

BYC MEMBER NEWS & EVENTS

MARCH 2018

POOP DECK

BYC - Established 1946

Lat. N 027° 31.50 Long. W 082° 36.72

NEW-Chili Dog Day - every Sat...

First Friday - Shrimp & Suds | Mar 2nd

Great Mates Gala | Mar 3rd

St. Paddy's Buffet | Mar 16th

Around Egmont Regatta | Mar 17th

Breeze Concert | Mar 24th

Lobby Wine Sale | Mar 30th

Kids Easter Party | Mar 31st

☆☆☆
JACK GORMAN
 Commodore

From The Helm

Not to belabor the approval of the Kitchen Plan, but the margin of approval was stunning in my opinion. We voted 269 to 4 to approve a huge expenditure of nearly \$1-million.

George Gordon said that "this is unheard of in club circles." Thank you all. Great example of BYC's Club cohesiveness.

Just a little Kitchen Project update, we are about to sign the main construction contract with Clay Johnson, a club member and contractor. With that and final drawings, we begin the permitting process. In a separate budget, we are seeking landscaping designs and quotes for redoing all the landscaping in the front of the building – much needed. We expect to have a whole new look after the construction and re-landscaping.

In late Feb, the Nominating Committee began to interview candidates for the 12 Board and Officer positions which are up for election. If you are interested and haven't been contacted, please send a resume to me ASAP. Nominations will be announced on 3/22 in the Annual Meeting Notice letter. The Annual Meeting will be 60 days later, on May 22. All positions, except for three 2-year director's seats (Entertainment, Membership, Communications), are open.

The Great Mates Gala will take place on March 3. Hope everyone will try to make it and pick up some great items at the silent and open auctions. The Gala proceeds fund scholarships for local students and employees plus giving to Manatee Children's Services. Much of your contributions are tax deductible as Great Mates is a 501(c)3 charity. – Jack

Kids Easter Party!

Saturday, March 31st • 12 noon to 2 p.m.

Back by popular demand we are having a whole party for the kids to celebrate the Easter Bunny! There will be an Egg Hunt, Arts and Crafts, yummy Easter Snacks, and you know it...the EASTER BUNNY will be here for pictures and high fives!

BRING YOUR CAMERA!

Adults \$17.95++ Kids 5 to 12 \$12.95++ Little Ones 4 and under free! Reservations please.
 Adult Buffet and Kids Buffet Included.

Easter Egg Hunt starts at 12:00 Noon - Don't Miss It!

Sunday, April 1st

Seating
 10am

Noon & 2pm

Easter BRUNCH

Breakfast Station

Assorted Pastries & Muffins, Omelets made to order, Traditional Eggs Benedict, Bacon, Sausage & Hash browns

Cold Station

Fruit Display, Sunburst Salad, Chop House Salad, Mediterranean Display, Baked Brie Cheese, Goat Cheese & Honey Comb

Seafood Station

Poached Salmon Display, Shrimp Cocktail, Scallop & Shrimp Scampi, Blackened Salmon

Carving Station

Glazed Ham, Leg of Lamb, Prime Rib

Hot Station

Vegetable Medley, Asparagus, Rice Pilaf Potatoes, White Cheddar Grits

Dessert Station

Assorted

ADULTS

\$32.95++

KIDS 4 TO 10

\$14.95++

KIDS 3 & UNDER

FREE

Reservations a Must
 48hr Cancellation
 Call 941-722-5936

Jackets Requested
 for Men in the Main
 Dining Room

3-7pm

Bar Menu

will be only

Menu Available

MARCH NEED TO KNOW FEATURES

BYC Event Cancellation Policy:

Reservations are a must for BYC Special Functions or any BYC event requiring pre-ordered entrée selection. Cancellations must be made 24 hours prior to function or account will be charged. Meals may be picked up in lieu of attending, if Club has not been notified prior to 24 hours. This applies to all BYC events and special functions

BYC Lunch Buffet!

Tuesday through Friday, 11:30 a.m. to 2 p.m.

Enjoy fresh greens, garden fresh veggies, house made salads, fresh dressings, 2 delicious soups, & a Hot Entree!

Eat a little, eat a lot, Soup Bar \$6 ++, Soup & Salad Bar \$7 ++, the whole shebang, only \$9 ++

TWO FOR \$22

Every Tuesday!

5:00 to 7:00 p.m.

2 for 1, drafts, well drinks, & house wines

6:00 to 9:00 p.m.

Small Plate dinners from our special menu for \$22.

THURSDAY PASTA BAR

From 5:30 to 8:30 p.m.

Enjoy 3 different pastas, including a filled pasta, Sausage, Grilled Chicken, Shrimp, Endless Veggies with house made sauces **\$16.95++**

Friday Buffet – Chef's Choice

March 9th, 23rd and 30th - 6:00 - 9:00 p.m.

Enjoy a tasty buffet of all you care to eat, where the Chef introduces alternating dishes every week. **\$25.95++**

Sunday Breakfast

Every Sunday from 9am – 1pm

BLOODY MARY & MIMOSA BAR

**Last Sunday of every month 9am – 1pm
Sunday, March 25, 2018**

Build Your Own... For the Best Drink Ever!!! Special Garnishes, Seasonings, Veggies, Meats, Cheeses and more...

NEW!!!

Kid's Crafts and Movie Night

Friday, Mar. 9, 2018 (Monthly - every 2nd Friday)

6:30 to 7:15 Arts and Crafts in Commodore Room

7:30 Movie and Popcorn on the Lawn (weather permitted - Commodore Room as Movie Backup) Bring your own pillow pal, bean bag, lounge chair or comfy cushion for the lawn. Kids Buffet Available \$7.95++ Chicken Tenders, Mac-N-Cheese & Tator Tots. Children under age 5 Parent Supervision Required.

NEW!!!

BYC CHILI DOG DAY

Every Saturday starting in March, 11:30-2pm

Buffet style of all you can eat...Nathan's Hot-dog's, Chili, Tator Tots and all the fixing's.

\$8.95++Adults \$5.95++Kid's

THE MUSIC LIVES ON...

A Concert Celebration of American and British Classic Rock

BREEZE

Sam & Jack

**Sat., Mar. 24th
5:30pm**

5:30 Cocktails, 6:30 Dinner, 7:30 Show
Enjoy cocktails & passed hors d'oeuvres,
a delicious gourmet dinner & tribute show!

Menu:
Classic Wedge Salad
Choice Of:
French Chicken Breast stuffed with Wild
Mushroom Duxelle with Demi Glace, or
Herb Crusted Grouper with
Citrus Beurre Blanc, or
6oz Filet with Port Wine Demi Glace
All with Chef's Sides
Dessert: Chocolate Palooza
\$46.95++

**Reservations a must, 48 hour cancellation. As this event will sell out,
Bar menu available at the Tiki & Pool Bar only tonight!**

A classic rock show that pulls from both sides of the pond, Sam and Jack stars tribute band BREEZE, a Florida foursome who channel legendary acts from both America and Britain. With uncannily spot-on vocals and pinpoint musicianship, their set brings tracks by The Beatles, The Rolling Stones, Jethro Tull, Neil Young, Cat Stevens and many more. Travel back in time at a concert celebration of some of the greatest music ever recorded, where "Sam" refers to America's Uncle Sam, and "Jack" refers to Union Jack AKA the flag of the United Kingdom.

Anchor Watch

"Anchor Watch" is defined as Crewmen assigned to keep watch over the ship while at anchor. We are a subcommittee of Membership on duty to watch over our members. We want you to know each of you is important to our Club family. If you know of someone in the hospital, going through a tough time, or just needs a hand, please let us know, or the BYC office, and we will make sure the member knows we care.

Pat Baker – Membership Director

GEORGE GORDON

Around Your Club

Now that the kitchen has been approved, the staff is working hard on special menus, buffets and new ideas to make a seamless transition from the old kitchen to the temporary kitchen then to the new kitchen. Rest assured that we will be working hard to exceed your expectations during our construction period from May-August.

Our February events were a huge success. The Super Bowl party brought over 100 in attendance. Our 2nd Name That Tune event was another great hit. With all the young families we are attracting, we introduced Kid's Crafts & Movie Night. This will be the 2nd Friday of every month. We held our first one on February 9th and it was a big success! We had over 20 kids

working on crafts and outside on the pool deck watching a featured movie. Our annual Kid's Easter Party and Egg Hunt will be on the 31st, so please be sure to sign up ASAP.

Some dates to remember for the month are: the BYC Chili Dog Day which is an all you can eat buffet now happening every Saturday from 11:30am-2pm; the Entertainment Committee will be hosting "Breeze", a revival band who excels in the British Invasion and America's answer to the music of the 60's & 70's on the 24th. This will be a sold-out event so please make your reservation ASAP!

See You Around the Club. – George

NEW! Kid's Crafts and Movie Night
Friday, March 9, 2018
(Monthly - every 2nd Friday)
 6:30 to 7:15 Arts and Crafts in Commodore Room
 7:30 Movie and Popcorn on the Lawn
 (weather permitted - Commodore Room as Movie Backup)
 Bring your own pillow pal, bean bag or comfy cushion.
 Children under age 5 - Parent Supervision Required.
 Kid's Buffet Available \$7.95++
 Chicken Tenders, Mac-N-Cheese & Tator Tots

new
EVERY SATURDAY

BYC Chili Dog Day
Every Saturday Starting March 3rd
11:30am - 2pm
Buffet style all you can eat
Nathan's Hotdogs
Chili and all the Fixings
Includes Tator Tots
\$8.95++ Adults
\$5.95++ Kid's

JANIE FINCK

Entertainment

Wow! One minute it is the holidays and already we are looking at St. Patrick's Day!!! The year is definitely rolling along! We are all excited about getting started on our new kitchen and how much that is going to make all the events at the club run so much smoother for the members and staff as well! Moving into March, I hope you are all looking forward to our big event coming on March 24th! I spoke about it in the Feb Poop Deck, but if you did not happen to read it, I will remind you that it is the group "Sam & Jack", aka Breeze. They are "Uncle Sam & Union Jack" and will be bringing all the iconic songs from the British Invasion & the great Rock Bands from the USA to the BYC!! I really cannot wait to see them perform & I hope you all can't either! It will truly be a blast from the past and bring back so many fond memories, I am sure. So, please make your reservations early as I know it will sell out and don't want you to miss it!

The year is off to a great start and the Entertainment Committee is working on some new ideas to bring to you & hopefully everyone will find something that they will enjoy! Don't forget, your ideas are always welcome, so please reach out to me if there is something you would really like to have us bring to the club!! Hope to see you soon around the club! – Janie

MARCH EVENTS

BYC's First Friday

Friday, March 2, 2018. Live Music in the Lounge by Rob Satori 6:00 to 7:00, Buy One, Get One Free, on all Well Drinks, Domestic Beer, & House Wine, PLUS, Complimentary Appetizer Buffet, from 6:00 to 7:00 p.m.

Shrimp & Suds

Friday, March 2, 2018

Buffet of all you care to eat, Chef's Choice of Items Like: Boiled You-Peel-Em Shrimp, Fried, Blackened, Key Tai, Coconut, Scampi, Creole and more... with Chef Sides, Salad Bar & Desserts...for just \$25.95 + + Domestic Draft Beers \$1.00 – Pitchers \$4.99. Regular Menu also available. Music in the lounge: Rob Satori. Please call for reservations!

Great Mates Book Club

Tuesday, March 13, 2018, 6:00 – 7:00 p.m.

Meets every 2nd Tuesday of the Month
Everyone is Welcome! No Reservation required

Commodore's Pick!

Book: Gentleman in Moscow

By: Amor Towles

Lead by Author: Commodore Jack Gorman

Power Fleet Dinner

Tuesday, March 13, 2018

6:30 p.m. cocktails, 7:00 p.m. Dinner

Pre-Order from a limited menu. Please make reservations before the day of the event!

24 hour cancellation policy

Stacey Knights in the Lounge

Friday, March 16, 2018

First Day of Spring

Tuesday, March 20th

The Whiteleather Band in the Lounge

Friday, March 23, 2018

Navigators Club

Tuesday, March 27, 2018

6:30 p.m. cocktails, 7:00 p.m. Dinner.

Order from regular menu, please make reservations
Friday, March 30, 2018

Big Daddy in the Lounge

Friday, March 30, 2018

Lobby Wine Sale

Friday, March 30, 2018, 5:30 – 8:30pm

We will have special pricing on much of our Wine Inventory set up in the Lobby! No Corkage Fee tonight on any wine you buy here and bring into the Dining Rooms for Dinner! Don't miss this chance to buy high end wines for pennies over cost!

Your Success is our Success!

We can help build your business in the Poop Deck!

**Support YOUR Club and The Poop Deck...
Advertise and Promote YOUR Business in the
Bradenton Yacht Club Magazine...**

The Bradenton Yacht Club offers you a way to reach an exclusive market of yacht club members, who are also business owners and important members of the local communities.

Our Magazine is distributed to approximately 600 members as well as all of the member clubs of the Florida Council of Yacht Clubs. The Bradenton Yacht Club Magazine is posted on the BYC Website where hundreds of monthly visitors can view it. The Poop Deck web version contains "click troughs" for all advertisers with web addresses in their ads.

This is a great opportunity to get the word out about your business and is a tax-deductible expense. We invite you to advertise in the Bradenton Yacht Club Magazine.

Call the office for more details.

NANCY GORMAN

Great Mates

The Great Mates Board of Directors and Gala Committee have been working hard since August 2017 and we are just days away from our evening of raising funds for Manatee Children's Services and for Scholarships for Manatee County high school students and BYC student employees. Our Gala, **Sail Away to New Orleans, on March 3, 2018 at 6pm at BYC** promises to be fun and a wonderful success!

We invite you to join us at our April 19, 2018 6pm – 8pm dinner meeting. We are calling this a “Double Header”! First, BYC Chef Gary Smith will start our evening by creating before us a few of his signature appetizers. Plus, we get to sample his creation! Next, we discover how just a half hour a week can impact a young person's life. Dr. Robert Enberg, BYC member and Long-Range Planning Chairman, will share the amazing volunteer journey he has been on for the past

six years. Many of our student scholarship applicants have been “Take Stock in Students” recipients. Watch for information in the BYC lobby and call or e-mail the BYC receptionist to make a dinner reservation for April.

We will award our winning students their scholarships and present our 2018 selected charity, Manatee Children's Services, with the proceeds from our fundraising efforts on May 10, 2018 at the Annual Great Mates Members Meeting. The May 10th meeting is also the member's opportunity to vote for the 2018-2019 Great Mates Board of Directors. I urge you to attend this meeting as we get to meet and mingle with recipients of our 2017-2018 fundraising and to welcome our new board. Watch for more information sent electronically and call early for reservations.

As a reminder, our **Mission Statement**: “The Great Mates: is a 501c3 organization whose mission is to enrich the lives of our members, the yachting community and the community at large by supporting charitable organizations, awarding scholarships and sponsoring events of general interest.”

MEMBERSHIP OF THE GREAT MATES

- Membership will consist of members of the Community who enjoy the boating atmosphere and lifestyle; and who are interested in fundraising for local organizations and for educational or training scholarships.
- Membership dues are \$1 annually

Contact me at President@thegreatmates.org for any questions or if you have an interest in becoming more involved. The rewards are many as well as making new friends. – Nancy

Great Mates *Double Header*

Thursday, April 19th 6:00pm

WHAT CAN YOU DO IN 30 MINUTES?

- MAKE AN APPETIZER?
- CHANGE THE LIFE OF A CHILD?

First Up: BYC Executive Chef Gary Smith will share how to create a winning appetizer. Complimentary samples!

Second Up: BYC Member Dr. Bob Enberg will share his amazing journey mentoring students with “Take Stock In Children”. Hear how just 30 minutes a week can change the life of a child. **Come be inspired!**

Home Run Menu

- Caesar salad with blackened shrimp skewer \$13.95
- House salad, mashed potatoes & green beans:
 - Sliced pork loin with onion gravy \$17
 - ½ Herbed roasted chicken \$17
 - Rainbow trout almandine \$19

Great Mates

2018

Gala

March 3rd

Hors d'oeuvres

Mini Shrimp Po'boy,
Tomato Pie in a Phyllo Cup,
Mushrooms Stuffed with Crawfish,
Fried Oysters in a Cajun Remoulade Sauce,
Bourbon Street Antipasto Platter
Fruit & Cheese Display
Vegetable Display

Dinner

Starter Salad - Shrimp Louie:
Mixed Greens, Tomato,
Shrimp with a Cajun Remoulade
served with Hush Puppies

Choice of Entrée

Entrée 1: Chicken Roulade with
a White Sauce, served with
Mashed Potatoes & Haricot Vert

Entrée 2: Seafood Gumbo,
served on top of Rice with Haricot Vert

Entrée 3: 5oz. Filet topped with Béarnaise
sauce, served with Mashed Potatoes &
Haricot Vert

Dessert Stations:

Banana Foster
&
Cherry Cobbler

SoundChoice®
CREMATION & BURIALS

LOW COST • SIMPLE • CONVENIENT

(941) 213-9234

SoundChoiceCremation.com

Mike Uselton, BYC Member

**DON'T KNOW WHERE
TO START IN THE
REAL ESTATE MARKET?**

Come have *Fun* learning how to
Make money and...what Not to do!

This is a Fun networking group interested in learning more about real estate, buying and selling, wholesaling, renting, land-lording, and financing real estate. We are realtors, contractors, educators, handymen and women, and various other professionals. We discuss exit strategies, buy and fix up methods, trends in real estate, and deals that we have to sell or wish to buy.

JOIN US every Tuesday at
the Bradenton Yacht Club on
Snead Island Road in Palmetto
at noon, lunch is around \$11.00.

REAL ESTATE CONNECTION GROUP

Contact: Marc Mailloux
Phone: 941-962-0000
E-Mail: MarcMailloux@aol.com
Visit: Meetup.com/The-Real-Estate-
Connection-Group/
Find us on: Facebook

- ⇒ Buy Hold Strategies
- ⇒ Buy / Fix / Sell / Rent
- ⇒ Building Wealth
- ⇒ Passive Income
- ⇒ Networking
- ⇒ Guest Speakers

Communications Committee is seeking a few volunteers. You don't even need to commit to monthly meetings.

We are in need of:

- **Pictures** - Please share your photos captured at the club for the Website, inside of the Poop Deck or the cover.
- **Photographers** - Take photos of club events, you don't need to be a professional or even have a camera.
- **Committee Members** - Interested, please join us at 5:15pm on the 2nd Wednesday of every month.

Jenifer Gordon
BYC Membership & Marketing Manager
941-722-5936
membership@bradentonyachtclub.com

Jordan Chancey
Communications Director
941-545-8816
flbrokerjordan@yahoo.com

AMBER KRAUS

Junior Membership

The Bradenton Yacht Club has given me and my family some amazing memories these last 5+ years! We've met some of the sweetest new friends and families and I know these are friendships that will last a lifetime! Friday Nights are TIKI Nights with our friends and the last few Friday's we've gotten to sit and watch the dolphins perform for us in the river while we enjoyed dinner. They even came right up to us at the seawall and the kids were in HEAVEN!!! It really feels like home when we spend time at the BYC. Everyone knows everyone! The staff is so sweet and loving towards Parker and Charlotte and we will be forever grateful for them! We had an amazing Christmas Season at the Club. Brunch with Santa was so much fun and a few of us mother's got all the kids matching outfits! Harbor Lights is always so much fun as well, with all the yummy food and drinks and entertaining! Joining the Board in 2017 has been such an awesome experience. I've gotten the chance to meet even more members and have gotten to know them and let me tell you... they are ALL such amazing and sweet people. My goal is to continue to share all the fun we have at the BYC and get more young families to join this upcoming year! – Amber

WELCOME NEW MEMBERS

Mark Carfley

Grand Island, NY
Argus 33' Formula, Scrappy 24' Baja

Tashawna Duncan & Timothy Weber
Parrish, FL

Welcome Back

Craig & Amy Herndon
Palmetto, FL
43' Jupiter, 26' Jupiter

New Member Breakfast February 10, 2018

Do you enjoy getting together with friends?
Do you enjoy a wonderful meal?
 Do you enjoy great entertainment?

Then pay it forward on March 3rd!

Join us at
The Great Mates Gala
at The Bradenton Yacht Club

\$90/person

\$35 is tax deductible donation

Call today!
Seating is limited.

Please join us at 6pm for appetizers, socializing, dinner, dancing to live music, silent and live auctions, as well as a raffle drawing.

RAFFLE:

Weeklong Island Condo Getaway!
 3 for \$50 or \$20 each.
 (Value greater than \$1200)

Auction Items Include:

- Private Plane ride for 2 to Key West for Lunch
- Clavinova Piano & package
- Manatee Children's Services Art Project
- GM Dinner for 8
- Sarasota Ritz-Carlton Stay
- Wall of Wine
- Sail Away with the Broshears

Attire: Please wear Business Casual-no jeans or shorts.

THE BILLY RICE BAND
PERFORMING
LIVE

Pre-dinner entertainment by a musician playing a Clavinova piano provided by Piano Distributors.

Gourmet Menu includes:

Hors d'oeuvres
 Mini Shrimp Po'boy
 Tomato Pie in a Phyllo Cup
 Crawfish Stuffed Mushrooms
 Fried Oysters w/Cajun sauce
 Bourbon Street Antipasto
 Fruit & Cheese Display
 Vegetable Display
 New Orleans Salad
 Hush Puppies
 Choice of Entrée:
 Chicken stuffed with Boursin cheese & wild mushrooms
 Seafood Gumbo
 5oz Filet with Béarnaise sauce
 Dessert Station

SPONSORS

941.201.8000
 BeckySirigotis@michaelsaunders.com
 LuxuryOnLongboatKey.com
 Michael Saunders & Company
 LICENSED REAL ESTATE BROKER

Gettel AUTOMOTIVE
 Family of Dealerships
 Gainesville • Ocala • Bradenton • Sarasota • Punta Gorda

John and Anna Broshears
 Dr. and Mrs. Robert Henderson

RE/MAX AllianceGroup
 Patricia Baker

Steve and Debra Hastings
 Tim and Nel Rocklein

THE EYE ASSOCIATES

~ CHARITY RECIPIENTS ~

Manatee Children's Services

The Great Mates Scholarship Program

Go to www.thegreatmates.org for sponsorship information.

Make your reservations today!
Stop in the BYC office or call 941-722-5936

March 2018

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

 <p>WEATHER PERMITTING!</p> <p>The Outside Bars will close during an Electrical Storm, driving rain, or when the temperature is below 40 degrees</p>	<p>Tiki & Pool Bar hours:</p> <p>Friday, 4:00 to 10:00 p.m. Saturday, Noon to 10:00 p.m. Sunday, Noon to 6:00 p.m.</p> <p>Friday, 4:00 to 10:00 p.m. Saturday, Noon to 10:00 p.m. Sunday, Noon to 6:00 p.m.</p>			<p>1</p> <p>Water Aerobics 8am</p> <p>LUNCH BUFFET 11:30-2pm</p> <p>BASIN COMMITTEE 5pm</p> <p>BRIDGE 6:45pm</p> <p>THURSDAY PASTA BAR 5:30-8:30pm</p>	<p>2 LUNCH BUFFET 11:30-2pm</p> <p> 6-7pm</p> <p>Shrimp & Suds 6-9pm</p> <p>Rob Satori IN THE LOUNGE</p>	<p>3</p> <p> BYC CHILI DOG DAY 11:30am-2pm</p> <p> Great Mates GALA 6-11pm</p>
<p>4</p> <p>Sunday Breakfast 9am - 1pm</p> <p>Outside bars close at 7:30pm Kitchen closes at 7:00 pm</p>	<p>5</p> <p>Club & Fuel Docks Closed on Mondays</p>	<p>6</p> <p>Water Aerobics 8am</p> <p>LUNCH BUFFET 11:30-2pm</p> <p>MEMBERSHIP COMMITTEE 5:30pm</p> <p>ENTERTAINMENT COMMITTEE 6:30pm</p> <p>Two For \$22 6-9pm</p>	<p>7</p> <p>LUNCH BUFFET 11:30-2pm</p> <p>HOUSE COMMITTEE 5:30pm</p> <p>SAIL FLEET DINNER 6:30pm</p>	<p>8</p> <p>Water Aerobics 8am</p> <p>LUNCH BUFFET 11:30-2pm</p> <p>BRIDGE 6:45pm</p> <p>THURSDAY PASTA BAR 5:30-8:30pm</p>	<p>9 LUNCH BUFFET 11:30-2pm</p> <p>Friday Buffet – Chef's Choice 6-9pm</p> <p>Kids Crafts and Movie Night 6:30pm</p> <p>Elevation Band IN THE LOUNGE</p>	<p>10</p> <p> BYC CHILI DOG DAY 11:30am-2pm</p>
<p>11</p> <p>Sunday Breakfast 9am - 1pm</p> <p>Outside bars close at 7:30pm Kitchen closes at 7:00 pm</p> <p>2:00am Starts Daylight Savings</p>	<p>12</p> <p>Club & Fuel Docks Closed on Mondays</p>	<p>13</p> <p>Water Aerobics 8am</p> <p>LUNCH BUFFET 11:30-2pm</p> <p>Two For \$22 6-9pm</p> <p> GREAT MATES BOOK CLUB 6pm</p> <p>POWER FLEET 6:30</p>	<p>14</p> <p>LUNCH BUFFET 11:30-2pm</p> <p>BRIDGE 11:30am</p> <p>COMMUNICATIONS COMMITTEE 5:15pm</p> <p>LONG RANGE PLANNING 6:30pm</p>	<p>15</p> <p>Water Aerobics 8am</p> <p>LUNCH BUFFET 11:30-2pm</p> <p>BRIDGE 6:45pm</p> <p>THURSDAY PASTA BAR 5:30-8:30pm</p> <p>FINANCE COMMITTEE 6:00pm</p>	<p>16</p> <p>LUNCH BUFFET 11:30-2pm</p> <p>ST. PADDY'S BUFFET 6-9pm</p> <p>Stacey Knights IN THE LOUNGE</p>	<p>17</p> <p> BYC CHILI DOG DAY 11:30am-2pm</p> <p>Around Egmont Key Regatta</p>
<p>18</p> <p>Sunday Breakfast 9am - 1pm</p> <p>Outside bars close at 7:30pm Kitchen closes at 7:00 pm</p>	<p>19</p> <p>Club & Fuel Docks Closed on Mondays</p>	<p>20</p> <p>Water Aerobics 8am</p> <p>LUNCH BUFFET 11:30-2pm</p> <p>Two For \$22 6-9pm</p> <p>Breast Cancer Support Meeting 6pm</p>	<p>21 LUNCH BUFFET 11:30-2pm</p> <p>EXECUTIVE COMMITTEE 6pm</p> <p>BOARD OF DIRECTORS 6:30pm</p> <p>MID-WEEK BLUES & TAPAS <i>Peter Salomon Orchestra</i> IN THE LOUNGE</p>	<p>22</p> <p>Water Aerobics 8am</p> <p>LUNCH BUFFET 11:30-2pm</p> <p>BRIDGE 6:45pm</p> <p>THURSDAY PASTA BAR 5:30-8:30pm</p> <p>9 + DINE BYC GOLF CLUB</p>	<p>23</p> <p>LUNCH BUFFET 11:30-2pm</p> <p>Friday Buffet – Chef's Choice 6-9pm</p> <p>Whiteleather Band IN THE LOUNGE</p>	<p>24</p> <p>BYC CHILI DOG DAY 11:30am-2pm</p> <p> BREEZE Sam & Jack CONCERT</p>
<p>25</p> <p> Bloody Mary Mimosa Bar 9am - 1pm</p> <p>Sunday Breakfast 9am - 1pm</p> <p>Outside bars close at 7:30pm Kitchen closes at 7:00 pm</p>	<p>26</p> <p>Club & Fuel Docks Closed on Mondays</p>	<p>27</p> <p>Water Aerobics 8am</p> <p>LUNCH BUFFET 11:30-2pm</p> <p>Two For \$22 6-9pm</p> <p>Navigators Club 6:30pm</p>	<p>28</p> <p>LUNCH BUFFET 11:30-2pm</p> <p>BRIDGE 11:30am</p> <p>BYC GAME SHOW TRIVIA 6:00pm</p> <p>INVESTMENT CLUB 6:30</p>	<p>29</p> <p>Water Aerobics 8am</p> <p>LUNCH BUFFET 11:30-2pm</p> <p>BRIDGE 6:45pm</p> <p>THURSDAY PASTA BAR 5:30-8:30pm</p>	<p>30 LUNCH BUFFET 11:30-2pm</p> <p>LOBBY WINE SALE 5:30 - 8:30</p> <p>Friday Buffet – Chef's Choice 6-9pm</p> <p>Big Daddy IN THE LOUNGE</p>	<p>31</p> <p> Kids Easter Egg Hunt & Party 12-2pm</p>

April 2018

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

<div>1</div> <div></div> <div>Easter Sunday Brunch</div> <div>3 seating's 10 am, noon and 2pm</div> <div>Bar Menu Only 3pm-7pm</div>	<div>2</div> <div>Club & Fuel Docks Closed on Mondays</div>	<div>3</div> <div>Water Aerobics 8am</div> <div>LUNCH BUFFET 11:30-2pm</div> <div>MEMBERSHIP COMMITTEE 5:30PM</div> <div>ENTERTAINMENT COMMITTEE 6:30pm</div> <div>Two FOR \$22 6-9pm</div>	<div>4</div> <div>LUNCH BUFFET 11:30-2pm</div> <div>HOUSE COMMITTEE 5:30pm</div> <div>SAIL FLEET DINNER 6:30pm</div>	<div>5</div> <div>Water Aerobics 8am</div> <div>LUNCH BUFFET 11:30-2pm</div> <div>BASIN COMMITTEE 5pm</div> <div>BRIDGE 6:45pm</div> <div>THURSDAY PASTA BAR 5:30-8:30pm</div>	<div>6</div> <div>LUNCH BUFFET 11:30-2pm</div> <div></div> <div>6-7pm</div> <div>Seafood Feast & Lobster Frenzy</div> <div>6-9pm</div> <div>Taylor and Taylor IN THE LOUNGE</div>	<div>7</div> <div></div> <div>BYC CHILI DOG DAY</div> <div>11:30am-2pm</div> <div></div> <div>YARD SALE & FLEA MARKET</div>
<div>8</div> <div>Sunday Breakfast</div> <div>9am - 1pm</div> <div>Outside bars close at 7:30pm Kitchen closes at 7:00 pm</div>	<div>9</div> <div>Club & Fuel Docks Closed on Mondays</div> <div></div> <div>GREAT MATES BOOK CLUB 6pm</div> <div>POWER FLEET 6:30</div>	<div>10</div> <div>Water Aerobics 8am</div> <div>LUNCH BUFFET 11:30-2pm</div> <div>Two FOR \$22 6-9pm</div> <div>GREAT MATES BOOK CLUB 6pm</div> <div>POWER FLEET 6:30</div>	<div>11</div> <div>LUNCH BUFFET 11:30-2pm</div> <div>BRIDGE 11:30am</div> <div>COMMUNICATIONS COMMITTEE 5:15pm</div> <div>LONG RANGE PLANNING 6:30pm</div>	<div>12</div> <div>Water Aerobics 8am</div> <div>LUNCH BUFFET 11:30-2pm</div> <div>BRIDGE 6:45pm</div> <div>THURSDAY PASTA BAR 5:30-8:30pm</div> <div>FINANCE COMMITTEE 6:00pm</div>	<div>13</div> <div>LUNCH BUFFET 11:30-2pm</div> <div>Friday Buffet – Chef's Choice</div> <div>6-9pm</div> <div>Kids Crafts and Movie Night 6:30pm</div> <div>Hatley Band IN THE LOUNGE</div>	<div>14</div> <div></div> <div>BYC CHILI DOG DAY</div> <div>11:30am-2pm</div> <div>SUNCOAST RACE WEEK</div>
<div>15</div> <div>Sunday Breakfast</div> <div>9am - 1pm</div> <div>LADIES AT THE HELM, REGATTA 2pm</div> <div></div> <div>Outside bars close at 7:30pm Kitchen closes at 7:00 pm</div>	<div>16</div> <div>Club & Fuel Docks Closed on Mondays</div>	<div>17</div> <div>Water Aerobics 8am</div> <div>LUNCH BUFFET 11:30-2pm</div> <div>Two FOR \$22 6-9pm</div> <div>Breast Cancer Support Meeting 6pm</div>	<div>18</div> <div>LUNCH BUFFET 11:30-2pm</div> <div>EXECUTIVE COMMITTEE 6pm</div> <div>BOARD OF DIRECTORS 6:30pm</div> <div>MID-WEEK BLUES & TAPAS</div> <div>Peter Salomon Orchestra</div> <div>IN THE LOUNGE</div>	<div>19</div> <div>Water Aerobics 8am</div> <div>LUNCH BUFFET 11:30-2pm</div> <div>BRIDGE 6:45pm</div> <div>THURSDAY PASTA BAR 5:30-8:30pm</div> <div>9 + DINE BYC GOLF CLUB</div> <div>Great Mates DINNER 6-9pm</div>	<div>20</div> <div>LUNCH BUFFET 11:30-2pm</div> <div>Friday Buffet – Chef's Choice</div> <div>6-9pm</div> <div>Chris Warner IN THE LOUNGE</div>	<div>21</div> <div></div> <div>BYC CHILI DOG DAY</div> <div>11:30am-2pm</div> <div>DeSoto Crew BYC INVASION</div>
<div>22</div> <div>Sunday Breakfast</div> <div>9am - 1pm</div> <div>Outside bars close at 7:30pm Kitchen closes at 7:00 pm</div>	<div>23</div> <div>Club & Fuel Docks Closed on Mondays</div>	<div>24</div> <div>Water Aerobics 8am</div> <div>LUNCH BUFFET 11:30-2pm</div> <div>Two FOR \$22 6-9pm</div> <div>Navigators Club 6:30pm</div>	<div>25</div> <div>LUNCH BUFFET 11:30-2pm</div> <div>BRIDGE 11:30am</div> <div>BYC GAME SHOW TRIVIA 6:00pm</div> <div>INVESTMENT CLUB 6:30</div>	<div>26</div> <div>Water Aerobics 8am</div> <div>LUNCH BUFFET 11:30-2pm</div> <div>BRIDGE 6:45pm</div> <div>THURSDAY PASTA BAR 5:30-8:30pm</div>	<div>27</div> <div>LUNCH BUFFET 11:30-2pm</div> <div>Friday Buffet – Chef's Choice</div> <div>6-9pm</div> <div></div> <div>Potential New Member Mixer</div> <div>Rob Satori IN THE LOUNGE</div>	<div>28</div> <div></div> <div>BYC CHILI DOG DAY</div> <div>11:30am-2pm</div>
<div>29</div> <div></div> <div>Bloody Mary Mimosa Bar</div> <div>9am - 1pm</div> <div>Sunday Breakfast</div> <div>9am - 1pm</div> <div>Outside bars close at 7:30pm Kitchen closes at 7:00 pm</div>	<div>30</div> <div>Club & Fuel Docks Closed on Mondays</div>	<div>Happy Easter!</div> <div></div>				

CHARLES CLIFTON

Sail Fleet

February's meeting program by Kristin Sweeting, Museum Supervisor, Florida Maritime Museum was enjoyed by a full house. Local knowledge and history are always topics

of interest. Our upcoming meeting program will be by Rick Mallard, General Manager and Senior Marine Consultant for Mariners General Insurance Group on "Hurricane Season –

What's your hurricane plan?. Yes, it's never too early to plan for our coming storm season.

We received an update on Ravi Parent, who started his sailing career at BYC and the Pram Fleet, on his progress at the Miami Olympic pre-qualification races in January. Ravi and his crew, two person fast cat racing, came in 9th which at first doesn't sound that great however all boats ahead of him were experienced previous Olympians including some past medal winners. So, actually they did very well, and are assured a place in the ongoing Olympic qualification races for the 2020 Olympic Games in Tokyo, Japan. You can learn more at www.raviparent.com including an opportunity to donate/sponsor, tax deductible, his efforts.

Our next cruise is St. Patrick's Day to Tampa Yacht Club March 16-18. Joe and Casey McClash are captaining the cruise. There is a waiting list, but Joe thinks spots will open up, and more will be able to go.

The Around Egmont race is coming up March 17th so make plans and contact Tom Grubb if you plan to race.

Also for planning ahead, there is an April 20-22 Anchor and Field Club cruise by Linda and Bob Enberg. One night at anchor in Sarasota bay, then on to the Field Club, sounds like a great outing. Racers in April can look forward to Ladies at the Helm Race April 15th.

See you at the next meeting. –
Charles

Sail Fleet Dinner

Wed., March 7th
6:30pm

All Are Welcome
to Attend!!!

Topic: Hurricane Season
What's Your Hurricane Plan?
Guest Speaker : Rick Mallard

Plant City Salad: grilled chicken, Romaine, strawberries, almonds, raisins, feta cheese, tomatoes & poppy seed dressing. \$16.95

Chicken Morat: chicken breast with artichoke hearts, mushrooms, sundried tomatoes, white wine sauce, served with chef's choice of vegetable & starch. \$18.95

Beef Stroganoff with fettucine, topped with sour cream \$16.95

Fish and chips: Fresh Cod, beer battered and served with coleslaw, French fries & tartar sauce \$17.95

Dessert Ala Carte

Rick Mallard is the General Manager and Senior Marine Consultant for Mariners General Insurance Group in Bradenton, FL.

He has been active in the Florida insurance market since 1980, holding a 2-20 General Lines License, 5-20 Adjusters License, and a 1-20 Surplus Lines license in the State of Florida. He is a lifelong Boater and Private Pilot. Rick is a Florida native having grown up in Central Florida and currently lives on Anna Maria Island near Bradenton.

Rick is an active member of the Tampa Bay Mariners Club and is a seasoned marine insurance professional. Areas of expertise for Rick are insuring marinas, boat dealers, private vessels and shipyards/repair facilities.

Reservations & Entrée Selection Please
24 Hour Cancellation

03

17

18

BRADENTON YACHT CLUB PRESENTS...

13th Annual Around Egmont Key

Bradenton Yacht Club's 13th Annual Around Egmont Key Regatta
Offers a unique twist on the typical yacht-racing venue. In this
event the competitors decide which direction they will attack the
racecourse. The decision to round Egmont Key clockwise or
counterclockwise can make the difference between a first place win
or limping home at the back of the fleet.

MARCH 17, 2018

Only \$35 entry fee!

No cap, t-shirt, Skipper bag, or free beer
but guaranteed lots of fun and free coffee!

Classes competing are Spinnaker, Non-Spin,
Cruiser, Pocket Cruiser or Multi-Hull.

This is a qualifying race in the Sarasota Bay
Yachting Association Boat of the Year series.

For dockage reservations contact the BYC dock master at (941) 374-2310
More Info: contact Thomas Grubb at 941-545-6668 or Thomas.grubb@gmail.com

DIANE SULLO

Navigator's Club

Here it is March and time is going by so fast. I am sorry to begin my March report by giving very sad news. My husband and best friend, Nick, lost his battle with Multiple Systems Atrophy on January 31st. He struggled for eight months in a long term care facility and is now at peace. Our family is having a Celebration of Life on Friday, March 23rd, from 2-4pm at the club. Everyone is invited to celebrate and share your memories.

On Tuesday, January 30th, Jack and Nancy Gorman, Anita and Howie Stein, Carolyn and Dave Spencer, Trish Gillis, Bonnie Richardson, Cecile Stanley, Rick Casson and Cathie and Sid Fleming met for dinner at the Tiramisu Ristorante in Bradenton for a lovely Italian meal.

Wednesday, February 21st, Carolyn and David Spencer were the hosts for our excursion to view the manatees at the Big Bend Power Station in Apollo Beach. Diane and Steve Clausen and guest, Howie and Anita Stein, Trish Gillis and guest and myself attended. After watching the beautiful manatees, we drove to Brandon to have lunch at Stein and Vine restaurant. This restaurant is a hidden gem with great food and a great selection of craft beers. You may notice, we always seem to include food in our adventures. The Navigators never go hungry!

March 14th, we will be attending the ballgame of the Pittsburgh Pirates against the Tampa Bay Rays at LECOM Park. After the game we will head

In Memoriam

A LIFE HONOURED
& REMEMBERED

Nick Sullo

to Motor Works Brewery in Bradenton.

If any of our excursions spark some interest, please know ALL our trips are open to BYC members.

Our next Navigator meeting is Tuesday, March 27th at 6:30pm. Keeping with our style, "Two for Tuesday" dinner is offered on our meeting days. Please come and join the Navigators as all are welcome!

See you at the meeting or around the club – Diane

Daylight saving time 2018 begins 2:00am
Sunday, March 11th

Sunday Hours: Outside Bars and Clubhouse
close at 7:30 - Kitchen closes at 7

Fuel Dock Hours
8:00 am to 5:00 pm

Tuesday through Thursday and Sunday

Friday and Saturday 8:00 am to 7:00 pm

MID-WEEK

Cure your Mid-Week Blues at the BYC...

Wednesday
Mar. 21st
6-9pm

BLUES & TAPAS NIGHT

Bar Menu also available

Join us in the Lounge
for an evening of
Tapas, Drinks and

Live **Peter Salomon**
Entertainment **Orchestra**

BYC Regular
MENU

SHRIMP & SUDS

& **First Friday**

Friday, March 2nd

In the Lounge
6:30 - 9:30pm
Rob Satori

6:00 to 7:00 p.m.

Drink Special

Buy One, Get One Free,
on all Well Drinks,
Domestic Beer,
& House Wine,
PLUS, Complimentary
Appetizer Buffet,
While it lasts.

6:00 to 9:00 p.m.

Buffet of all you care to eat

Chef's Choice of Items Like:

Boiled You-Peel-Em Shrimp, Fried,
Blackened, Key Tai, Coconut,
Scampi, Creole and more...
with Chef Sides, Salad Bar &
Desserts... for just \$25.95 + +
Domestic Draft Beers \$1.00
Pitchers \$4.99
Regular Dinner Menu too!

St. Paddy's Buffet Fri. Mar. 16 - 6:00pm

May love and laughter light your days
and warm your heart and home,
May good and faithful friends be yours
wherever you may roam,

May peace and plenty bless your world with joy that long endures,
May all life's passing seasons bring the best to you and yours.
Join us tonight for an Irish dinner!!!

ENTERTAINMENT:

Drake Irish School of Dance
In the Lounge Stacey Knights

Buffet dinner starts @ 6:00 p.m.

Corned Beef Brisket with Cabbage, Red
Bliss Potatoes, Fish & Chips, Shepherd's
Pie, Baby Carrots with Caraway Seed, Irish
Soda Bread and Desserts \$25.95 + +

Free Beers for those wearing Irish Green, Irish Coffees only \$3.50

Regular Menu too...Reservations please, 941-722-5936

Who Should Attend?
You...

Requirements:
People that enjoy
Eating - Drinking - Learning

All About Volatility Investing

Everything you need to know, Including:

- How to evaluate & integrate low volatility stocks & funds into your portfolio
- The pitfalls of the risk/reward trade-off
- The sources of volatility throughout the market
- POSITIVE returns 34 of the past 38 years

Dinner Meeting - Wed., Mar. 28th - 6:30pm

Topic: Global Volatility is our Friend

Expert Speaker: **FIRST EAGLE**
INVESTMENT MANAGEMENT

Reservations Required - Regular Menu Offered

Send Thoughts & Suggestions:

Past Commodore - Evan R. Guido equido@rwbaird.com 941-313-0875

BYC GOLF CLUB

Thursday, March 22nd

NINE + DINE

ALL ARE WELCOME TO ATTEND!!!

Come out and join our group

Our next Golf event will be at
Legacy Golf Club at Lakewood Ranch
8255 Legacy Blvd.
Bradenton, FL 34202

Participants must sign up in order
to provide a count for golf & dinner.
email to ChristineLTollette.50@gmail.com
Not necessary to play to come out & join us for dinner.

BOBBY SMITH

Power Fleet

Well mother nature has not been very good to us lately; our trip to St Pete was cancelled due to weather so we decided to go to Ruskin at the last minute and one boat broke, one person had the flu, one had stitches, so we had to cancel. The power fleet has been grounded since November, and although we have been having a lot of fun at the club our trips have been lacking. The good news is all looks good for our trip to Treasure Island, we have 8 boats going and the weather looks great.

The Friday night buffet is spectacular and we will have movie night by the pool on Saturday night.

We had a good meeting in February, Jill and Rudy Sechez spoke about anchoring and was very thorough about anchoring in stormy weather. They have lived on their boat for twenty years and primarily travel the state of Florida and the Caribbean. Dinner was swordfish, chicken, steak or salad and it was fantastic. Everybody just raved about dinner, so thank you Chef Gary and all the BYC staff.

Our next trip is to St Pete Yacht club March 16, 17 and 18th which is always a fan favorite. April we will be cruising to The Field Club and May we have a 2 week cruise planned to go south May 17 thru May 31st, which will be a great time.

I would be remiss if I did not mention that PC James Alderman passed away last month, he was the clubs commodore from 1974 to 1975 and being member number 41 he was here from the beginning. I was fortunate enough to have known him and he will be missed.

Well, I should have some fun and exciting things to write about next month. Until then, be safe on the water and have a bunch of fun at the club. Cheers – Bobby

EYE CENTER, Inc.

SERVING MANATEE COUNTY SINCE 1966

Comprehensive Eye Exams • 1-Hour Service • Pediatric Eye Care
Designer Frames, Glasses and Contact Lenses
Glaucoma and Cataract Evaluations • Diabetic Eye Exams

Board Certified Optometrists

Dr. Michael A. Mackie • Dr. Sarah S. Mackie • Dr. Paige G. Laudicina
 Dr. Brad S. Laudicina • Dr. Douglas K. Black • Dr. Madison A. Easterling

Three Convenient Locations

<p>CORTEZ OFFICE 2003 Cortez Road Bradenton, Florida 34207 (941) 756-20/20</p>	<p>MANATEE OFFICE 5106 Manatee Avenue West Bradenton, Florida 34209 (941) 795-20/20</p>	<p>PARRISH OFFICE 8312 US Hwy 301 N, Suite 105 Parrish, Florida 34219 (941) 776-5770</p>
--	---	--

Call to schedule your appointment: **(941) 756-20/20** Or visit us online: **EyeCenterInc.com**

T. DeSTEFANO

PAINTING

QUALITY INTERIOR & EXTERIOR

Tony DeStefano
Owner

Ph: 941-962-8963
 Fx: 941-986-8200
 e-mail: tdpaint@tampabay.rr.com

• BOARDING AVAILABLE •

PALMETTO ANIMAL CLINIC

Dr. Jack E. Beal, Jr.
 941-722-2456

Monday-Friday: 8:00am - 5:30pm • Saturday: 8:00am - 12:00pm
 220 7th Street West • Palmetto, FL 34221

Looking Toward April

BRADENTON
YACHT CLUB

YARD SALE & FLEA MARKET

Sat., April 7th - 9 am to 2 pm

Come Sell Your Stuff or Shop at the
BYC Annual Yard Sale and Flea Market!

Space to sell your wares \$10.00

Tables available for \$5.00

Set up between 6:30 and 8:30

Sale runs from 9:00 am to 2:00 pm

We will advertise in all of the
local papers and Social Media

Set up will be in the lot next to the Shell Lot!
Call and let us know if you are coming to sell!!!

Potential New Member Mixer
Friday, April 27th
6 to 8pm

We would like to ask all of our BYC Members to bring a potential new member to the Club for a fun evening of introduction. There will be great camaraderie, food and drinks. Bring a potential new member and your first round of drinks is on the Club. Complimentary appetizers and good times for all!

Have you Sponsored a New Member Lately?

Gary M Smith

EMPLOYEE SPOTLIGHT

MEET GARY M SMITH

Title: Executive Chef

Tenure: 6 months

Where From: Houston

Live Now: Orlando

Background/Awards:

- Bronze Medal Culinary Olympics
- Board Member American Culinary Federation
- Professor of Culinary Arts at University of South Carolina
- Featured in Club & Resort Business magazine - Kitchen Reconstruction

Family: Married 14 yrs with three children.
Daughter 17 and sons 12 and 9

Hobbies: Deer hunting, fishing

Ladies at the Helm

Regatta

Sunday, April 15

2:00pm

The rules are simple, only a Lady may helm the boat during the race.

This is a fun event and all club members are encouraged to participate .

**Entry Fee is an
Optional Donation
to Breast Cancer
Research Foundation!!**

email Thomas Grubb:
thomas.grubb@gmail.com
with vitals

Owner Name,
Boat Name,
Sail #,
Boat Manufacturer,
Model,
PHRF Handicap #
for the Random leg course
and Boat Class
Spin, Non Spin, Multihull

Bradenton Yacht Club - FLAG OFFICERS

JACK GORMAN
Commodore

TIM ROCKLEIN
Vice Commodore & FCYC Representative

BILL WHEELER
Rear Commodore

MARK BERTÉ
Past Commodore

CHARLES CLIFTON
Fleet Captain Sail

BOBBY SMITH
Fleet Captain Power

TROY BROWN
Fleet Captain Sportfishing

Bradenton Yacht Club - DIRECTORS & COMMITTEE CHAIRS

CARL BRETKO
Treasurer

CINDY RHATEGAN
Secretary

DR. DAVID KRULL
House

BOB ENBERG
Long Range Planning

JANIE FINCK
Entertainment

PATRICIA BAKER
Membership

TOM GRUBB
Basin

JORDAN CHANCEY
Communications

AMBER KRAUS
Junior Membership

NANCY GORMAN
Great Mates

SNEAD ISLAND BOAT WORKS, INC.
Serving Yachtsmen Since 1936

5225 Sneed Island Road
Palmetto, Florida 34221
(941) 722-2400 / Fax 722-9859
Call (941) 705-7147
sitwmatl@gmail.com

Capt. Matt Mathews
Service Manager

BYC Magazine

JORDAN CHANCEY
Communications Director
flbrokerjordan@yahoo.com

JENIFER GORDON Membership
& Marketing Manager, Web & Social Media
membership@bradentonyachtclub.com

TIM LANCASTER Art/Graphic Designer
Lancaster Design Inc.
tim@lancasterdesign.biz

BRYAN FRITZ Printer/Mailing
Alliance Print Services
fritzalliance@gmail.com

Communications Committee
(Jeanne Reeves, Howie Stein, Nel Rocklein
& Cindy Rhategan)
BYC Members & Staff - Ads, Photos, & More!

BRIDGE CLUB

DAYTIME BRIDGE

The Bridge Lunch Group which meets the 2nd and 4th Wednesday of each month continues to have a lot of fun, playing a very informal game. The next dates of Play are March 14th and 28th. We hope to have four tables with the number of folks who have shown interest in the Bridge Lunch Group. Come join us! More information contact. Freda Logan effielle@yahoo.com.

EVENING BRIDGE

Our annual Bridge tournament is in full swing. Good luck to all.

JANUARY 18

First: Bob and Anna Beltz

Second: Dixie Keeney and Ann Wolpers

Third: Newell and Mary Yaple

JANUARY 25

First: Dave Tyler and Chris Grobaker

Second: Bob and Anna Beltz

Third: Dixie Keeney and Ann Wolpers

FEBRUARY 1

First: Dave Tyler and Chris Grobaker

Second: Gary and Carla Morgan

Third: Art and Carmen DaCosta

Carla Morgan

carlamorgan3@verizon.net

4307 13th Street West
Palmetto, Florida 34221

FACEBOOK: www.facebook.com/BradentonYachtClub

WEB: www.bradentonyachtclub.com

PRE-SRT STD.
US POSTAGE
PAID
MANASOTA, FL
PERMIT #61

Meets every 2nd Tuesday of the month, 6-7 p.m.
Everyone is welcome. No reservations required.

Deborah Iaboni, Chair • 847.207.7622
deborah@iabonirealestate.com

A novel, By Amor Towles
March 13

By John D. MacDonald
April 10

By John Berendt
May 8

BYC HOURS OF OPERATION • RESERVATIONS: 941-722-5936

• FOOD & BEVERAGE SERVICE •

BREAKFAST MENU

Sunday
9:00 am - 1:00 pm

LUNCH MENU

Tuesday through Saturday
11:30 am - 5:30 pm
Sunday
11:30 am - 6:00 pm

DINNER MENU

Tuesday through Thursday
5:30 - 9:00 pm
Friday & Saturday
5:30 - 9:30 pm

OFFICE

Tuesday through Friday
9:00 am - 5:00 pm
Closed Saturday, Sunday
and Monday

FUEL DOCKS

Dockmaster Cell Phone: 941-374-2310
Closed Monday
Open Tuesday - Thursday and Sunday 8:00 am - 5:00 pm
Friday and Saturday 8:00 am - 7:00 pm
(Weather permitting)

Tiki & Pool Bar hours:

Friday, 4:00 to 10:00 p.m.
Saturday, Noon to 10:00 p.m.
Sunday, Noon to 7:30 p.m.

Friday, 4:00 to 10:00 p.m.
Saturday, Noon to 10:00 p.m.
Sunday, Noon to 7:30 p.m.