

The Dockline

March 2015

COMMODORE -

Gary Kuschel

garrene@hotmail.com

619-0906

VICE COMMODORE -

Jim Manlick

REAR COMMODORE -

Kris Johnson

FLEET CAPTAIN -

Dan Emmel

bow81260@aol.com

676-8613

TREASURER -

MarLynn Ohlfs

marlynn2@att.net

621-7615

SECRETARY -

Jim Manlick

jmanlick@new.rr.com

655-1460

HOUSE -

Kris Johnson

kjohnson_79@yahoo.com

660-6051

BUILDING -

Jim Beauleau

beauleaujames@yahoo.com

619-9679

GROUNDS -

Mike Watkins

mdwatkins126@gmail.com

227-8008

ENTERTAINMENT -

Heather Heil

hheil@gbchildrensmuseum.org

562-4545

PAST COMMODORE -

Jerry Treleven

jtreliven@new.rr.com

366-2020

Greetings from the Commodore Gary Kuschel

One busy month done at the club, another one coming up this March. We had Buddy and Mike's smoker, I wasn't able to attend but I heard it was awesome. We had the chili cook off and a lot of entries. There were different styles and degrees of spiciness. All were very good and all deserved to win. There was also a wedding in Mexico, Congrats to Brent and Emily Lemerond, your ceremony was very special. The sermon from Padre Patron was one to be remembered. By the time you read this, dock assignments should be done. Summer is just around the corner! The March smoker will feature Ken Lemerond and Mark Konop's culinary prowess of seafood and pork. We also have our St. Patrick's Day feast of Corned Beef and Cabbage, cooked by Larry and Lori LaBine on the 14th. That night we will also be sending off our brave souls to St. Brendan's Inn to get their heads shaved for Childhood Cancer Research. Come on down and cheer on and possibly donate to the cause. The members on the team are Chris Heil, Pat Foley, Jason Dorner, Rick Paulick, Larry LaBine, Jim Thompson, Andrea Abry and myself. On the 21st of March is the interclub party in Fond du Lac. We do have a bus going, check with Heather on availability. As you can see, it's a busy month ahead. Come on down and join in on the activities. It's your club, use it and have fun.

Gary

Green Bay Yachting Club

Phone: 920-432-0168

Mailing Address:
P.O. Box 485
Green Bay, WI 54305

Street Address:
100 Bay Beach Road
Green Bay, WI 54302

More information is available
at our website:
www.greenbayyachtclub.com

THE DOCKLINE is a monthly newsletter of the Green Bay Yacht Club. Members may submit Yacht Club or boating related articles for publication.

Send your articles to:
printking120@att.net
or call:
435-9999

Advertising in the DOCKLINE
(Members and Non Members)

Annual Advertising Rates:
Regular Ad—\$120.00
Large Ad—\$180.00

House Kris Johnson

The weather has been cold outside. Our beer and drinks at the GBYC are also. Stop in for a cold drink or warm up with our hot food specials. They are constantly changing so keep an eye on the boards near the Juke Box. If you have any suggestions I am always open for ideas. New updated menus will be available soon. This club is a very special place for our members to gather. While Todd is preparing our food on busy nights feel free to stop back and help locate it to bring to the hungry mouths patiently waiting for it in exchange for a few hours. Bringing family and friends is highly encouraged. If I can only ask, while it is all so unpredictable. When you are bringing a group(6+) to eat please let us know of your group so we can plan a bit for it. We'll try and do the best we can to make you and your company satisfied.

Fleet Captain Dan Emmel

Welcome to March, we are a little closer to spring and warmer weather. I took a walk on the docks to check for damage caused by the ice, looks like we have some minor repairs. I am still hoping to get some new winter cables on the north side before spring, but it always seems like something comes up on Saturday morning. I will try to post something in the Duck O Gram if a Saturday looks good. I am forming a dock committee to discuss projects and the future of the docks, if interested contact me. Before boats go back in the water I would like to clean out the south east storage of old cribbing and what ever else may be in there. It seems to have accumulated over the years. If you have something stored in there please label it with your name, otherwise I will throw it out. Please don't forget to unplug your boats when leaving club property. Thanks, Dan

Entertainment Heather Heil

The 1st "Oddlywed" game is in the books. Congratulations Pat & Bridget Foley and Andrea and Randy Slye on knowing their spouses the best. A special thank you to Kris Johnson for his Bob Ubanks hosting skills. BRAVO! Thank you Team Paul and Team Watkins for a fantastic bacon infused smoker in February! Sign up is available for the March 18th smoker. Ken Lemerond & Mark Konop bring you their version of surf and turf, with a "Pig and Swim" smoker. Sign up as always on the bulletin board. Coming April 15, Pat Foley and Kris Johnson. The annual Chili Cook Off heated up on February 22nd. Thank you to all who participated and congratulations Jay Zahn and Brett Boehm who tied for first place. .

So, you think your soup is worth spooning? Prove it, by entering the 1st Suds and Soup competition on Sunday **March 8th**, beginning at noon. There is a \$5 tasting fee, which is then distributed to the top chefs. No charge to enter the competition. Please sign up. The ALL HANDS ON DECK, dinner party hosted by Melanie Hagerty and Lori LaBine will wow you with Baby Back Ribs, Baby Red Potatoes, carrots and a truffle. Happening Wednesday, **March 4th** –Must Pre-Register on the bulletin board. Cost is \$20 per person. On Saturday, **March 14th** we will have a St. Patrick's Day Party at the club to celebrate the brave souls shaving their heads for childhood cancer to generate some funds, Corned Beef and Cabbage will be served with live music from 3-6pm. Lori LaBine will make the Corned Beef and Cabbage and you must pre-register to eat. Friday, **March 27th** from 6-9pm enjoy live music at the club by "Visiting Zeppelin". On Sunday, **March 29th**, if you missed the 1st "Cocktails and Canvas" or had so much fun at the first one that you want to do it again- now you can. The Marble Art Class is \$10 for materials and begins at noon. Sign up on bulletin board. Coming in April...the first annual Yacht Club Zero-K run-April 24th. "Fire by the Ice" -April 11th. Smelt Fry- April 29th. Cheers!

VISIONS

Upholstery and Canvas, LLC

Marine, Commercial and Residential
Upholstery and Contract Sewing
2320 Woodale Ave, Green Bay, WI 54313
920.434.2885 920.371.6022

Please
Support
Our
Advertisers

Diane L. Van Boxel
Independent Sales Director

2851 S. Fox Run Circle
Green Bay, WI 54302
(920) 655-0901

dvanboxtel@marykay.com
www.marykay/dvanboxtel

MARY KAY

FRIDAY NIGHT FISH FRY
Perch, Walleye, Shrimp and More!

Sunshine and Sadness (Roger Gilsoul)

Condolences to Andy and Share Kangas on the passing of Andy's dad Andrew Kangas. Sympathy to the entire family at this difficult time.

Condolences and sympathy to Frank and Mary Derginer on the death of Mary's father Roger Trotzer.

Peace be with you during this time of loss.

Cocktails and Marble Art

March 29th

Noon

\$10 for materials

Photos, articles, stories or
bad jokes.
submit to:

printking120@att.net

Grassy Island Range Lights, Inc

The Grassy Island Range Lights have been a part of the Green Bay Yacht Club for almost 50 years. As we look to the West from the club house we are awed by the gems on the ring that is the harbor. They are taken for granted by many as they have belonged to the GBYC for such a long time. To those who appreciate the significance of lighthouses through the ages, these lights represent a romantic period in Green Bay's history.

The lights have been used by many in publications and annual reports. Harbor Credit Union uses their image on their debit card. The United States Lighthouse Society is hosting a tour of the lighthouses of Door County and the Fox Valley in August of this year, including our own Grassy Island Range Lights. The lighthouses are owned by the Green Bay Yacht Club. As such, our members are tasked with their maintenance and upkeep. The cost of the maintenance and upkeep is borne by grants, donations and a perpetual fund established by David Nelson and Merlin Baenen. The labor is provided by you, the members of the Green Bay Yacht Club and volunteers. Become a lighthouse keeper and share the pride of ownership. Come on out any Saturday during the winter or on Tuesday night after the docks are in. All are welcome.

CYNTHIA C. TRELEVEN
Attorney, Shareholder, President

Phone: (920) 435-9393 222 Cherry St.
ctreleven@titletownlaw.com Green Bay, WI 54301

Meets at 7pm the
second Wednesday
of each month at
the GBYC
For more info
Contact: Jay
920-432-0168
920-660-7655

www.tittletownmuskiesinc.org

Find Your Dream Home

**Mark D.
Olejniczak**
Realty, Inc.

BARB R. MACHON, GRI CRS
Realtor, Multi-Million Dollar Club
920.432.1007 920.639.0444
375 W. Joseph Street, Green Bay, WI 54301

MIKE STOLLER / SALES

mstoller@valleycabinetinc.com

920-347-1165 direct 920-336-5956 fax
920-336-3174 office 920-619-6222 cell

845 Prosper rd. DePere, WI 54115

OUR EXPERIENCE.
YOUR Signature.

THE Insurance CENTER

Bill Skaleski

2929 S. Ridge Road Ph: 920-337-1700
P.O. Box 28107 800-768-4624
Green Bay, WI 54324-0107 Fax: 920-337-1711

bskaleski@ticinsurance.com

715-850-BOAT
Cecil Bay Marine

Mobile Marine Service

Boats, Motors, Trailers and anything else that doesn't work

Aaron Reivits
www.cecilbaymarine.com
info@cecilbaymarine.com

Inboard & Outboard Engines
Oil Changes • Water Pumps
Trailer Repair • Buffing & Detailing
Winterizing • Shrink Wrapping • Storage
Service at Home, Cabin, Dock or Roadside

A & J STUMP REMOVAL

SPECIALIZING IN HARD TO GET PLACES

John Baenen
920-615-1924
New Franken, WI 54229

FREE ESTIMATES—FULLY INSURED

Other Services:
Chip Removal
Black Dirt and Seeding

BIG APPLE
DAY CARE
CENTER

HSSD 4K Partner Site

Stephanie Nies /Owner

2645 Tulip Lane
Green Bay, WI 54313 920-434-9470
bigappledaycare@yahoo.com

ANDY HOWITT, PRESIDENT

Shipyard Marine

780 Longtail Beach Rd. Green Bay, WI 54173
Main Number: (920) 434-2000
Fax: (920) 434-8600

andy@shipyardmarine.com www.shipyardmarine.com

DONZI Malibu FORMULA MONTEREY

Navigator
Planning Group

Charting a Course for your Financial Future

Bob LeCaptaine

Investment Advisor Representative
3091 Voyager Drive, Green Bay WI
920.406.8500

ON THE LIGHTER SIDE

What's up with the big paddle sale at the Marina?.....
Not sure, but everyone says it's a big oar deal.

Where do animals go when their tail falls off?.....
A retail store

What did the Buffalo say to his son when he left for college?....
Bison

Two guys walk into a bar.....
If they watched where they were going, they wouldn't of walked into it.

CHILI COOKOFF WINNERS

Jay Zahn, Bret Boehm (tied for 1st)
Denny Augustine (2nd)

March 14th

St. Patty's Day Party

Corned Beef & Cabbage

Live Music 3-6

Inter-Club Party

Fond Du Lac

March 21st

See sign up sheet
on back board, Join the fun!

Grounds

Mike Watkins

Hello to March from Grounds.

Most everything seems to be going well for the grounds. Thank you to those that have helped with getting salt around. Tom and Paul Sawiki are doing an excellent job.

I would very much like to thank Buddy and Donna for the February Smoker. I thought they did a fantastic job. It was a lot of work running for items and pre planning. I think Donna, with some help from Angela and Heather Heil did a lot of cooking. Buddy really outshined anything else he has done for the club. As usual Kris Johnson came up at the right time to help save a counting mistake. Can't say enough about how lucky we are he is on the Board.

Heather has some really special ideas on the entertainment end, her abilities are quite astounding, thank you all!

Angela and I will be gone a lot in March, but if anything comes up I will try to check email as much as possible, so let me know. I won't be home for long before the membership meeting.

Will do anything I can.

Think warm!!

Thank you

Mike Watkins

Building

Jim Bealeau

Happy March Everyone !! Bring on Spring !!

While a group of yachters have come back from vacation, some of us are just leaving ! Not much going on with the building besides the carpet, which has been picked out & on order. When a date is set for the installation, we will let everyone know. There are always a few things that can be done here and there at any given time, so get your hours in soon & often. Enjoy your club more by being a bigger part of it !

Got to go pack !!

Jim B

Every one is
welcome to the
**All Hands on
Deck Dinner**

March 4th

Baby Back Ribs
Baby Reds
Carrots
Truffles

Pre Register
\$20.00

**Suds &
Soup Off**

**March 8th
Noon**

No charge to enter

**Smoker March
18th
Pig & Swim**

A Variety of Seafood
(Shrimp/Lobster/
Scallops)
and Pork Tenderloin

This one is limited to 60, sign up
early!

CLASSIFIED ADS

Please submit your ads
and info to:

printing120@att.net

or call: Ken Lemerond 435-9999

Subject line put Dockline Classified
Ads. This is a **FREE** service for all
GBYC members.

**FOR SALE: 2012 20" Fold-
able Bicycle**, Verso by Cologne
Unisex bike, Cobalt Blue, 7
Speed, Thumb Shifter, Shamino
Derailleur, Foldable Pedals,
Fenders, Bell, Luggage Rack w/
Bungees, Storage Bag \$200.00
Call **Jim 920-632-4436**

Oil Absorbent Sheets For Sale!
17 x 19 in black, 5 sheets for only
\$1.00. Call Jack Hanitz
920-360-3266

Two aluminum folding
deck chairs, \$100 for the
pair excellent condition.
Bob 920-468-8224

FOR SALE: Have a Sevylor
covered one adult and 2 person
tube with the tow rope for \$50.
Call: **Dawn 373-3025**

DINGHY FOR SALE

10ft Quicksilver weights 80 lbs
Soft bottom
Rated for 15 HP motor
\$500
See Roger Gilsoul or call
920-468-1240

New Listing

33' Avanti FOR SALE
1996 33' Avanti
Twin 350's
15,000 lb. lift also available
Call **FISH 920-360-3441**

Thanks to all who joined us in Mexico this year.
 Hope everyone had fun. (start saving for next year!...we'll keep you posted on
 the next destination.)

Ocean
 Coral & Turquesa

February
 11-21
 2015

Congratulations to Brent & Emily on their marriage 2/17

Battle Stations!!

Special Thank You to Barb Stencil for transporting us to and from Chicago.

JOHN GAGE (920) 494-7161
 Owner / President FAX (920) 494-8720

REINHOLD
 Sign Service
 Inc.

The Sign Of A Good Image Since 1954

2070 Holmgren Way john@reinholdsigns.com
 Green Bay, WI 54304 www.reinholdsigns.com

H. Jack Koehne, CFP®, EA
 CERTIFIED FINANCIAL PLANNER™

3600 Velp Ave.
 Suite 4C
 Green Bay, WI 54313
 T 920-393-4713 F 866-499-6248

jack.koehne@voyafa.com
 www.jackkoehne.com

RETIREMENT
 INVESTMENTS
 INSURANCE

Securities and investment advisory services offered through Voya Financial Advisors, Inc. (member SIPC)

1-920-497-7200
 1-800-242-7300
 1-920-497-8388
 1-920-362-7596

P.O. Box 12175
 526 Lambeau Street
 Green Bay, WI 54307-2175
 www.vorpahfireandsafety.com
 lindan@vorpahfireandsafety.com

Linda Nies
 Account Executive

Joe Schinkten

305 N. Tenth Street
DePere, WI
ryanfh.com

NORTHERN SECURITY SYSTEMS

Free Estimates
Commercial
Residential
Certified
Insured

SECURITY AT ITS BEST

John Demeny

920-662-9975 755 Lilac Rd.
Cell: 920-373-3165 Little Suamico, WI 54141
Fax: 920-826-5240 northernsecurity@hotmail.com

**HOME IMPROVEMENT
& REMODELING**

Steven H. Wiese
Craftsman
(920) 205-2307

Van Gemert Memorials
Family Owned/Operated since 1909
Thomas Van Gemert
920-336-8741
3742 Riverside Dr.
Green Bay, WI 54301
vangemertmemorials.com

WOLF Financial Services LLC

Jeanne L. Wolf
Investment Advisor Representative

o: 920.857.2281 c: 920.655.4701
f: 920.482.5710
e: JeanneW@wfsinvest.com
w: wfsinvest.com

840 Challenger Drive Suite 171
Green Bay, WI 54311

**LLOYD CARPENTER
ARCHITECT, LLC**

Residential • Commercial • Industrial • Public Buildings

2663 Maple Hills Dr. Ph. 920-434-0753
Green Bay, WI 54313 Fax 920-434-6333
lcarpenterarch@att.net Cell 920-655-3829

MARCH 2015

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1 National Pig Day 	2	3 National Anthem Day B	4 All Hands On Deck Dinner Party	5	6 Employee Appreciation Day	7
8 Soup Off 	9 Board Meeting	10 U	11 R	12 General Meeting	13 	14 St. Patty's Party
15	16	17 G	18 SMOKER	19 E	20	21 Inter Club Party Fond du Lac
22 National Goof Off Day	23	24 R	25	26 C	27 Live music: Visiting Zeppelin	28
29 Cocktails & Marble Art	30 National Doctor's Day 	31 National Clam On A Half Shell Day			FISH FRY EVERY FRIDAY!	

920-593-8327

Fox Harbor Pub & Grill
DOWNTOWN ON THE WATER

348 S. Washington St. Green Bay, WI

Wally's Spot

Green Bay's Original Steak House
65 Years Of The Finest In Dining

Join us
St. Patty's Day!

468-7924

Dad's WINE & SPIRITS

1970 University Ave. Green Bay, WI
920-431-9165

Weekly
Specials
+
Full
Menu
Available

Check out our "new" Drink and Food Specials posted on the bar board. Changes constantly!

PRESORTED STD
US POSTAGE
PAID
GREEN BAY, WI
PERMIT NO 460

Green Bay Yachting Club, Inc.
P.O. Box 485
Green Bay, WI 54305