

2019 KOLL SPRING DINGHY REGATTA
Lido Isle Yacht Club
NOTICE OF RACE
SUNDAY, APRIL 28, 2019

1 RULES

- 1.1 The regatta will be governed by the rules as defined in the Racing Rules of Sailing (RRS), and by the INSA class rules. Any changes will be addressed in the Competitor’s Meeting and/or the Sailing Instructions.
- 1.2 RRS 40 and the preamble to Part 4 will be changed as follows: USCG approved PFDs shall be worn at all times by competitors while on the water, other than brief periods while adding or removing clothing. The ‘Y’ flag will not be flown.

2 ELIGIBILITY & ENTRY

- 2.1 The regatta is open to all boats of the RS Tera, Naples Sabot, Laser, CFJ and C420 classes. There must be 3 boats registered to make a class. Additional fleets may be eligible to participate with written request and approval from Lido Isle Yacht Club’s Sailing Director.
- 2.2 Eligible boats may enter by submitting an entry form and paying the appropriate entry fee at www.liyc.net. All entry fees are non-refundable.
- 2.3 Late entries will be accepted under the following conditions: All entries received on or after April 26, 2019 until April 27th, 2019 at 5pm will be subject to a \$10 late fee. In person registration on the day of the event will be accepted until 10:15am with a \$20 late fee.

3 FEES

- 3.1 Required fees are as follows:

<i>Class</i>	<i>Fee</i>
Sabots, Lasers & RS Teras	\$15
CFJs & C420s	\$20

Please note: A \$10 late fee will be assessed for entries on or after April 26 through the close of online registration. Online registration closes April 27th at 5pm. All day of entries will be assessed a \$20 late fee.

- 3.2 Other fees:
 Optional Boxed Lunch \$8 (Order by Tuesday, April 23rd)

4 SCHEDULE

- 4.1 Mandatory Check –In: All competitors must check in Sunday, April 28 between 9:30am-12:30pm. A competitor must check in 15 minutes prior to their Competitor’s Meeting.

Fleets	Check-In	Competitor’s Meeting	First Warning Signal
Sabot C2, C3, RS Tera	9:30am-10:15am	10:30am	11:00am
Sabot C1, B, A, Laser, CFJ and 420	9:30am-12:30pm	12:45pm	not before 1:15pm

5 SAILING INSTRUCTIONS

5.1 The sailing instructions will be available during check-in on the day of the event or on www.liyc.net.

6 VENUE

6.1 Racing will take place in the Lido Channel or in the Harbor east of LIYC Dock.

7 COURSES

7.1 Courses may be windward-leeward or any variation of a triangular or other course. Course diagrams will be provided in the Sailing Instructions.

7 SCORING

7.1 Two (2) races are required to be completed to constitute a regatta.

7.2 (a) When five (5) or fewer races have been completed, a boat's series score will be the total of her race scores.

(b) When six (6) or more races have been completed, a boat's series score will be the total of her race scores excluding her worst score.

8 PRIZES

8.1 Trophies will be awarded as soon as possible after racing. Trophies for the Sabot C2, C3 and RS Tera sailors will be awarded separate from the Sabot C1, B, A, Lasers, CFJs and C420s due to split race times.

9 DISCLAIMER OF LIABILITY

9.1 Sailing is an activity that has an inherent risk of damage or injury. Competitors in this race participate entirely at their own risk. See RRS 4, Decision to Race. The race organizers (OA, Race Committee, Protest Committee, host club, sponsors, or any other organization or official) will not be responsible for damage to any boat or other property or the injury to any competitor, including death, sustained as a result of participation in this race. By participating in this race, each competitor agrees to release the race organizers from any and all liability associated with such competitor's participation in this event to the fullest extent permitted by law.

10 FURTHER INFORMATION

For further information, please contact Brooke Sharp: sailingdirector@liyc.net

END OF NOTICE OF RACE

OTHER EVENT INFORMATION

- **Pre-Order Lunches!** Globe Deli will be providing box lunches (\$8) which will include: A sandwich, chips, a piece of fruit and a cookie with mayo & mustard on the side.
 - Sandwich options will be: Turkey, Roast Beef, Pastrami, Ham or Veggie.
 - Orders must be received by Tuesday, April 23rd and can be ordered through the online entry. In addition, the snack bar will be open during this event.
- Boat Launching: Coach boats may be launched at Genoa West (please contact Sailing Director for more information).
- Street parking is available; please do not park in front of garages or in red zones.