
J / 1 0 5 C l a s s A s s o c i a t i o n

S p r i n g 2 0 1 2 • V o l u m e 3 • I s s u e 2

In The Wind

Bill Zartler on Crowned
J/105 Midwinter Champion

2 In The Wind • J/105 Class Association • Spring 2012, Volume 3, Issue 2

2013 J/105 Midwinter Championship

March 8-10

Lakewood Yacht Club

Seabrook, Texas

www.j105mw.com

2013
Midwinter

Championship

In The Wind • J/105 Class Association • Spring 2012, Volume 3, Issue 2 3

President
Vic Forsyth
Fleet #17 713-609-5345 (O)
512-847-6153 (H)
713-609-5666 (Fax)
vic@forsyths.net

Vice President
Ian Farquharson
Fleet #4 416-721-9754 (O)
416-920-8542 (H)
416-408-2872 (Fax)
farquharson.ian@gmail.com

Secretary/Treasurer
Joseph Colling
Fleet #22
216-496-6368 (O)
330-576-6430 (H)
usa3757@roadrunner.com

Measurer
Walt Nuschke
Fleet #3
717-762-2191 (O)
717-762-9232 (H)
w.nuschke@lsi-controls.com

Class Administrator
Chris Howell
440-796-3100 (O)
216-916-4840 (Fax)
howell@j105.org

Past President
(voting member of the ExecComm)
Bernard Girod
Fleet #8
805-682-6168 (H)
805-682-8249 (Fax)
bgirod@yahoo.com

Copyright Holder
(voting member of the ExecComm)
Jeff Johnstone
JBoats
401-846-8410 (O)
401-846-4723 (Fax)
jeffj at jboats dot com

Fleet At-Large
James MacDonald
Fleet #21
441-299-4950 (O)
441-293-8270 (H)
441-298-7843 (Fax)
James.Macdonald@conyersdillandpearman.com

At-Large
Carter Williams
Fleet #25 314-517-5725 (O)
314-995-6998 (H)
carter@tirrillfarms.com

At-Large
Bee Bednar
Fleet #17
713-722-0740 (O)
713-722-0740 (H)
713-932-7288 (Fax)
bee@panoramatech.com
bill.zartler@denhamcapital.com

This is the first time I can remember that the Midwinter Championship was not held during
Key West Race Week. But due to direction set by the national membership, it was deemed
that a new location was required which would support a cost-effective racing venue with
access to a local fleet and availability of charter boats.

This year, Fleet 17 stepped up to the challenge and with the support of Lakewood Yacht
Club hosted the 2012 edition of this event. There were 13 boats registered, and skippers
came from the Chesapeake Bay, New York and Bermuda to race in Galveston Bay.

The regatta was first rate to say the least, with plenty of reasonably priced hotel space
available, along with crane and rigging services that were free to the regatta entrants.
The food and entertainment was top notch, and there was plenty of time to enjoy a
beverage along with other fleet members at the bar while watching the replay of the racing
that was recorded by Kattack.

The winds were stiff (mainly in the 20-30 knot range for all seven races), but when all was
tallied, Bill Zartler on Solaris was first with a total of 10 points (five firsts). An interesting
side note is that he had bow sticker number 1 as shown by the picture below…seems
fitting. Second was Bill Lakenmacher with 21 points, third was Uzi Ozeri with 29 points,
and fourth was Alan Bates with 34 points.

I would also like to give a special thanks to Chris and Julie Howell for their support.
Without their help, this regatta would not have been possible. This event came off without
a hitch, and I know we can count on a repeat performance next year.

As everyone is aware by now, this year’s North Americans is being hosted at the San
Diego Yacht Club by Fleet 8. The website for this event is live (www.J105nac.com), and
this will be a first-class event. If you have any questions, feel free to contact the regatta
chairman, Jeff Brown (jeff@jk3yachts.com).

Fair Sailing,
Vic Forsyth, J/105 Class President

Pres ident ’ s Corner

4 In The Wind • J/105 Class Association • Spring 2012, Volume 3, Issue 2

Local Bill Zartler raced Solaris to a dominant victory
at the J/105 Midwinter Championship in Seabrook,
TX. Finishing with just 10 points over seven races,
the team won five of the races, and scored a second
and third in the others. The top four overall were
comprised of local sailors, with Bill Lakenmacher on
Radiance in the runner-up position (21 points), Uzi
Ozeri on Infinity in third (29 points) and Alan Bates on
Zippity in fourth (34 points). There were no throw-out
races in this series.

Solaris won Sunday’s only race, as a storm forced
an end to the regatta in the late morning. Following
Zartler, Bates’s Zippity came in second, trailed by
Lakenmacher’s Radiance. Twelve teams competed
in the annual event, held for the first time at the
Lakewood Yacht Club in Seabrook, TX. Competitors
enjoyed favorable breeze throughout the championship
and multiple social opportunities on shore for the fleet
to interact.

Bill Zartler on Crowned
J/105 Midwinter Champion

Bill Zartler, Solaris, Houston , TX
It was a fantastic time at Lakewood Yacht Club for the regatta!

We had lots of wind, weather and good competition.
Thanks to the boats who came down and travelled. We sailed
well; everyone sailed well. We’re glad to have the regatta,

and hopefully we’ll get a big group down next year.

In The Wind • J/105 Class Association • Spring 2012, Volume 3, Issue 2 5

Bill Zartler on Crowned
J/105 Midwinter Champion

The event kicked off with winds on Galveston Bay
howling at a consistent 16 knots, with gusts well into
the 20s. The 12 teams battled through choppy waves
and swells of six feet. The three local teams who ended
the series at the top of the leader-board also started
there. Zartler and Lakemacher were tied at three points
each after flip-flopping the first and second place
finishes in the first two races. Ozeri lodged two third-
place tallies and stood at third place overall.

Zartler gained control of the fleet on day two. Four
races were completed, bringing the series total to six.
Solaris scored three firsts plus a third-place finish to
end the day with just nine points total. Lakenmacher
held onto second place overall as did Ozeri in third
place. Other than Solaris, the day’s other race winner
was Paul Beaudin racing Avici. The New York-based
team came on strong all day, also tallying a second,
fourth and sixth. Conditions on Galveston Bay were
ideal for the J/105 with winds at 16-20 knots.

Paul Beaudin, Avici, New York, NY
We had a great time coming down to Texas.

It was awesome! The hospitality is so
fantastic, I just can’t believe it.

We had beautiful wind for three days and
got a lot of racing in, fantastic sailing. They

put on a fabulous show. Excellent Race
Committee work, excellent regatta. We

couldn’t recommend it more.
We’ll definitely be back next year.

6 In The Wind • J/105 Class Association • Spring 2012, Volume 3, Issue 2

The J/105 Class would like to thank the Lakewood
Yacht Club for hosting, and Dwight Bengtson and his
Race Committee for their excellent race management.
Visit www.j105mw.com for complete results and
www.kattack.com for race replays.

The 2013 Midwinter Championship will return to
Lakewood Yacht Club in Seabrook, Texas from
March 8-10. Details will be forthcoming on the event
website: www.j105mw.com.

Alan Bates, Zippity, Taylor Lake Village, TX
We had 25 knots of wind on the first day,
20 on the second and probably 18 on the

third. We had a workout for seven races. It’s
been a great time, great competition. There

were boats from Bermuda and Dallas. We
hope you come down next time and join us

for some really great sailing. We had to set-
up the boat with lots of shroud tension, flat
sails. We had flat water most of the time.
We enjoyed the tight racing. Hopefully we
can make it at least 20 boats next year!

In The Wind • J/105 Class Association • Spring 2012, Volume 3, Issue 2 7

8 In The Wind • J/105 Class Association • Spring 2012, Volume 3, Issue 2

INTERNATIO
N

A
L M

A
S

T
E
R

SS
O

C
A
L

C
H

AM
PI

ONSHIP

J/105 NORTH AMERIC
AN

S

2
01

2

Fall Series

J/105 Fall Series
Highlights of Upcoming Events in San Diego!

The J/105s will be the center of attention come this
fall in San Diego. First up is the J/105 Southern
California Championship regatta which will pit J/105
sailors from across SoCal in a one-design event sailed
in the Coronado Roads course on the Pacific Ocean,
off of Point Loma and Coronado. The event will be
held October 13-14 and sailed out of San Diego Yacht
Club. It is expected that over 30 J/105s will compete
in the event, enjoy fun social events, and get ready
for the J/105 North Americans which will be held
the following week. The 2012 SoCal Championship
will serve as an excellent tune-up for the NAs which
will be sailed in the same racing venue. For your
convenience, the measurement committee will be
available during the SoCal Champs to get the boats,
sails and equipment ready and measured in preparation
for the North American Champs.

The annual J/105 North American Championship,
held in previous years at exciting venues such as San
Francisco, Chicago, Annapolis and Toronto, returns to
San Diego to draw upwards of 50 boats to compete in
one of the nation’s premier racing venues. The regatta
will be held October 17-21, with measurement and
registration early in the week and concluding with
four days of racing. Not only will the on-the-water
activities be reason enough to join us in San Diego,
but the regatta committee has planned festivities and
social events to keep participants, family and friends
entertained! You can look forward to a “Taste of
Point Loma,” which will showcase an eclectic array
of eateries located around SDYC. Each restaurant
will serve signature selections for all participants to
enjoy. Load up your Woody for the final social event
of the week and come on a “Surfing Safari” at SDYC!

In The Wind • J/105 Class Association • Spring 2012, Volume 3, Issue 2 9

Experience all that is unique to San Diego at this
rockin’ beach dance party and get ready to sample
extraordinary local cuisine, and of course, the beach
bar will be flowing with cool libations! Be sure to
make your plans early for the North Americans in San
Diego—be there or be square!

Following the J/105 North American Championship,
SDYC will be hosting the International Masters
Regatta, November 2-4. The Masters Regatta was
established in 1975 at St. Francis Yacht Club. The
world’s greatest master sailors have competed in
this prestigious international sailing event on the
San Francisco Bay. The San Diego Yacht Club is
proud to host this event for the first time, promising
to bring the best master sailors from around the
world by invitation. An honor for the J/105 fleet, this
regatta will be sailed in J/105 sailboats. The racing
will include buoy racing inside San Diego Bay,
close enough to the shoreline to provide excellent
spectating. It will also incorporate San Diego’s most
loved race, the Hot Rum, where the master sailors will
mix it up with over 100 other boats.

Please make your plans to attend the San Diego
events—the SoCal Championship and the North
American Championship, then stay on to cheer for
your favorite sailing legend in the Masters Regatta!
The J/105 Fleet and Regatta Committee look forward
to hosting you at the San Diego Yacht Club this fall.
Registration for the SoCal Champs and the North
American Champs is open at www.j105nac.com.

Photo courtesy of: Tim Wilkes

10 In The Wind • J/105 Class Association • Spring 2012, Volume 3, Issue 2

The Engine, Fuel and Air
There has been an ongoing issue with air in the fuel
line that is worth revisiting, especially for newer
owners. To summarize, our fuel tank is located on the
port side of the boat. When the boat heels, there is
the potential that the fuel line in the tank is exposed,
allowing air in. When the air moves up the fuel line to
the engine, the engine will stop just as though it has
run out of fuel. The lower the fuel level, the higher
the likelihood of this happening. Likewise, greater
heeling angles increase the likelihood. At this year’s
Midwinters in Texas, we had consistently high winds,
and subsequently several instances of engines that
wouldn’t run.

There have also been numerous instances where
the same symptoms have resulted from fuel filter
replacement, even when done by a qualified mechanic.
Any time the fuel line is opened, allowing air in, the
system is prone to problems. Anytime work is done,
it is a good idea to run the engine for 15 minutes or so
at high RPMs. This will purge any air and identify the
problem in a situation that is less stressful.

Note that these comments are specific to the Yanmar
2GM20F engine only. The same principles apply to all
diesel engines, but the specifics vary.

Prevention:
The best solution to any problem is to not have it in
the first place. One obvious solution is to keep more
fuel in the tank. One rule of thumb has been half a
tank, but ¾ seems a better choice in windy conditions.
The fuel gauge is not linear, and ½ is a good bit less
than what is indicated.

Several years ago, TPI came up with a check valve
that could be installed in the tank. A check valve is a
device that only allows fuel to flow in one direction
so if the line is not covered the fuel won’t run out, and
the air in. This does not help if the engine is running
when exposed to air. The current status of this is
unclear due to the change in builder. It isn’t clear if
this was ever standard equipment on new boats or
when that might have taken effect, if it ever did. The
only way to find out is to look inside the tank.

Bleeding the Air:
Restarting the engine requires bleeding the air from
the fuel system. The difficulty in doing this is why
you will often see mention that you should never run
a diesel engine out of fuel. The best place to bleed
air is at the small filter located on the top front of the
engine. The forward nut, when partially backed out,
has a bleed hole. The idea is to get all fuel in that filter,
which will allow the engine to start. This is done by
pumping fuel up until all the air has been displaced.
It is the pumping part that causes the grief and this is
addressed below. Once the air is out of the filter, you
will be able to start the engine; but rest assured, there
is still air in the system. There are various other bleed
points, but these are difficult to access, especially
when on the water without a full tool kit. Therefore
the practical method is to start the engine with the fuel
lever on as far as possible. The engine will start, but
as the residual air reaches the engine you will hear it
sputter. Commonly the engine will stall out again. If
this happens, it is necessary to repeat the bleed and
once again start the engine with full throttle. In severe
cases, this can take three cycles to get the engine
running smoothly. You will know the air is all out
when the engine runs with no hiccups. In fact, it is a
sure sign that trouble is pending if your engine begins
to have any roughness.

Walt Nuschke – Class Measurer, Fleet 3, Annapolis
Pat Benedict – Fleet 1, San Francisco

Robert Baker – Fleet 4, Toronto

Technical Committee Report

In The Wind • J/105 Class Association • Spring 2012, Volume 3, Issue 2 11

Pumping the Fuel?
The ultimate problem with all of this is how do we
pump fuel through the system in order to purge the
air? Below are some tried and true methods.

The Manual Fuel Pump:
There is a lever on the fuel pump located at the
starboard rear of the engine. The purpose of this lever
is to manually operate the pump diaphragm, as is
there specifically for the purpose of bleeding. This is a
painfully slow process and could take a very long time
to move enough fuel to bleed the entire line from tank
to filter. Luckily there are better ways to go.

Topping Off:
This method requires a small supply of diesel fuel and
a bulb syringe. Look for a “baby syringe” at a drug
store. The bleed nut is completely removed from the
filter and filled with fuel via the syringe. The bleed
nut is replaced and the start done as described above.
The main benefit of this method is minimum spillage
of fuel. The main disadvantage is keeping a small
bottle of fuel and a syringe ready for the event.

Compression Relief:
The engine has a compression relief valve located
mid-engine on the port side near the valve cover. This
valve allows the starter motor to serve as the pump by
unloading the engine. Simply open the compression
relief and the bleed, then crank the engine. With this
method, you will get a gusher from the bleed port so a
means for absorbing the fuel is important. Remember
to flip the compression relief lever back when trying
to start the engine. This method is fast but potentially
messy. It also requires two people unless you rig a
fitting with tubing (like bleeding car brakes) to the
bleed port.

Primer Pump:
Some have put a Primer Pump in the fuel line between
the tank and the filter. The port side of the engine
compartment is a good place for this. This is the kind
of bulb pump often used with outboard motors. This
pump is as effective as using Compression Relief but
requires the initial installation and has the same issue
with fuel shooting out the bleed port. This method has
the unique advantage of pushing fuel through, which
is very handy when bleeding after a fuel filter change.

Why are the sails better?
Because, I’m a customer, too.
 Paul Beaudin
 #334 loulou

Exclusive
PB Design
Sails and more at

J105sails.com

J105sails.com

Current Results
2012
NYC- 1,3
AYC- 2,3
2011
Fleet 6- 1
LYCRW- 1
Red Grant 1

12 In The Wind • J/105 Class Association • Spring 2012, Volume 3, Issue 2

This year marked the 40th year of San Diego Yacht Club’s (SDYC) signature regatta, the Yachting Cup. This
premiere regatta brings together competitive fleet and one-design racing at multiple venues in San Diego. The
J/105s were the largest fleet in the event, with a showing of 15 boats racing in the Near Coronado Roads venue
on the Pacific Ocean—providing excellent practice for the upcoming SoCal Champs and North American
Championship in San Diego in October of this year. Conditions for the Yachting Cup were typical San Diego—
sunny, warm, breezy, all around great sailing. Racing was tight and in the end, Wings was victorious. The rest of
the results are as follows -

Awesome J/105 Fleet
for SDYC’s Yachting Cup

Place	 Boat	Name	 Owner
1	 Wings	 Dennis	&	Sharon	Case
2	 Sanity	 Rick	Goebel
3	 Triple Play	 Dave	Vieregg
4	 Perseverance	 Bennet	Greenwald
5	 DeColores	 Sean	O’Keefe
6	 Viggen	 Fisher	/	Dagostino
7	 Creative	 Ed	Sanford
8	 J Hawk	 Ed	Machado
9	 Straight Edge	 Mark	Mitchell
10	 Zuni Bear	 Richard	Bergmann
11	 Air Boss	 Jon	Dekker
12	 Trouble Maker	 Dave	Cheresh
13	 Blink!	 Steve	&	Lucy	Howell
14	 Speedplay	 Michael	O’Connell
15	 Kestrel	 Bill	Moore

In The Wind • J/105 Class Association • Spring 2012, Volume 3, Issue 2 13

J-105 RESULTS 2010
Chicago NOOD.....2nd

Verve Cup.....2nd
Macinac Sec.....3rd

MORE RESULTS
KWRW.....1,2 5

Annapolis NOOD.....1st
SCC Spring Big Boat..1,2
Miles River Race..2,3,4

Solomons Island Race..1st
Screwpile Regatta....2nd
CBYRA Race Week...2,3,4

Race to Oxford......1st
Hammond Memorial..1st

Hospice Cup.....2nd
Ches Bay Champs...2,3

FOR THE RECORD

North J105
CSD Class Leaders

Will Keyworth
will@sales.northsails.com

410-269-5662

Seadon Wijsen
seadon@sales.northsails.com

415-339-3000

14 In The Wind • J/105 Class Association • Spring 2012, Volume 3, Issue 2

1999
It started in 1999. Bob Wright took delivery of hull
#279 in October, named it Rare Breed, and three
weeks later won the 255-boat Harvest Moon Regatta.

Note from the Skipper Bob Wright: My
crew has raced my J/30 Wild Turkey
offshore for 18 years. This was our
first offshore race in my 3-week old
J/105 Rare Breed #279. The Harvest
Moon Regatta is a fun race from
Galveston, Texas to Aransas Pass—
154 miles. It started at noon Friday,
October 22, with a finish deadline of
Saturday, October 23 at 5:00pm. It is
normally an off-the-wind race, and this
year there were 255 starters.

Note from Navigator Bruce Huckaba:
At 13th Harvest Moon Regatta, it was
the worst of times, it was the best of
times. We got a good start up by the
Flag Ship Pier into a moderate west
wind and a little foul current. We beat
along the rhumb line to Freeport,
watching the J/35 Leading Edge pull
out ahead. After Freeport and dark,
we took a hitch offshore and noticed
a little lift as we went out. We tacked
back to the rhumb line and decided
that the current and lift were more

favorable offshore, so we tacked back
out. The wind had built to 18 true,
and was still on the nose. The seas
were lumpy and we had a rough, wet
ride. At midnight, the GPS predicted
an ETA of midnight Saturday; if this
held we would miss the deadline and
more important, the party! As we
sailed out, we found the lift again, and
this time it took us up almost to the
mark. When the sun came up, the front
finally came through and wind went
north and then northeast and BUILT!
We popped the big chute on starboard
jibe sailing just above the mark. The
boat planes nicely in 20 knots, doing
up to 14 over the ground. A wild ride.
The winds laid as we approached Port
Aransas, but we were still moving well
and finished around 2pm, just behind
the Mumm 36. We were the sixth boat
to finish. Lee Demerest in his Tayana
52 finished a few minutes behind us,
but then, he had ice cream aboard. We
had a feeling we had done well. Only
40 boats finished before the time limit.
The party was great: rum, BarBQ and
live music by Key West (the band).
Later that night, we were forced to
drink rum straight from the Bacardi
Cup (first in PHRF Fleet). Which

The Resurrection of Fleet 17
By Bee Bednar

In The Wind • J/105 Class Association • Spring 2012, Volume 3, Issue 2 15

explains my slight case of rumnesia.
We left Port A Sunday morning and
had a pleasant motor back up the ditch.
The end of our trip was capped off by
meeting the USS San Jacinto coming
down the ship channel.

Local PHRF racers did not know what to think. Half
loved it, and half hated it. They thought it was going
to destroy all the old classic PHRF designs. Some
even went so far as to propose not allowing 105s to
race alongside the existing symmetric spinnakers. As
the future has shown, they had a right to be concerned.
The Harvest Moon’s Commodore and Bacardi Cups
have both been won by J/105s. The 90-mile offshore
Heald Bank has seen a J/105 finish first or second
almost every year since. The same is true for the
Houston Yacht Club’s Offshore race. Texas Race
Week’s Texas Navy Trophy has been won twice with
one second-place rolled in just for fun. That record
has cemented the 105 as a viable Galveston Bay and
Gulf of Mexico race boat under almost all conditions.
Speeds in excess of 15 knots when the Texas winds
blow are not all that uncommon. Twenty knots is
exceptional, but not unusual. The 105 almost owns
the offshore circuit.

2001-2004
In relatively rapid succession, Babe (294), Cayuse
(344), J Teeze (436), Marion V (291), Pirate (286)
Vitesse Extreme (481), Aftershock (393) and The

Great Escape (430) began to race in 2001…and
shortly thereafter Fleet 17 formed. That year 11 J/105s
participated in the Houston National Offshore One
Design Regatta (NOOD). As the NOOD results below
show, by 2004, Fleet 17 had grown to 10+ boats and
a voting member of the J/105 Executive Committee.
Unfortunately, that changed quite dramatically.
Between 2005 and 2009, the fleet dropped from 10 to
just six; of those, only three or four raced routinely.

The NOOD Regattas
2000 - Hal Haltom, CAYUSE, Hull #344 (5 boats)
2001 - Barry Brown, BLUE MAX, Hull #124 (11 boats)
2002 - Vic Forsyth, AFTERSHOCK, Hull #393 (8 boats)
2003 - Hal Haltom, CAYUSE, Hull #344 (12 boats)
2004 - Ryan Glaze, GRINGO, Hull #629 (10 boats)
2005 - Bill Zartler, SOLARIS, Hull #286 (6 boats)
2006 - Bill Zartler, SOLARIS, Hull #286 (8 boats)
2007 - Bill Zartler, SOLARIS, Hull #286 (9 boats)
2008 - Cancelled due to Hurricane Ike
2009 - Bill Zartler, SOLARIS, Hull #286 (6 boats)

2005-2012
Several of us, myself included, were wondering if
the fleet might collapse. Hurricane Ike probably had
nothing to do with the cancellation of the NOOD
regattas, but it certainly put a big short-term damper
on all forms of sailing. In 2010, Aftershock moved to
Canyon Lake near Wimberly, TX, and Fleet 17 was
down to just four active racers. We all blamed it on
the economy. Not sure if that was true, but in 2011,

16 In The Wind • J/105 Class Association • Spring 2012, Volume 3, Issue 2

Fleet 17 began to grow. Moreover, the new members
were willing to work hard to sell the boat to new
buyers and take on national events. In December of
2011 as the lack of participation in Key West became
clear, Fleet 17 was asked to host the J/105 Midwinter
Championship in March. Given the Christmas
holidays, organizing an event in two months was not
going to be easy. But with help from Lakewood Yacht
Club’s Dwight Bengston and Gerhard Wittich, Fleet
17’s Bill Lakenmacher and Uzi Ozeri, the 2012 J/105
Midwinters is now history. Crews from Annapolis,
Bermuda and New York added to the local Texas flair,
contributing to a wonderful event that was enjoyed by
all. The Midwinter Championship has generated a lot
of interest in the boat! It also brought together boats
from “Yankee” (Dallas and Fort Worth) and Sunny
South (Seabrook) Texas to provide a strong foundation
for future growth and expansion. We all expect at least
two or three more boats to join the fleet over the next
couple of years, and are looking forward to becoming
one of the fastest growing fleets in North America.

Acknowledgements
It would be irresponsible for me to end this article
without acknowledging the enthusiastic volunteers that
made the 2012 Midwinters the excellent event it was.
Fleet 17 Captain Bill Lakenmacher was the managerial
glue that held us all together. Uzi Ozeri and Tom Meeh
worked real magic weighing and launching boats (for
free!). Fleet 17 Measurer Alan Bates verified that 105
rules, boat weights and sail tags were proper. Kathy

Goethe made sure that boats were properly registered
and that their crew met the weight restrictions. Dwight
Bengston did an outstanding job setting up the race
courses and getting the races off in a timely manner,
while Gerhard Wittich did an incredible job of making
sure the marks were set properly (not easy to do in
25+ knots). I am sure I have missed someone and
apologize for that, but there were so many wonderful
helpers it’s easy for this old brain to miss someone
who should have been recognized.

In The Wind • J/105 Class Association • Spring 2012, Volume 3, Issue 2 17

Dates Event Contact

June 18-22, 2012 Block Island Race Week Ted Zuse
 Duck Island Yacht Club 203-675-9550
 Westbrook, CT

June 22-24, 2012 Long Beach Race Week ABYC 562-434-9955
 Alamitos Bay Yacht Club & Long Beach Yacht Club LBYC 562-598-9401
 Long Beach, CA

July 13-15, 2012 Sail Newport Regatta Anderson Reggio
 Sail Newport 401-846-1983
 Newport, RI 267-304-1873

July 19-22, 2012 NYYC Race Week presented by Rolex Brad Dellenbaugh
 New York Yacht Club 401-845-9633
 Newport, RI

July 26-29, 2012 Marblehead NOOD Valerie Mey
 Eastern Yacht Club 401-845-4412
 Marblehead, MA

September 1-3, 2012 Annapolis Race Week Chris Groobey
 Chesapeake Bay Yacht Racing Association 703-201-9945
 Annapolis, MD

September 6-9, 2012 Rolex Big Boat Series Race Office
 St. Francis Yacht Club 415-563-6363
 San Francisco, CA

September 22-23 and 29-30, 2012 American Fall Series Paul Beaudin
 American Yacht Club 917-584-5194
 Rye, NY

September 22-23, 2012 San Francisco NOOD Valerie Mey
 Corinthian Yacht Club 401-845-4412
 Tiburon, CA

Calendar

18 In The Wind • J/105 Class Association • Spring 2012, Volume 3, Issue 2

Calendar

October 13-14, 2012 SoCal Championship Dennis Case
 San Diego Yacht Club
 San Diego, CA

October 13-14 and 20-21, 2012 Manhasset Bay Fall Series Paul Beaudin
 Manhasset Bay Yacht Club 917-584-5194
 Port Washington, NY

October 13-14, 2012 J Fest Southwest Fleet 17
 Lakewood Yacht Club
 Seabrook, TX

October 17-21, 2012 North American Championship Jon Dekker
 San Diego Yacht Club 619-838-5066
 San Diego, CA

March 8-10, 2013 J/105 Midwinter Championship Bill Lakenmacher
 Lakewood Yacht Club 832-419-6181
 Seabrook, TX

April 18-21, 2013 Charleston Race Week Daniel Havens
 Charleston Harbor Resort & Marina 843-722-1030, x18
 Mt. Pleasant, SC

October 31-November 3, 2013 J/105 North American Championship Chris Groobey
 Annapolis Yacht Club 703-201-9945
 Annapolis, MD

In The Wind • J/105 Class Association • Spring 2012, Volume 3, Issue 2 19

The World Leader in Outfitting Performance Sailors.

Show your team or class pride with decorated

tech tees, jackets, and more with APS Crugear.

APSltd.com/Crugear

High
Performance “Y”
Bridle Spinnaker
Sheets
by APS

UV Tec Shirt
by Gill Starting

at: $39.95

$198.65

Jacket: $519.00

Smock: $430.00

Salopette: $499.00 Outhaul Upgrade
by APS

MPX Gore-Tex Jacket, Smock and
Salopettes
by Musto

3000 Shorts
by Camet

$72.00

$533.89

- Improve your system from 6:1 to 12:1
- No more struggling in heavy air
- Kit includes all the necessary line, blocks and shackles for an
easy transition

- Made of durable Gore-Tex, it’s a
favorite for around the buoys or
overnight racing

- Worn by more APS staff than any other piece
of gear we sell

- “Y” shaped spinnaker sheets
- Made with high tech Newswift spliced
with Amsteel
- Incredibly lightweight Equiplite
Dyneema Connector spliced onto end
for easy attachment

