

Grand Lake Sail & Power Squadron

Sail and Power Boating

THE PELICAN

Come for the education, stay for the friends. (SM)

July

Vol. 16-7

Monthly Newsletter

2015

The official publication of the Grand Lake & Power Squadron a unit of the United States Power Squadrons.®.

Commander's Report

"2015 Bridge"

COMMANDER

Cmdr. David Sloan, AP

EXECUTIVE OFFICER

Lt/C Scott Cox, P

EDUCATIONAL OFFICER

P/C Jim Sweeten, SN

ADMINISTRATIVE OFFICER

Lt/C Wayne Short, S

SECRETARY

1st/L Janet Sloan, P

TREASURER

Lt./C Al Scarriot, AP

Assistant Treasurer

1st/L Jim A. McNabb, P

EXECUTIVE COMMITTEE

1st/L Connie F. Spicer, S

1st/L Debra Cox, P

1st/L Carole Chalupnik, S

1st/L Ed Dennis, S

P/C Jim Chastain, JN

P/C Gene Pett, P

1st/L Bruce Watson, S

Vessel Safety Check

CHAIRMAN

L Jay A. Spicer, S

PORT CAPTAIN

L Roger J.Endo S

WEBMASTER:

P/D/C Bill Miller P

www.usps.org/grandlake

THE PELICAN EDITOR

Debbie Sweeten, S

918-964-0850

jdsweeten3@suddenlink.net

The summer is well underway, but the high water is dampening some of our fun. Hopefully, it will return to normal soon.

June was a busy month. We had the Flag Day parade and lunch at the Parrot on June 13 and a dock breakfast at the Short's on June 20. The Shore line clean-up was scheduled for June 6, but was postponed due to high water. This is our biggest civic service project of the year and we hope to get it done as soon as the water level returns to normal.

Our Administrative Officer, Wayne Short, S has arranged for dock parties and breakfasts and other events for the summer. There will be a dock party at the Scarriot's on July 3. The ice cream social will be at the Reynold's on July 12. And, the boat rally will be at the Pett's on August 29. Janet Sloan will organize the Independence Day Parade to be held on July 3.

We are changing our strategy in the Education Program in the fall. The six month free trial membership will no longer be offered to ABC3 graduates. Instead they will be offered an 18-month membership. The cost overall is the same, but the commitment to becoming a member starts at the conclusion of the course. Additional courses will be offered so stay tuned. Finally, due to financial concerns the free courses for members continue this year but may be reviewed for the next fiscal year. Be safe on the water and watch out for the other boat.

David B. Sloan, AP

Commander, Grand Lake Sail and Power Squadron

S ———Seamanship
P ———Piloting
AP ———Advanced Piloting

JN ———Junior Navigator
N ———Navigator
SN ———Senior Navigator

Sign Up for Classes

P/C Jim Sweeten, SN

Advanced Grade Courses & Electives

The following courses and electives have been scheduled:

Weather elective:

Begins Monday, September 21st and ends October 26th. Class will meet on Mondays and Thursdays of each week. The last session is for the final examination. The class is free of charge to all paid members. The instructor is Gene Pett. Contact him no later than August 15th if you desire to take this elective at (918) 791-8543 or email genep1964@hotmail.com A minimum of 5 students is required for the class to make.

Weather Course Description

The safety and comfort of those who venture out-on-the water have always been weather dependent. In this course students will become keener observers of the weather, but weather observations only have meaning in the context of the basic principles of meteorology — the science of the atmosphere.

The course focuses on how weather systems form, behave, move, and interact with one another and reflects the availability of all sorts of weather reports and forecasts on the Internet. Wx2012 is a general weather course benefiting those sitting in their living rooms, as much as those standing behind the helm. Each student receives:

- a Weather Manual - *USPS Weather* - an explanatory text with full color photographs and drawings covering weather in the United States and its coastal and inland waters;
 - a set of three Daily Weather Maps - learning aids with a complete explanation of map symbols designed to develop weather map reading and analysis skills; and
- NOAA's Sky Watcher Chart* - a reference to assist in identifying cloud types – helpful indicators of approaching weather.

The Weather Course is designed to be conducted over ten two-hour sessions including time for review and the multiple choice closed book examination, but each instructor will determine the pace of the course.

Marine Electrical Systems elective:

Marine Electronics is tentatively scheduled to begin October 26th and will meet on Mondays and Thursdays each week. It is planned that the class will be over by Thanksgiving at the latest. The class is free of charge to all paid members. The instructor will be David Sloan. Advance registration will begin October 1st. A minimum of 5 students is required for the class to make. If interested, telephone David Sloan (918) 786-4871 or email him at sloandb@hotmail.com. Or Jim Sweeten telephone (918) 964-0849 or email jdsweeten2@suddenlink.net

Sign Up for Classes

(continued)

Marine Electrical Systems Course Description

The Marine Electrical Systems course is presented in seven chapters that start with an explanation of what electricity is, followed by discussions on boat electrical wiring, DC and AC electrical systems, galvanic and stray current corrosion, lightning protection, and ends with troubleshooting of boat electrical problems. The course includes detailed instructions on how to use a multi-meter, how to solder and crimp electrical wiring circuits, and how to read electrical wiring diagrams. This course can be used as a reference guide for anyone interested in properly maintaining their boat electrical system. EMSCOM has written this course to require nine two-hour sessions.

- Day 1 - Introduction, Chapter 1: Properties of Electricity
 - Day 2 - Chapter 2: Boat Electrical Wiring Practices
 - Day 3 - Chapter 3: Direct Current Power
 - Day 4 - Chapter 4: Alternating Current Power
- Day 5 - Chapter 5: Galvanic and Stray Current Corrosion
 - Day 6 - Chapter 6: Lightning Protection
- Day 7 - Chapter 7: Troubleshooting Part 1; on-the-boat optional
 - Day 8 - Chapter 7: Troubleshooting Part 2
 - Day 9 - Review and Examination

Seamanship Advanced Course:

Seamanship is tentatively scheduled at the conclusion of the Marine Electrical Systems course in December. The class is free of charge to all paid members. There are multiple instructors for this course, each with their own specific areas of expertise. Advance registration will begin November 1st. A minimum of 5 students is required for the class to make.

Seamanship 2012 Course Description

The Seamanship 2012 course is the next step after completing America's Boating Course, 3rd Edition (ABC3), taking the knowledge and skills learned there and expanding and extending them with this newly updated edition. Or make Seamanship the first step into building boating confidence and competence for safe and fun on-the-water adventures. Seamanship 2012 presents material applicable to both power and sail, covering such topics as the construction and functioning of a boat, the skipper's responsibilities, preparing the boat for use, handling and maneuvering a vessel under various conditions in close quarters and on the open water, rules of the road, anchoring, emergencies, and marlinespike/basic knots. The Appendices cover boating into the waters of Canada and Mexico, the effects of weather on the boater's health, and general information on obtaining a US Coast Guard captain's license. It is suggested that Seamanship be scheduled over nine two-hour class sessions, one session for each chapter and one session for the proctored test.

CPR/First Aid

Although not a United States Power Squadron course, the squadron believes it to be a valuable course for all members. Janet Sloan will be the instructor and if fully certified and capable of delivering quality instruction. The dates will be established by the next issue of *The Pelican*. This might give you the opportunity to help save a life!

Sign Up for Seminars

P/C Jim Sweeten, SN

SEMINARS

Seminars offered by the United States Power Squadron and Grand Lake Sail & Power Squadron can be an interesting and fun way to learn new things. In addition there is no test at the end of the class. Specific descriptions are available as to the focus and content of each seminar at

http://www.usps.org/e_stuff/seminars.htm At this point I am just gathering information as to how many members might be interested in participating in which seminar. If you have an interest please email me at jdsweeten2@suddenlink.net and give me your name and which seminar(s) you have an interest. I need that information no later than July 20th. Once that information is tabulated I will send out a list of what was submitted.

Seminar

Advanced Powerboat Handling
 Anchoring
 Basic Coastal Navigation
 Basic Weather Forecasting
 Boat Handling under Power
 Boating on Rivers, Locks and Lakes
 Crossing Boarders
 Emergencies on Board
 Fuel and Boating
 How to Use a Chart
 Hurricanes and Boats
 Knots, Bends and Hitches

Seminar

Man Overboard
 Marine RADAR
 Mariner's Compass
 Mastering the Rules of the Road
 Paddle Smart
 Partner in Command
 Practical On The Water Training
 Sail Trim and Rig Tuning
 Tides and Currents
 Trailering Your Boat
 Using GPS
 Using VHF & VHF/DSC Marine Radio

Seminars are available for those individuals that have a specific interest in a subject area. They are normally a one day course (4 to 6 hours) with a few exceptions. A minimum of 5 students is required to hold the class. All classes will be held at the Grand Lake Visitors' Center on Saturdays and/or evenings.

July 12, 2015
Come by Land or Water
GLSPS

Ice Cream Social

5 pm

Guests are welcome!

Let Cindy know what you are bringing!

At the Home of....

Jim & Cindy Reynolds

59394 E 288th Ct

Cary Bay

Grove, OK 74344-7735

[918 787-6065](tel:9187876065)

Please RSVP to Cindy

We will have the Hot dogs . Bring Ice cream , toppings, and/or an appetizer . Bring a Lawn chair.

Celebrate with the Scarriots...

July 3rd at 6pm

Eat and then watch the Fireworks

Bring a dish to pass, your beverage and a chair.
We will provide hot dogs, buns etc.
Fireworks start around 9pm

Please RSVP with number of people in your party-relatives & house guests invited.

Scarriot, Judy, AP

61411 E 278 Rd
Grove, OK 74344
Judes8_20@yahoo.com

918 787-2177

June 20th

Pancakes & Sausage

June Dock Breakfast is Big Success

Wayne and Martha Short hosted a dock breakfast on June 20 at their home on Flat Rock Hallow. Over 33 members, guests, and neighbors attended. Martha and Wayne furnished pancakes, sausage, and drinks, the others attending provided fruit, pastries, and casseroles. Only a few came by boat due to the high water. But, everyone had a good time and enjoyed getting together and eating the great food. Thanks go out to Martha and Wayne for hosting the event. Plan on attending the other fun events scheduled for this summer.

High Water on Grand Lake

Taken by Donna Killion

Taken by Debbie Sweeten

Taken by Debbie Sweeten The road to Wolf Creek boat Ramp.

Sent by Mitch Warren The Red River

Taken by David Sloan

Taken by the Petts Wolf Creek boat ramp

Taken by the Petts "our deck is now an island."

Taken by Ann Rooney

Taken by Ron Hoffman

Grove Springs Park taken by Debbie Sweeten

Road to Wolf Creek boat ramp taken by Debbie Sweeten

Taken at the Smoke Shop by Debbie Sweeten

Taken by John Walter

June 2015

Bill Miller Presented DB2000 June 8th

It's time to get your
boat inspected.

Contact Jay Spicer

Carol Goodwin, S 918-786-6660

Burgees and Dock flags ...We have dock flags and burgees on sale for \$20.00. The dock flags are designed to hang on your dock or deck. It alerts people where they can reach power squadron member on the lake. Burgees are to be used on your boats. We have some really cute burgee lapel pins for \$5.00. I have a pair of USPS earrings for \$20.00.

GLSPS license tags are available for only \$10.

Lt Carol Goodwin S is planning to bring a basket of these items to dinner meetings, so bring lots of cash. If you just can't wait, just call Carol so she can reserve those items and get them to you. Carol can be reached at (918) 786-6660 Email bocago@hotmail.com

Name Tags <http://www.UniversalImages.biz/> 918-786-9554 \$8.50
1500 S. Main, Grove, OK 74344

Grand Lake Chart Maps \$15 at the Grand Lake Visitor's Center

Did You Know?

By P/D/C Larry Stout SN-IN

Sound producing devices are required by law to be on your boat. This may be a horn or whistle. For small boats and personal watercraft, a plastic whistle is the simplest way to satisfy the requirement. If you request a vessel safety check from the Power Squadron or the Coast Guard Auxiliary, you will be required to have a horn or whistle that can produce a 4 second sound audible for a ½ mile.

The Grand Lake Sail & Power Squadron has certified vessel examiners that can do a courtesy safety check for your boat at a mutually-convenient time – whether in a slip, at the launch ramp, or in your driveway if you live at Grand Lake. It usually takes 30 to 45 minutes depending upon the size of your boat. They are also qualified to issue the GRDA safety inspection decal. If your boat does not pass, no report is filed. Instead you are provided a written report that aids you in correcting any discrepancies noted.

To arrange a vessel check by the local power squadron, call Jay Spicer at (918) 791-8341

In addition to vessel safety checks, the United States Power Squadrons offers many courses for the boater such as seamanship, navigation, marine mechanics and marine electronics. For more information contact Jim Sweeten, Grand Lake Sail & Power Squadron, at 918.964,0849 or e-mail jdsween2@suddenlink.net
Also visit our website at: usps.org/grandlake

HAPPY BIRTHDAY

Karon Wheat 7 4
 Gene Pett 7 5
 Thomas Rice 7 5
 Arlene Starkman 7 6
 Alan Ford 7 8
 Neal Troyer 7 8
 Arthur Brandt 7 10
 Brent Gordon 7 10
 Terry Chastain 7 10

Jeremy Schoonover 7 11
 Don Chalupnik 7 16
 James Killion 7 16
 Ken Moore 7 19
 Denise Winn 7 23
 Paul Woodul 7 23
 Velda Hunt 7 26
 Bobby Goodwin 7 27

Good Eats

Strawberry Pie

Ingredients:

- 3 C. sweetened strawberries
- 9 inch pie shell
- 8 oz. cream cheese
- 1 C. powdered sugar
- 8 oz. tub Cool Whip

Bake 9 inch pie shell and cool. Slice and sweeten 3 C. strawberries.

Blend:

- 8 oz. cream cheese
- 1 C. powdered sugar
- Mix in strawberries

Fold in

- 8 oz. tub cool whip
- Turn into pie shell and chill 1 hour

The Grand Lake Sail and Power Squadron Celebrate Flag Day with a Boat Parade

The Grand Lake Sail and Power Squadron celebrated Flag Day with a boat parade on Honey Creek on June 12. Flag Day, which is actually on June 14, commemorates the adoption of the US on June 14, 1777. In 1916, President Woodrow Wilson issued a proclamation that officially established June 14 as Flag Day; and in August 1949, National Flag Day was established by an Act of Congress in celebration of America's national flag and everything it represents.

UPCOMING EVENTS

July-15			
7/3	Independence Day Boat Parade	TBD	TBD
7/3	Dock Party	TBD	Scarriot's
7/12	Ice Cream Social	1700	Reynold's
August-15			
8/18	E-Board Meeting	1000 – 1200	GLA
TBD	Weather Course	TBD	GLA
8/25	Dock Breakfast	TBD	TBD
8/25-30	Fall Governing Board	TBD	San Diego CA
8/29	Boat Rally	TBD	Wolf Creek to Pett's
September-15			
9/15	E-Board Meeting	1000 – 1200	GLA
9/17	Dinner Meeting	1800	TBD
9/21,24,28	Weather Course	TBD	GLA
9/25	Pelican Fest	TBD	Civic Center
9/26	Pelican Fest Parade	TBD	Community Center
9/26	Pelican Fest	TBD	Civic Center
October-15			
10/1,5,12,15, 19,22	Weather Course	1800-2100	GLA
10/13	E-Board Meeting	1000 – 1200	GLA
10/15	Dinner Meeting	1800	TBD
10/26,29 11/2,5,9,12,16	Marine Electronics Systems	1800-2100	GLA

From your Editor...

Please send me pictures (with names and the activity), ideas and suggestions that are most important to you. If you haven't written an article about yourself, please send me one. Deadline is the 23rd of the month. Thank you for the opportunity to be your editor.

Debbie

The Pelican is the official publication of the Grand Lake Sail and Power Squadron, Debbie Sweeten, Editor. Please email all correspondence to jdsweeten3@suddenlink.net.

Grand Lake Sail and Power Squadron's
Commander is Cmdr. David Sloan, AP
918.786-4871 sloandb@hotmail.com

Webmaster P/D/C Bill Miller, P
wmmiller@aol.com

Grand Lake Power Squadron website...
www.usps.org/Grandlake

District 30 website...
www.usps.org/d30

National...
www.usps.org