
hope this is also good news for the TransPac race that 
should have left Long Beach for Honolulu yesterday. 
We are currently at 33.14N, 157.22W, about 1725 miles 
from the Golden Gate. 33 degrees is about the same lati-
tude as LA. The winds remain at about 17 knots which is 
just fine. Aloha, George 
 
July 15 
After the mechanical drama of the last couple of days all 
systems are now "go" with no real issues. The engine is 
purring, the fridge is frosty and Monty is sailing the boat 
better than I can. The weather right now is spectacular, 
these are the conditions that sailors dream of. The winds 
are about 12 to 15 knots, the seas are mellow and even 
though I've had to put on a t-shirt, the temperature is per-
fect. The wind is starting to move to the south so our 
course is becoming more easterly as we start around the 
western side of the Pacific High. The plan was to go to 
about 40 degrees and then catch the westerly winds over 
the top of the high and head towards the Bay Area. How-
ever the overnight forecasts show the high moving dra-
matically north making that plan sort of iffy. (I get 
weather faxes by radio over night so at least I have a gen-
eral idea of what's going on out here weather wise.) 
There are several tropical storms to the south of us that 
may be pushing the high north. There is also a large low 
pressure system north west of the high that I'm sure is 
affecting the high's movement and position. The storms 
won't directly affect us but they sure will impact our route 
planning. If the high stays to the north we will probably 
have to motor across it's middle. Winds rotate clockwise 
around a high but there is generally very little wind in the 
middle. Perfect conditions for motoring. We should have 
plenty of diesel to get to the eastern side of the high 
where the winds should fill in from the north and allow us 
to resume sailing to the Bay Area. 
Our current position is 34.39N, 156.28W about 1650 miles 
from the Golden Gate as the seagull flies. (Our route will 
be a little more circular.) Hope all is well out there on 
land. George Deane 
 
July 16  
We are north of latitude 35 now which is about the level 

(Continued on page 9) 

George Deane  


9 

of Morro Bay. It is surprisingly warm. Frankly, I expected 
to be in foul weather gear by now but it's still shorts and a 
t-shirt, pretty nice. The Pacific high moving north is affect-
ing the weather all over the Pacific. I note that there is a 
gale along the northern California coast right now that is 
partly caused by the position of the high. I'm glad I'm not 
approaching the Golden Gate right now because the nov-
elty of 35 knot winds and 12 foot seas wore off several 
years ago, doable but not fun. 
Where we are, the winds have totally cooperated. When 
we left Kauai I set up the sails on a starboard tack in the 
trade winds coming from the north east, with one reef in 
the main along with the staysail (a smaller jib) and ad-
justed our wind vane (Monty) to sail close to the wind. So 
far I haven't had to adjust a thing in 9 days. The wind has 
gradually shifted turning us in a more easterly direction 
without me having to do a thing so far. At some point, 
when we get to the other side of the high and pick up the 
winds out of the north west, I'll have to switch the sail to 
the other side of the boat (port tack). This has been ex-
tremely nice so far with the right amount of wind from 
the right direction along with smooth seas and balmy 
weather. I hope I don't have to pay a price for this down 
the way. I could be going a little faster if I put up the full 
main sail and used the Genoa. However, on my way down 
to New Zealand I eventually learned not to "race the 
house". The price you pay for the extra speed is a lot 
more time on deck adjusting things and dealing with 
breakage. No thanks. 
We got some more cooking done today. A bunch of fro-
zen chicken in the pressure cooker. I am constantly 
amazed at how well a gimbaled stove works underway. 
Raman noodles augmented with some vegies and chicken 
is an easy meal to prepare underway. 
We are currently at 35.28N, 154.44W in about 15 knots of 
wind. It's about 1560 miles to the Bay. George 
 
July 17 
I went to light the stove to boil some water for my second 
cup of coffee this morning, but no gas. This wasn't much 
of a surprise because I knew that the first propane tank 
was low when we left Hawaii. I got into the gas locker and 
hooked up the second full tank but still no gas. A little 
trouble shooting and I concluded that the regulator had 
spent a little too long in the salt laden marine environ-
ment. No worries, I have an additional regulator that 
serves the BBQ on the stern rail. When I went to take 
apart that system I took the opportunity to give the wind 

(Continued from page 8) vane assembly on the stern a good inspection. Lucky I did 
because some major chafe had arisen where one of the 
lines, that ends up going to the boat's steering wheel, was 
going around a pulley sheave. If this line breaks the wind 
vane doesn't work. I regard the monitor wind vane as just 
about the most important system on the boat. It steers 
endlessly and tirelessly without drawing any power. I used 
it 90% of the time on the trip down to New Zealand and 
back. After rummaging through some parts bins to modify 
the gas lines to accept the new regulator we had gas and I 
had coffee. 
I was more than a little concerned about access to the 
chafe point for repairs. I had replaced that line before but 
it was while sitting in a dingy behind the stern while Hana 
Hou was at the dock. Getting to it under way seemed like 
a major and dangerous hassle. 
The winds have lightened up out here as we approach the 
high so I elected to heave to to stop and quiet the motion 
of the boat. We disengaged and partly disassembled the 
wind vane steering system. I was definitely dreading 
climbing down the back of the boat to get to the end of 
the rope when I realized that I have a skinny wife with 
long arms. She was game for the effort. After really snug-
ging up her safety harness and strapping her in she was 
able to wedge herself into a really small gap between the 
back stay and the stern rail and reach the end of the line 
and pull it through the system. I accessed the line and cut 
off the chafed section which was close to the end of the 
rope. There is no way I could have gotten in that position 
and gotten to the end of the rope. Thank you JoAnne! I 
spliced some new line to the other end of the rope and in 
an hour or so the system was re rigged. We're back un-
derway with Monty doing his usual fine job. 
We are currently at 36.35N, 153.24W about 1480 miles 
from the Bay. The winds have lightened up some. We may 
start to motor sail through the high tomorrow. We're still 
close hauled. Hopefully when we get to the north west 
winds on the other side of the high we can reset our sails 
and make better headway. Aloha, George 
 
July 18 
The wind has shifted somewhat and we're now heading 
predominately north again. My target point is 40.00N, 
150.00W. Originally I thought that this was where I would 
begin a long motor across the bottom of the Pacific High. 
But last night's weather faxes indicate that the high is 
now moving south west into my path. This is good news 
because when I get to that point I should be just about to 
the eastern side of the high assuming that it moves as 

(Continued on page 10) 

George Deane  


10 

projected. This would put me almost immediately into the 
north winds on the eastern  side of the high with a mini-
mum of motor sailing. That would let me adjust the sails 
and set a course directly toward the Golden Gate. It is 
also a faster point of sail which should increase my daily 
progress. All good. While I have plenty of fuel and oil on 
board I would prefer to keep it in reserve in case we get 
light winds and I need to do a long motor sail into the Bay. 
We were treated to a great "green flash" last night at sun-
set. These only occur when the horizon is crystal clear 
with no clouds and there is no smog or haze. I have seen 
several in the South Pacific but never in California. At this 
point I have to be in one of the smog freest spots on the 
globe. A green flash is a product of refraction right after 
the sun drops below the horizon. It is a bright emerald 
when the conditions are perfect, as they were last night. 
Quite the treat. 
We are currently at 37.46N, 152.40W, basically the same 
latitude as the Golden Gate. Not getting much closer be-
cause we still need to go north to catch the winds, we're 
about 1432 miles from the Bay. Conditions remain benign 
and the sailing is very comfortable. Usually I regard the 
passage as the price one has to pay to end up in a beauti-
ful anchorage. However if all passages were as comfort-
able as this one has been so far I might have to adjust my 
opinion. I hope it's not too hot for everybody on the 
mainland. Aloha, George 
 
July 19 
We continue to go north in order to get to the light and 
variable winds that should be close to the center of the 
high so that we can turn right and motor sail to the east. 
Where we are, 39,10N, 152.31W there is still about 15 
knots of wind 
from the east, 
enough to keep 
us moving but 
too much to 
easily turn into 
it and comforta-
bly motor 
against the 
wind and the waves. We are now north of the Golden 
Gate and not making any progress in the direction of the 
Bay. We're still about 1415 miles out. The Pacific high is 
still forecast to migrate south west into our path and 
bring the light airs with it. I don't know how far we'll have 
to go to the east before we pick up the winds out of the 

(Continued from page 9) north but that's the only plan that makes any sense based 
on what Mother Nature is giving us. Aloha, George 
 
July 20 
I went to light the stove to boil water for my second cup 
of coffee this morning, but no gas. This wasn't much of a 
surprise because I knew that the first propane tank was 
low when we left Hawaii. I got into the gas locker and 
hooked up the second tank but still no gas. A little trouble 
shooting and I concluded that the regulator had spent a 
little too long in the salt laden marine environment. No 
worries, I have an additional regulator that serves the 
BBQ on the stern rail. When I went to take apart that sys-
tem I gave the wind vane assembly on the stern a good 
inspection. Lucky I did because some major chafe had 
arisen where one of the lines, that ends up going to the 
boat's steering wheel, was going around a pulley sheave. 
If this line breaks the wind vane doesn't work. I regard the 
monitor wind vane as just about the most important sys-
tem on the boat. It steers endlessly and tirelessly without 
drawing any power. I used it 90% of the time on the trip 
down to New Zealand and back. After rummaging through 
some parts bins to modify the gas lines to accept the new 
regulator we had gas and I had coffee. 
I was more than a little concerned about access to the 
chafe point for repairs. I had replaced that line before but 
it was while sitting in a dingy behind the stern while Hana 
Hou was at the dock. Getting to it under way seemed like 
a major and dangerous hassle. 
The winds have lightened up out here as we approach the 
high so I elected to heave to to stop and quiet the motion 
of the boat. We disengaged and partly disassembled the 
wind vane steering system. I was definitely dreading 
climbing down the back of the boat to get to the end of 
the rope when I realized that I have a skinny wife with 
long arms. She was game for the effort. After really snug-
ging up her safety harness and strapping her in she was 
able to wedge herself into a really small gap between the 
back stay and the stern rail and reach the end of the line 
and pull it through the system. I accessed the line and cut 
off the chafed section which was close to the end of the 
rope. There is no way I could have gotten in that position 
and gotten to the end of the rope. Thank you JoAnne! I 
spliced some new line to the other end of the rope and in 
an hour or so the system was re rigged. We're back un-
derway with Monty doing his usual fine job. 
We are currently at 36.35N, 153.24W about 1480 miles 
from the Bay. The winds have lightened up some. We may 
start to motor sail through the high tomorrow. We're still 

(Continued on page 11) 

George Deane  


11 

close hauled. Hopefully when we get to the north west 
winds on the other side of the high we can reset our sails 
and make better headway. Aloha, George 
 
July 21 
Shortly after hitting the transmit button on last nights 
missive there was a noticeable wind shift. The north, 
north east wind was a clear indication that we had 
reached the south east quadrant of the high (or it had 
reached us). This allowed us to tack and set a new head-
ing toward the west coast. The winds were pretty light (6 
to 8 knots) because we were near the center of the high. I 
had anticipated that we would motor sail for a day or two 
after we changed heading in order to get across the cen-
ter of the high and back into some wind. However, motor-
ing, while faster, can be a little loud and obnoxious after 
you'd gotten used to moving along under sail. So even 
though it was slow going at first I elected to set up Monty 
for the new tack and just go ahead and sail, albeit slowly. 
Well, over night we worked our way away from the center 
of the high (and it worked its way away from us) and we 
found a little more wind. We're now in 8 to 12 knots and 
starting to move along a little better. Our heading is a lit-
tle south of east but that's OK because the wind will cer-
tainly "back" more to the north as we get to the eastern 
side of the high and correct our course for us. Also, as 
we're north of the Golden Gate we need to go a little 
south anyway. 
We are currently at 40.14N, 151.12W and 1347 miles 
from the bay. 
We are now 2 
weeks into this 
journey. The 
conventional 
wisdom is that 
it's a 3 to 4 
week trip. Be-
cause of the 
location of the center of the Pacific high we spent more 
time going north than I originally anticipated. However, 
now that we have turned east I expect to pick up some 
more wind from the north and make better daily mileage. 
I doubt that we'll make it in one week but I'd be surprised 
if it took two weeks. So, I suspect we'll split the difference 
and be in the ball park for this trip. Aloha, George 
 
July 22 
Well, what little wind we had basically went away. We're 

(Continued from page 10) still pretty close to the center of the high. So, last night at 
4 am I furled the jib and started the engine. We are now 
motoring east at 5 to 6 knots in mellow seas. We left Ha-
waii with about 180 gallons of diesel and didn't use much 
going north so I can do this for several days if I want to. 
Other than that, not much excitement on the boat. 
JoAnne is in the process of watching Star Wars I thru VI in 
order on the computer. I have a bunch of Grisham novels 
on my tablet. Just an old married couple at sea. 
We are currently at 39.49N, 149.27W and about 1265 
miles from the Gate. That's about it, George 
 
July 23 
I've been motor sailing for about a day and a half now at 5 
to 6 knots. I'll probably turn the engine off tomorrow 
morning and start sailing again. As we get further east 
and further from the center of the high (that's still moving 
west) the winds are shifting to the north and picking up a 
little strength. Exactly what I want to see. The winds are 
currently about 11 knots. I could certainly make progress 
in these winds but it would be kind of slow. The condi-
tions are still very nice with basically calm seas and sun-
shine. These mellow conditions are good for cooking and 
JoAnne is planning to bake some cornbread today. The 
bread and tortillas from Kauai are gone, A couple of lights 
in the aft berth decided to quit so I need to look for some 
corrosion or a loose connection. This involves taking the 
ceiling panels down. Normally something I wouldn't want 
to do under sail but in these conditions it shouldn't be a 
problem. We are currently at 39.30N, 146.37W and 1135 
miles from the Bay. George 
 
July 24 
The winds have stayed light so we continue to motor, 
making good progress at 6 knots. Alas, the fuel supply 
won't let us do this forever. The winds have backed to the 
north as anticipated, there just isn't very much of it (6 to 8 
knots). I'll probably shut down the engine tomorrow re-
gardless and see what kind of progress we can make. This 
is our 17th day and this won't be a 3 week trip. Hopefully 
we can keep it under a month. The weather faxes show 
the wind strength increasing as we go further east. I sure 
hope that the weather man is right. 
The weather has cooperated in terms of staying pretty 
warm. I have thrown on some sweats but I haven't even 
thought about foul weather gear. The sailing remains very 
comfortable. 
JoAnne's cornbread last night was great. I did pull the ceil-
ing panels down in the aft stateroom to trace the cause of 

(Continued on page 12) 

George Deane  


12 

the voltage drop. It wasn't there and I replaced the pan-
els. The source of the bad connection is somewhere be-
tween the master panel and where the wires from the 
ceiling go behind the genset. This is more furniture re-
moval than I'm going to do underway so the fix will have 
to wait until I get to a nice quiet berth. Oh well, it was just 
a couple of reading lights that I can certainly get along 
with out for a week or so. 
We are currently at 39.55N, 143.48W and 1006 miles 
from the bay. George 
 
July 26 
Today is JoAnne's birthday so we decided to celebrate by 
turning off the motor and having virtually no wind at the 
beginning of the day. We were sailing along at a stately 1 
to 2 knots with a zephyr of wind off of our stern, the sails 
wouldn't fill but at least we were still moving in the right 
direction and the below deck auto pilot was maintaining a 
course toward the West Coast. Later in the day, the wind 
filled from the stern and we made 3 to 4 knots most of 
the day, At the end of the day we furled the Genoa for the 
night and rolled out the staysail. The wind had shifted to 
the north west enough that we were able to set up Monty 
on a beam reach and we're now going along nicely at 
about 5 knots in about 10 knots of wind. Monty is good at 
night because it can deal with wind shifts and the stay sail 
is less likely to cause a fire drill than the Genoa if the wind 
really picks up. 
As I'm writing this I'm licking the spoon JoAnne was using 
to mix some brownies in lieu of a cake. You know the con-
ditions are pretty nice if she's baking. We are currently at 
40.32N, 141.31W and about 900 miles from the Bay. The 
predicted winds 
for tomorrow 
are 15 knots out 
of the north 
west which 
would be per-
fect. George 
 
July 27 
850 Miles away. Over the next few days it appears that 4 
separate high pressure systems are going to join into one 
long flat high stretching from the date line to 
Washington State. I can't quite figure out what this will do 
to the winds out here. We are south of these highs so I 
fear we might get stuck in an east to west headwind that 
wouldn't be the least bit helpful. However, the wind fore-

(Continued from page 11) cast for 2 days from now shows northerly wind east of 
140W which is just what I need to head to the Bay. 
Any wind is better than no wind. Last night at about 4 am 
the wind completely disappeared. When that happens the 
boat just wallows in the swells and the slatting sails and 
banging blocks make one heck of a racket. This lasted for 
over an hour and when the wind returned it had done a 
180 degree pivot from the day before and Monty was 
heading us back where we came from, albeit pretty 
slowly. After some adjustments we got the boat heading 
generally south east and finally the wind shifted a little 
and we are now heading slowly in the direction of the 
Bay. Given unlimited diesel I would have motored but we 
have used enough diesel in the last couple of days that 
I'm compelled to preserve my remaining supply for when 
we get to the Bay. I am also still running the engine for 
about 15 minutes every 4 hours to run the refrigeration, 
charge the batteries and keep any exhaust water from 
backing up into the cylinders. 
JoAnne's birthday dinner last night was an elegant affair. 
She made gourmet "pigs in a blanket" with some Costco 
sausages stuffed with cheese and baked with a Bisquick 
wrapping, a perfectly ripe Honeydew Melon from Oahu 
followed by freshly baked brownies. Finally we had a little 
Black Box vino to top things off. Quite the celebration, 
you should have been here. 
We are currently at 40.35N, 140.25W and 850 miles from 
the Bay. We're close hauled and only going 3 to 4 knots 
but we'll get there eventually. George 
 
July 28 
Yep, three weeks. If we'd had good winds this would have 
been our ETA. However, I suspect that we still have about 
a week to go. For reference, when I sailed from San Fran-
cisco to Kauai in 2005 it took 16 days. There was a little 
too much wind for part of that trip. Today is another slow 
one in about 6 knots of wind. Fortunately we're heading 
basically east at about 2 to 3 knots. I didn't break anything 
today so I cooked up a final big batch of chili con chili. 
JoAnne made another batch of corn bread. As a follow up 
to yesterdays exhaust modifications, the engine is running 
fine and the sound level in the interior is about the same. 
But there is more "bark" from the exhaust where it exits 
the transom and it seems to be "spitting" the exhaust wa-
ter quite a bit further. 
The weather faxes indicate that, even if we don't travel 
any further east, northerly winds in the 15 to 20 knot 
range should move over us tomorrow. Please, please, 
please. That would let us set up on a port tack and aim 

(Continued on page 13) 

George Deane  


13 

directly at the Gate with a little more speed. I had origi-
nally thought (Hoped) that we would have picked up 
these winds a few days ago. 
We are currently at 39.39N, 139.22W and 800 miles from 
the Bay. We have switched our clocks from Hawaiian time 
to California time. We will need to adjust so that we don't 
suffer too much from boat lag. George 
 
July 30 
Todays, post, not very much closer: 
We are still under the high in 1 to 2 knots of wind basi-
cally wallowing in the swells. The weather is spectacular, 
back to shorts and t-shirt. We were just passed by a 
school of dolphins. The meteorologists are still tempting 
us with northerly winds just over the horizon. Monty is 
somehow keeping us drifting in generally the right direc-
tion. JoAnne is back to watching adventure movies and I 
pulled out a copy of Mark Twain's Roughing It which is 
pretty funny reading. 
We are currently at 40.16N, 138.22W and 755 miles from 
the Bay (that's 10 miles closer for those keeping track of 
our daily progress). George 
 
August 1 
695 Miles away. 
First of all, a big shout out to the four Brumfiel boys 
whose wind dance got us going again. Around sunset last 
night the wind picked up to about 7 knots out of the north 
and by dawn it was up to 13 knots. Just what the doctor 
ordered. We're sailing pretty close to the wind in order to 
go due east and we're doing about 4 knots. When we get 
further east the wind should be more from the north 
which will let us fall off and sail a little faster in the same 
amount of wind. All in all this is pretty nice after the lack 
of progress for the past few days. 
The boat is getting a little bouncier as we head into the 
wind waves that are being kicked up. By noon the wind is 
about 18 knots. Big change from yesterday but what we 
expected and hoped for. Because the winds are out of the 
north it is noticeably cooler. I still have on shorts but have 
added a fleece vest. This is still way less clothing than I 
thought I'd have on at this point. 
We are currently at 40.01N, 137.05W and 695 miles from 
the Bay. George 
 
August 2 
After having died for a while first thing this morning, the 
winds seem to have settled in out of the north east at 

(Continued from page 12) about 10 to 15 knots. We have cracked off just a little and 
are still heading basically due east. We have the Genoa 
out during the day and seem to do a pretty steady 5 knots 
on this point of sail. We roll the Genoa up at night and 
just use the stay sail because I don't need a midnight fire 
drill if we get into a squall or if the wind picks back up to 
25. (The wind just did just that right before posting this 
and we had a mini fire drill rolling up the Genoa.) So we're 
making some progress.  
This is getting to be a long trip and I'm ready for a full 
nights sleep, a little less constant motion and a really long 
hot shower. 
We are currently at 39.38N, 134.21W and 540 miles from 
the Bay. George 
 
August 4 
So the north east wind has settled in at about 15 knots. 
That's about the top of the range for flying the Genoa. 
However, every hour or so we get a little squall (not a full 
blown south pacific style blustery squall) and the wind 
picks up into the 20s. Enough to feel overpowered with 
the Genoa. So we're rolling along with just the stay sail. A 
little slower but a lot more comfortable. The weather 
charts indicate that a gale is going to set in over the 
northern California coast on Thursday. I have no real de-
sire to arrive in those conditions. So I think that we'll just 
keep up a slow but comfortable pace and get there during 
the weekend. All is well with the boat and JoAnne is turn-
ing our final ingredients into some gourmet delights. 
Chicken pizza 
for dinner. 
We are cur-
rently at 
39.44N, 
132.08W and 
465 miles from 
the Bay. George 
 
 
August 5 
The auto pilot has kept us on a bee line to the Gate. Last 
night the winds stayed pretty brisk and we make good 
time on a beam reach. Around noon the winds mellowed 
to about 10 knots and we've slowed down, although 
we're still moving along quite comfortably. There is still a 
gale forecast for tomorrow along the northern California 
coast. I'd prefer have a little of that wind right now. I 
know I should be careful what I ask for. 
We are currently at 39.06N, 127.52W and 265 miles from 
the Bay. We'll hopefully be there on Saturday. George 
 
 
 
 

George Deane  


14 

LYSA Membership Meeting Call to Order:  A combined meeting 
of the LYSA Membership and Board was held on July 14, 2015 at 
the LYSA Clubhouse. The meeting convened at 7:15 pm, Com-
modore Peggy Larson presiding. A sign-in sheet was circulated. 
Twelve members attended. 
Approval of Minutes: Minutes were read by Chris Martin. Cor-
rections: None 
Motion: Moved by Dennis to approve minutes with corrections, 
seconded by Diane. Motion carried. 
Reports - Actions - Discussions:  Commodore, Peggy Larson: 
Welcomed members to the meeting. Invited Board / Committee 
Members to report.   
Treasurer, Diana Sousa:  
Budget report distributed to members and reviewed. 
Closing out membership, we are at 65 members. 
We have our new Yearbook, US Sail sends Sports magazines, 
placed in Clubhouse. 
Vice Commodore, Jay Sousa: 
Looking ahead to next year, interested in recruiting the Vice 
President. Promoting and looking for Board Members to step 
up from the General Membership to serve next year. So many 
members have great qualities. Discussed reaching out to mem-
bers. Peg will post a list on the board with suggestions. Suz-
anne: job descriptions would be helpful.  
House Captain, Thom Grimaldi:  
Diane stated that Thom is up to 7 mice. 
Jr. Sailing Committee & Cruise / Social Committee, Matt Loef-
fler / Brigitte Loeffler: 
Junior Sailing 
Doing well this year. 2 weeks left. 10 students signed up for 
next week. Week 2 we had 15 (largest group). One student will 
make a good Junior Counselor in the next couple of years. Last 
week we have 9 signed up. Most are from Merced. Looking at 
buying 1-2 Lidos to replace older Lidos and / or repairing. 
Jacob Hardin is doing a really great job. Bridget Farmer is a 
great Junior Counselor. Peg: some comments have been made 
regarding cleaning up after Jr. Sailing, the property is not being 
left clean. Brigitte: she will speak to Jacob and ask him to re-
mind campers to clean up. 
Dennis: Buying walkie talkies has been a very smart thing. They 
should buy more to get one into every boat 
Discussion of water available in the lake. 
Social 
Idea: fun to put the Lasers out on Thursdays to sail or race while 
or after Club Members eat dinner. Dennis – it takes about an 
hour to take them out and about an hour to bring them in. 
Diane / Jay – advertise it for a couple of weeks in the future and 
have a short course with two boats, out and back. Brigitte – 
Thursday of the last week of sail camp, leave them rigged and 
ready to go. Jay: have people sign up and have brackets. 
Secretary, Chris Martin: 
A copy of the newsletter will be placed next to the printer for 

Tim Packwood. Hard copies on the board are to stay on the 
board for members to refer to as needed. 
Racing Captain, Dennis Wainwright:  
Thursday night dinners: Nice groups of people are showing up, 
everyone is having a great time. Those have turned out well and 
are a lot of fun. Dennis – how can we encourage attendance? 
Goal – at least 30. The group discussed the different main 
dishes served – a good variety. 
Topics hit on tonight: increased participation, there must be a 
way to increase participation. Jay: IDK what the answer is. Free 
Thursday night dinners. Chrissy: obviously phone tree. Chris – 
personal call and use the calendar on the website. Diane: email. 
Brigitte made a motion to have Diane give Board members a set 
of names to call to invite membership to attend. Discussion: Jay 
and Brigitte will work together to publicize events. 
Chrissy will motion to amend the by-laws to include a provision 
that members will be required to participate in club events. 
The vast majority of membership indicated their preferred 
method of communication is email. 
MID shut off the water last Saturday. The water has started to 
go down, no deliveries after Friday or Saturday, so water will be 
down. 
Past Commodore, Suzanne Johnson: 
Shrimp Feed: 
Suzanne impressed with the organization and flow with the 
shrimp feed. Thank you notes sent out to those who made do-
nations. Suzanne asked Members to email her any Donor 
names and addresses, she will thank them. 
Port Captain, John Larson: 
We purchased 220 10 inch cleats to put onto the dock. 
Commodore, Peggy Larson: 
Raffle / Auction – items might be high-end. We go back to the 
way we did it originally. High end prize, $20 per ticket. Will 
make more money. Brigitte suggested a silent auction. Every-
one needs a number and there needs to be a checkout time. 
Old Business:  - None 
New Business:  - None 
The Good of the Order: None 
Adjournment:   The next LYSA General Membership meeting 
will be held Tuesday, August 11, 2015. Potluck at 6:30 pm, 
Meeting at 7:00 pm. Motion: Moved by Dennis to adjourn, and 
seconded by Chris. Motion carried. Membership / Board meet-
ing was adjourned at 8:27. 
 
_______________________  ________________ 
Secretary    Date of Approval 

Lake Yosemite Sailing Association 
(LYSA) 

MINUTES 

Membership and Board Meetings 

Meeting Date: July 14, 2015 

Secretary 

Chris Martin 


15 

 

Windmill #821 Second Wind 

Built by Jimmy Haugen, Minneapolis MN 1964 
Since I acquired her in 2008, the following has been 
done: New Okoume marine plywood bottom,sides, 
thwarts and full length air tanks added. New dag-

gerboard, almost complete re-rigging, mast spread-
ers, whisker pole launcher, new North Sails 2011. 
$1100.  Fixer upper trailer available at no charge. 

Darrell Sorensen,  (209) 233-9799 
 

 

1977 Chrysler 22 
 

Pop Top, Swing Keel. 
Honda 8 hp 4 Stroke 

Outboard (1992). Main 
Sail, six assorted Jibs 
and Spinnaker (not 

shown). EZ Loader Gal-
vanized Trailer (1985), 
Bimini & assorted cov-
ers, stereo, many up-

grades & extras, overall 
in very good dry work-

ing condition, well cared 
for. $6,000 OBO. 

 
 
 
 

To make an offer or questions, call 
Amy@ (209) 769-9117 or  

Tim @ (209) 722-5239 hm or (209) 617-3369 (cell). 

Sail Camp 


