

San Juan Islands Trip

“Get Ready to Go!”

Meeting

Materials Available to Review

- Guidebooks, Other San Juans Information
- Charts, Chartbooks
- Charter Company Information (on-line)
- Guides, videos, or where we are going (on-line)

Money

- Boat Costs per person
- Group Food Costs
- Person Expenses (including food in port)

Brian's Expenses (\$US)		
18,189.61	Total Expenses	
<u>Amount</u>	<u>List of Expenses:</u>	<u>Date:</u>
1,120.00	Deposit, Fancy Free	1/28/2019
1,090.00	Deposit, Kipper Kite	2/9/2019
3,103.94	Final Payment, Fancy Free	4/25/2019
3,041.00	Final Payment, Kipper Kite	4/25/2019
79.00	Lopez Islander Resort	5/10/2019
59.09	Poets Cove, estimated	
52.36	Victoria, estimated	
115.80	Friday Harbor, estimated	
120.00	Fuel estimated	
8,781.19	TOTAL estimated	
627.23	Per Person	

Timetable

May 24/25, Drive to Bellingham

- Friday 4:30 p.m., Skippers Meeting
- Friday 9:00 p.m. (but maybe as early as 7:00 p.m.),
Boats Available for Over-Nighting
- Saturday morning early, Training, SJ Charters
- Saturday, mid-morning, depart Bellingham

May 25-31, 7-day Sailing Cruise

- Friday noon, return Bellingham

Review Ideas for Making Cruise a Success

Low Expectations: We're going boat-camping and hiking, not on a luxury cruise ship.

Communal Thinking: Not proprietary thinking. Share the resources, don't stake out territory.

Use the Land: Camp, use on-shore bathrooms: Patos, Sidney Spit, James, Cypress (Group will pay the camping fees.)

Use the Ports, Resorts: Poets Cove, Victoria

Flexibility: Some may sleep on cockpit benches or ashore.

Itinerary, Canada Boat

Sat: Patos Island (Sucia backup)

Sun: Poets Cove

Mon: Victoria

Tues: Friday Harbor

Wed: James Island (Spencer Spit backup)

Thur: Cypress Island

Fri: Return Bellingham

Itinerary, San Juans Boat

Sat: Patos Island (Sucia backup)

Sun: Roche Harbor (or Jones Island)

Mon: Lopez Islander Resort

Tues: Friday Harbor

Wed: James Island (Spencer Spit backup)

Thur: Cypress Island

Fri: Return Bellingham

Poets Cove

Potos

Bellingham

Sidney Spit

Cypress

James

Victoria

1.36 NM

Itinerary: Considerations

Does everyone on Canada boat have a current passport?

Is everyone on Canada boat admitable to Canada?

Food

Food Committee

What to Bring, Not Bring

- Minimize
- Only soft bags, no suitcases
- Sleeping bag, (pad for camping?)
- Foulies, 12v chargers/battery packs, sandals for dinghy
- Boat shoes, inflatable pfd?
- See charter company list:
<http://www.sanjuansailing.com/charters/what-to-pack.html>

Living on the Boats

- Music
- Water conservation
- Showering
- Food
- Head Use

Boat Jobs

- Dinghy Captains (2 per boat)
- Head captains? Water tank captains?
- Handle Dock Lines
- Deploy Fenders
- Protect with Extra Fenders/Cushions
- Pick up Mooring Buoys

Responsibilities of Boat Captains, Safety Officers

(and everyone else)

- Charts, know the navigation issues, including currents
- Running boats, assigning responsibilities
- Helping members get the experiences they want
- Maximizing learning opportunities for new sailors
- Docking and leaving docks, with minimum risk of damage to the boats

Carpooling to Bellingham

Make arrangements