

94th Sir Thomas Lipton Challenge Cup

Apalachee Bay Yacht Club

Bay-Waveland Yacht Club

Biloxi Yacht Club

Birmingham Sailing Club

Buccaneer Yacht Club

Cypremort Yacht Club

Fairhope Yacht Club

Fort Walton Yacht Club

Grand Lagoon Yacht Club

Grande Maumelle Sailing Club

Gulfport Yacht Club

Houston Yacht Club

Jackson Yacht Club

Lake Arthur Yacht Club

Lake Charles Yacht Club

Lake Forest Yacht Club

Long Beach Yacht Club

Mobile Yacht Club

Navy Yacht Club

New Orleans Yacht Club

Ocean Springs Yacht Club

Pass Christian Yacht Club

Pelican Yacht Club

Pensacola Yacht Club

Pensacola Beach Yacht Club

Point Yacht Club

Pontchartrain Yacht Club

St. Andrews Bay Yacht Club

St. Petersburg Yacht Club

Singing River Yacht Club

Southern Yacht Club

South Shore Yacht Club

Tammany Yacht Club

PASS CHRISTIAN YACHT CLUB 2014

Founded

1849

Pass Christian Yacht Club

Birthplace of Yachting in the South

Founded July 21, 1849

Ken Yeomans
Commodore

WELCOME TO THE 94TH SIR THOMAS LIPTON CHALLENGE

On behalf of the Officers, Board of Directors and the Members of the Pass Christian Yacht Club, I would like to extend a warm welcome to GYA Commodore Corky Potts and the Commodores, skippers and crews from yacht clubs across the Gulf Coast. PCYC is delighted to host this significant racing event and Gulf Yachting Association's premier racers. We know that you are fully prepared, and have come to Pass Christian expecting great racing ... we aim to please.

We too have been preparing for months, and are happy to have y'all aboard this Labor Day weekend. Our staff and volunteers seek to make this a pleasant and memorable time for competitors and spectators. We will do everything in our power to make this the best Lipton Challenge ever! Enjoy your time at our Club, on the water and in Pass Christian. Come back and see us again soon.

All the best, and Fair Winds,

Ken

Kenneth Yeomans
Commodore

Post Office Box 341 • Pass Christian, Mississippi 39571 • Phone 228-452-2571

Pass Christian Yacht Club Flag Officers

Commodore	Ken Yeomans
Vice-Commodore	Peter Furze
Rear Commodore	Vay Carboni
Secretary	Robin Rafferty
Treasurer	William Peneguy

**Gulf
Yachting
Association**

E. C. "Corky" Potts
Commodore

To: GYA Competitors, Sailors, GYA Club Commodores,
GYA Past Commodores, Committee Members,
Pass Christian Yacht Club Members and Guests:

On behalf of the GYA, its Executive Committee and Members, we sincerely thank the Pass Christian Yacht Club for hosting the 2014 Lipton Regatta on the Mississippi Gulf Coast. With new harbors, both to the East and West of Pass Christian Yacht Club, and the continued revitalization of the cultural centers of the local cities along the Gulf Coast, areas continue to recover and move forward. Sailing too is being strengthened through the great traditions in which you are all participating. The uniqueness of this inter-club competition is recognized by others and is something which we all cherish and can share proudly. From the Fish Class boats to Flying Scots and to whatever new boats are utilized for future competition, rest assured that sailors from the GYA will rank amongst the highest in competitive spirit, ability and Corinthianism.

May you all have fair winds and great competition during this weekend of great camaraderie and FUN!

Sincerely,

"Corky"

Ewell C. Potts, III
GYA Commodore - 2014

GYA FLAG OFFICERS

George Goodall
Vice-Commodore
Gulf Yachting Association

Catherine "Cathy" Cromartie
Rear Commodore
Gulf Yachting Association

Daniel B. Killeen, Jr.
Immediate Past Commodore

Mrs. Janace Batty
Secretary-Treasurer

G.Y.A. Past Commodores

1901	Albert Baldwin*	1954	Arthur Tipping*	1986	William F. Dietrich
	<i>Southern</i>		<i>Pass Christian</i>		<i>Pontchartrain</i>
1902	J. Curtis Bush, Jr.*	1955	Wilton Duncan*	1987	George P. Hopkins*
	<i>Mobile</i>		<i>St. Andrews Bay</i>		<i>Gulfport</i>
1903	J. J. Kennedy*	1956	Jack W. Bonnell*	1988	Charles L. Dees*
	<i>Biloxi</i>		<i>Fairhope</i>		<i>Fairhope</i>
1904	John A. Rawlins*	1957	J. Alvin Weinfurter*	1989	C.E. (Ted) McLane
	<i>Bay-Waveland</i>		<i>Bay-Waveland</i>		<i>St. Andrews Bay</i>
1905	Samuel F. Heaslip*	1958	Larry Beauvais, Jr.*	1990	John A. Oerting, Jr.
	<i>Pass Christian</i>		<i>Mobile</i>		<i>Pensacola</i>
1906	Finley B. Hewes*	1959	Finley B. Hewes, Jr.*	1991	Lloyd J. Parsons*
	<i>Gulfport</i>		<i>Gulfport</i>		<i>New Orleans</i>
1907	Albert Baldwin*	1960	Eugene D. Liddy, M.D.*	1992	William W. Weatherly**
	<i>Southern</i>		<i>Sarasota</i>		<i>Gulfport</i>
1908	J. Curtis Bush, Jr.*	1961	Marshall J. Brown*	1992	Basil Kennedy
	<i>Mobile</i>		<i>Ft. Walton</i>		<i>Bay-Waveland</i>
1909	E.J. Bowers*	1962	Nofie D. Alfonzo*	1993	George Brothers*
	<i>Bay-Waveland</i>		<i>Gulfport</i>		<i>Mobile</i>
1920	J.H. Cross*	1963	Walter Seymour*	1994	Lawrence W. Taggart, Jr.
	<i>Pensacola</i>		<i>Biloxi</i>		<i>Southern</i>
1921	Byrd Enochs*	1964	Dr. Howard Rees*	1995	John B. Morrow
	<i>Biloxi</i>		<i>St. Petersburg</i>		<i>St. Andrews Bay</i>
	J. P. Moore*	1965	Alan Sheppard*	1996	Robert L. Mace
	<i>Biloxi</i>		<i>Pensacola</i>		<i>Fairhope</i>
1922	H. Falk*	1966	Foster B. Pflegler*	1997	Frank C. Allen*
	<i>Houston</i>		<i>Buccaneer</i>		<i>Pass Christian</i>
1923	E. G. Quina*	1967	J. W. "Rip" Terrell**	1998	François D. Vaillant*
	<i>Pensacola</i>		<i>Pass Christian</i>		<i>Pensacola</i>
1924	W. Milton Miller, M.D.*	1968	Henry Chapman*	1999	Robert J. Bailey*
	<i>Southern</i>		<i>Bay-Waveland</i>		<i>Gulfport</i>
1925	A. L. Gandy*	1969	Robert G. Hughes*	2000	Stewart R. Barnett, Jr.
	<i>St. Petersburg</i>		<i>Southern</i>		<i>Southern</i>
1926	E. B. Overton*	1970	William Perry Brown*	2001	Ken K. Kleinschrodt
	<i>Eastern Shore</i>		<i>Pass Christian</i>		<i>Buccaneer</i>
1927	J. M. Kinabrew, Sr.*	1971	Lawrence C. Sommers*	2002	Walter G. Chamberlain*
	<i>Southern</i>		<i>New Orleans</i>		<i>Bay-Waveland</i>
1928 - 1929	J. S. Bonner*		Harry Martinez*	2003	Norton W. Brooker, Jr.*
	<i>Houston</i>		(Honorary)		<i>Mobile</i>
1930	A. Clark*	1972	Allen Douglas*	2004	Calvin (Cal) Jones, III*
	<i>Sarasota</i>		<i>St. Andrews Bay</i>		<i>Ft. Walton</i>
1931 - 1935	R. G. Patterson*	1973	Dr. Eldon L. Bolton*	2005	James P. (Jim) O'Neal
	<i>Pensacola</i>		<i>Biloxi</i>		<i>Lake Arthur</i>
1936 - 1939	Auguste Capdevielle*	1974	Henry E. Lampe*	2006	Janet Miller-Schmidt
	<i>Southern</i>		<i>Jackson</i>		<i>Pontchartrain</i>
1940 - 1941	H. Hilton Green, Sr.*	1975	William M. Ellis*	2007	Thomas (Tom) Batty
	<i>Pensacola</i>		<i>Southern</i>		<i>Mobile</i>
1942 - 1943	Leslie P. Beard*	1976	George C. Crimiale*	2008	Ronald "Ron" Richards*
	<i>Southern</i>		<i>Mobile</i>		<i>Pensacola</i>
1944 - 1945	Frank B. Wood*	1977	Joseph D. Alfonso*	2009	Judy Reeves
	<i>Southern</i>		<i>Gulfport</i>		<i>Bay-Waveland</i>
1946	Wallace Chapman*	1978	Lewis B. Pollak	2010	David Bolyard
	<i>Biloxi</i>		<i>Pensacola</i>		<i>Pontchartrain</i>
1947	Thomas P. Kroutter*	1979	Michael S. Johnson	2011	John H. Matthews
	<i>Mobile</i>		<i>Ft. Walton</i>		<i>Pensacola</i>
1948	George P. Hopkins*	1980	Daniel B. Killeen	2012	Pete O'Neal
	<i>Gulfport</i>		<i>Southern</i>		<i>Buccaneer</i>
1949	George W. Rifley*	1981	Roy L. Sellers, Jr.*	2013	Danny Killeen, Jr.
	<i>St. Petersburg</i>		<i>Buccaneer</i>		<i>Pass Christian</i>
1950	Fred Clark*	1982	Henry G. Chapman		
	<i>Buccaneer</i>		<i>Bay-Waveland</i>		
1951	Cal Weiss*	1983	Robert k. Boyle*		
	<i>Mobile</i>		<i>Pensacola</i>		
1952	Eugene Taylor*	1984	Jerry J. Ellis		
	<i>Pensacola</i>		<i>Biloxi</i>		
1953	J. Gilbert Scheib*	1985	Thomas D. Beery, Jr.		
	<i>Southern</i>		<i>Singing River</i>		

* Deceased

**Posthumously awarded Honorary Commodore

Sir Thomas Lipton Challenge

Schedule of Events

Friday, August 29, 2014

1200 - 1700 Hrs	Boat Measurement
1600 - 1800 Hrs	Registration Open - Regatta Desk Upstairs between Dining Room and Bar
1830 Hrs	GYA Executive Committee Meeting /Dinner - Board Room
1800 - 2100 Hrs	Friday Night Dining

Saturday, August 30, 2014

0800 Hrs	Continental Breakfast
0800 - 1130 Hrs	Registration Open - Regatta Desk
0830 - 0930 Hrs	GYA Foundation Meeting - Junior Room/Card Room
0830 - 0930 Hrs	GYA Race Management Meeting - Dining Room
0900 - 1000 Hrs	Race Committee & Judges Meeting - Board Room
1000 - 1200 Hrs	GYA Board of Directors Meeting - Dining Room
1200 Hrs	Team Captains Meeting - Club Lounge
1230 - 1245 Hrs	Flag Raising Ceremony - Front Lawn
1230 - 1330 Hrs	Crew List Submission - Regatta Desk
1425 Hrs	Race 1 Warning Signal
1700 - 2000 Hrs	A la carte dining and Pool Bar will be open with drinks and snacks
1900 - 2000 Hrs	Commodores Party - Dining Room (Invitation Only)

Sunday, August 31, 2014

0800 Hrs	Continental Breakfast
0830 - 0930 Hrs	Crew List Submission - Regatta Desk
1025 Hrs	Race 2 Warning Signal
1100 - 1400 Hrs	Sunday Brunch Buffet
1230 - 1330 Hrs	Crew List Submission - Regatta Desk
1425 Hrs	Race 3 Warning Signal
1700 - 2000 Hrs	Music by <i>Nola County Band</i> with drinks and snacks at the Pool Bar

Monday, September 1, 2014

0800 Hrs	Continental Breakfast
0830 - 0930 Hrs	Crew List Submission - Regatta Desk
1025 Hrs	Race 4 Warning Signal
1400 Hrs	Awards Presentation

NOTES

- A message Board will be maintained at the regatta desk.
- All sales will be by "**Lipton Currency**" which can be purchased at stations in the club.
- Buy back of "**Lipton Currency**" will be from 1430 - 1700 hrs on Monday.
- A **SERVICE BAR** is available under the club for purchase of bag ice, drinks and food.
- An **ADULT** must accompany children under 12 when using the pool. Lifeguards will be on duty. You are welcome to use the pool during the Regatta.
- The schedule is subject to change, so please be sure to check the official bulletin board at the Regatta desk.

Officials of the 94th Lipton Challenge

2014 Lipton Race Committee

David Taylor, Principal Race Officer Pass Christian Yacht Club
Michael Hage Gulfport Yacht Club
Clinton Edwards Bay-Waveland Yacht Club
Peter Furze Pass Christian Yacht Club

2014 Lipton Judges

J.C. (Chris) Luppens, Chief Judge Mobile Yacht Club
Karen Reisch Southern/Pontchartrain Yacht Clubs
James P. (Jim) O'Neal Lake Arthur Yacht Club
Wallace Paletou Southern Yacht Club
George Goodall Fort Walton Yacht Club
Lloyd Causey Pontchartrain Yacht Club

2014 Lipton Measurers

Claude Dannemann Bay-Waveland Yacht Club
Dan Baird Southern Yacht Club
Al Rees Cypremort, Lake Arthur, Lake Charles Yacht Clubs

2014 PCYC Lipton Committee

Robin Rafferty, Regatta Chairman

Opening Ceremony Avra O'Dwyer
Commodore's Party Cathy Yeomans
Parking/Hoist Danny Taylor , Donald Rafferty
On the Water Boats Peter Furze
Registration Evelyn Gregory
Scoring Cathy Cornett
Program Cheri Dillard
Publicity Robin Rafferty
Photography Laura Burns
Trophies Lynn Gildersleeve
Decorations Club Staff
PCYC Manager Clark Brennan

Past Winners - Sir Thomas Lipton Challenge Trophy

1920	Pensacola Yacht Club	1950	St. Andrews Bay Yacht Club	1985	Southern Yacht Club
1921	Eastern Shore Yacht Club	1951	St. Petersburg Yacht Club	1986	Bay-Waveland Yacht Club
1922	Southern Yacht Club tied with Pensacola Yacht Club	1952	Biloxi Yacht Club	1987	Bay-Waveland Yacht Club
1923	Pensacola Yacht Club	1953	Biloxi Yacht Club	1988	Bay-Waveland Yacht Club
1924	Pensacola Yacht Club	1954	Biloxi Yacht Club	1989	Pass Christian Yacht Club
1925	Southern Yacht Club	1955	Biloxi Yacht Club	1990	Southern Yacht Club
1926	Eastern Shore Yacht Club Tied with St. Petersburg Yacht Club	1956	Mobile Yacht Club	1991	Bay-Waveland Yacht Club
1927	Pensacola Yacht Club tied with Southern Yacht Club	1957	St. Petersburg Yacht Club	1992	Southern Yacht Club
1928	Mobile Yacht Club	1958	Biloxi Yacht Club	1993	Pass Christian Yacht Club
1929	Pensacola Yacht Club	1959	Southern Yacht Club	1994	Southern Yacht Club
1930	Sarasota Yacht Club	1960	Southern Yacht Club	1995	Pass Christian Yacht Club
1931	Sarasota Yacht Club	1961	Biloxi Yacht Club	1996	New Orleans Yacht Club
1932	Sarasota Yacht Club	1962	Southern Yacht Club	1997	New Orleans Yacht Club
1933	Pensacola Yacht Club	1963	Bay-Waveland Yacht Club	1998	Pass Christian Yacht Club
1934	Buccaneer Yacht Club	1964	St. Andrews Bay Yacht Club	1999	Pass Christian Yacht Club
1935	Pensacola Yacht Club	1965	St. Andrews Bay Yacht Club	2000	Pass Christian Yacht Club
1936	Pensacola Yacht Club	1966	Biloxi Yacht Club	2001	Bay-Waveland Yacht Club
1937	Southern Yacht Club	1967	St. Andrews Bay Yacht Club	2002	Pass Christian Yacht Club
1938	Southern Yacht Club	1968	New Orleans Yacht Club	2003	Southern Yacht Club
1939	Southern Yacht Club	1969	Pensacola Yacht Club	2004	Bay-Waveland Yacht Club
1940	Southern Yacht Club	1970	Pensacola Yacht Club	2005	<i>Hurricane Katrina</i>
1941	Southern Yacht Club	1971	Bay-Waveland Yacht Club	2006	Bay-Waveland Yacht Club
1942	Southern Yacht Club	1972	Bay-Waveland Yacht Club	2007	Bay-Waveland Yacht Club
1943	Southern Yacht Club	1973	Bay-Waveland Yacht Club	2008	Buccaneer Yacht Club
1944	St. Andrews Bay Yacht Club	1974	Southern Yacht Club	2009	Bay-Waveland Yacht Club
1945	St. Andrews Bay Yacht Club Tied with Southern Yacht Club	1975	New Orleans Yacht Club	2010	Bay-Waveland Yacht Club
1946	St. Petersburg Yacht Club	1976	Southern Yacht Club	2011	Pass Christian Yacht Club
1947	St. Andrews Bay Yacht Club	1977	Bay-Waveland Yacht Club	2012	Bay-Waveland Yacht Club
1948	Gulfport Yacht Club	1978	Bay-Waveland Yacht Club	2013	Bay-Waveland Yacht Club
1949	Pensacola Yacht Club	1979	Southern Yacht Club		
		1980	Bay-Waveland Yacht Club		
		1981	Pensacola Yacht Club		
		1982	Bay-Waveland Yacht Club		
		1983	Bay-Waveland Yacht Club		
		1984	Bay-Waveland Yacht Club		

The Winning Club Scores

Bay-Waveland Yacht Club	22 wins	3 ties	St. Petersburg Yacht Club	3 wins	1 tie
Southern Yacht Club	19 wins		Sarasota Yacht Club	3 wins	
Pensacola Yacht Club	11 wins	2 ties	Mobile Yacht club	2 wins	
Pass Christian Yacht Club	8 wins		Buccaneer Yacht Club	2 wins	
Biloxi Yacht Club	7 wins		Eastern Shore Yacht Club	1 win	1 tie
St. Andrews Bay Yacht Club	6 wins	1 tie	Gulfport Yacht Club	1 win	
New Orleans Yacht Club	4 wins				

List of GYA Clubs and Sail Numbers

Biloxi	1-9	Pontchartrain	170-179
Pensacola	10-19	Ocean Springs	180-189
Southern	20-29	Singing River	190-199
Pass Christian	30-39	Cypremort	200-209
Buccaneer	40-49	Lake Forest	210-219
Gulfport	50-59	Tammany	220-229
St. Andrews Bay	60-69	Navy	230-239
Mobile	70-79	St. Petersburg	240-249
Fairhope	80-89	Lake Arthur	250-259
Bay-Waveland	90-99	Long Beach	260-269
New Orleans	100-109	Grand Maumelle	270-279
Fort Walton	110-120	Houston	280-289
Jackson	120-129	South Shore	290-299
Pelican	130-139	Lake Charles	300-309
Grand Lagoon	140-149	Birmingham	310-319
Pensacola Beach	150-159	Apalachee Bay	320-329
Point	160-169		

THE HOUSTON YACHT CLUB

Founded in 1897 and we are still
sailing, motoring, playing, learning, relaxing, growing and going strong.

3620 Miramar Drive | Shoreacres, Texas | 281.471.1255 | www.houstonyachtclub.com

A Tribute to Sir Thomas Lipton

Born in Glasgow in 1850, Sir Thomas Lipton was best known for the tea that bears his name and for his indomitable spirit in attempting to win the "America's Cup" in his famous *Shamrocks*. Some of the things you may not know about the man perhaps deserve being mentioned since this regatta bears his name.

As a boy, he was a cabin boy in the merchant fleet, worked in a New England grocery store, drove a mule-drawn streetcar in New Orleans, traveled for a portrait firm, labored on tobacco plantations in South Carolina and Virginia and, while still in his teens, returned to Scotland to open his own grocery store.

He was an innovator in publicity stunts for advertising, once having a parade of pigs dressed in kilts to advertise his Scottish bacon and occasionally hiding sovereigns in his cheese and tea bags to spur sales. This flair for merchandising led him to be a millionaire by the age of twenty-one.

Yachts were his passion and he built and owned several; the most famous, of course, were the five *Shamrocks* he built to challenge for the America's Cup. They made unsuccessful attempts in 1899, 1902, 1903, 1920 and 1930, with *Shamrock IV* coming the closest to winning when it competed with Cornelius Vanderbilt's *Resolute* in 1920.

Though Sir Thomas never emerged victorious in the America's Cup Challenge, he gained the admiration and respect on both sides of the Atlantic for the sportsmanship he demonstrated in his losing efforts. This was best demonstrated by the fact that following the 1930 event, a Lipton Loving Cup Fund was established and in 1930 Will Rogers presented an 18 carat gold cup to Sir Thomas on behalf of the American people for his good sportsmanship...the same year the Royal Yacht Club of England conferred membership on Lipton in recognition of what he had done for yachting in his various America's Cup challenges.