

 VCKC Newsletter April, 2015 Page - 1

Victoria Canoe & Kayak Club 355 Gorge Road West Victoria, B.C. V9A 1M9

Phone: 250-590-8193 (Info only) Website: www.vckc.ca

Victoria Canoe & Kayak Club 355 Gorge Road West Victoria,
B.C. V9A 1M9
Phone: 250-590-8193 (Info only) Website: www.vckc.ca

Notices

Victoria Canoe and Kayak Club General Meeting
Tuesday, April 7, 2015 at 7:30 p.m.

April General Meeting April 7th
Don't miss this month's presentation at the General Meeting! Jamie Pope will be presenting on
Freestyle Whitewater Kayaking and Wilderness Canoe Tripping. Jamie has been guiding Wilderness
River Canoe Trips for 15 years and has competed in Freestyle Whitewater Canoeing Competitions at
the National and International Levels. He was a member of the Canadian Freestyle Kayak Team. He
placed first at Nationals in 2012 and placed 13th at Worlds in 2013 competing in the C1 division.

He will be talking about competitive freestyle kayaking for the first half of his presentation. The
second half will be on wilderness river-tripping and rafting with specific reference to the
Mountain and Nahanni Rivers. Jamie has paddled most of the major rivers in Manitoba, Ontario
and Quebec and will reference these trips as well. If you enjoy paddling on moving water you
don't want to miss this presentation!

Clubhouse and Gorge Waterway Clean-up April 25th
Saturday, April 25th 9:00 a.m. to 1:00 p.m. Please come and help clean up the clubhouse and the
Gorge Waterway. Wear suitable clothing, and for the clubhouse, please bring any garden tools or
house cleaning stuff that you can. Our sponsors provide: gloves and garbage bags (CRD), dumpsters
and dumpage fees (Waste Management), and refreshments (Tim Hortons.) Thanks for your help,
Sandy Rattray, VCKC House and Grounds and Don Monroe, VCKC rep to Gorge Waterway Initiatives.

Free public talk about the Victoria Harbour Migratory Bird Sanctuary April 29th

The Gorge Waterway Initiative is sponsoring a talk by Jacques Sirois, local bird specialist. Come and
learn about the history of the Victoria Harbour Migratory Bird Sanctuary and its wildlife. h
Date: Wed. April 29th Time: 7:30pm
Location: Burnside Gorge Community Centre, 471 Cecelia Rd, Victoria
Refreshments will be served! Kitty Lloyd, Gorge Waterway initiative Coordinator

Victoria Canoe and Kayak Club

 Newsletter

April 2015

http://www.vckc.ca/
http://www.vckc.ca/

 VCKC Newsletter April, 2015 Page - 2

EXECUTIVE NEWS

EXECUTIVE NEWS

 A New Portable Dock

The Executive has approved the building of a
new portable dock and the refurbishing of the
old one. These docks are used to enable the
public to enter the dragonboats and voyageur
canoes during events such as the Canada Day
rides. Having two will speed up the process of
loading and unloading the boats, and ensure dry
feet!

Migratory Bird Sanctuary

Did you know that the Gorge Waterway, Harbour
and coastline to Willows Beach in Oak
Bay is a Migratory Bird Sanctuary? The Gorge
Waterway Initiative is sponsoring a
FREE public talk about the history of the
sanctuary on Wednesday April 29th at 7.30pm at
the Burnside Gorge Community Centre, 471
Cecelia Rd. Refreshments are provided.

Submitted by Linda Thomson, Vice President

April General Meeting Presentation

Jamie Pope will be presenting on Freestyle
Whitewater Kayaking and Wilderness Canoe
Tripping. Jamie has been guiding Wilderness
River Canoe Trips for 15 years and has competed
in Freestyle Whitewater Canoeing Competitions
at the National and International Levels. He was
a member of the Canadian Freestyle Kayak

Team. He placed first at Nationals in 2012 and
placed 13th at Worlds in 2013 competing in the
C1 division.
Jamie will be talking about competitive freestyle
kayaking for the first half of his presentation.
The second half will be on wilderness river
tripping and rafting with specific reference to
the Mountain and Nahanni Rivers. Jamie has
paddled most of the major rivers in Manitoba,
Ontario and Quebec and will reference these
trips as well.
If you enjoy paddling on moving water you don't
want to miss this presentation!

Submitted by Darrelle Butler, Marathon Director

DRAGONBOAT PROGRAM

Jamie Pope – Presenter at April General Meeting

We had an enormously successful kickoff at the
end of February – over 60 people attended! Our
Saturday paddles in March have also gone really
well thanks to the coaches and sterns and
everyone else who has volunteered their time.
Also a big thank you to our new paddlers, who
are doing an awesome job! We will be taking
new paddlers into the program for some time yet
to come, so if you didn’t get a chance to paddle
on Saturdays in March, please contact us by
phone or e-mail dragonboat@vckc.ca.
WE WANT YOU!
Experienced paddlers who would like to compete
in Aqua Determination - the 10 man DB festival
in Nanaimo APRIL 26th. It is 1000 meters and
$250 per team. Should be tons of fun! If there is
enough interest we will be putting a team (or
teams) together; please let us know ASAP!

Practice Schedule
Some Team regular practices to start Tuesday
April 7th. This initial schedule might be amended

depending on participation and other factors:
Monday and Wednesday
5:30-7:00pm Women Coach Brittany
7:00-8:30pm Grand-Dragon Women (over 50)
 Coach Brian (starting date May 1)
Tuesday and Thursday
7:00-8:30pm Mixed Coach Bon

GUTS & GLORY July 18th
We have started planning and getting out the
word for Guts and Glory - our own VCKC festival
in the 10man boats. Thanks to Brittany for all
her work so far. We are hoping for strong
participation from our VCKC members and would
love to see paddlers from other programs form
teams, get in some paddle time in the champion
boat then come out race day and show us how it
is done!! We are also looking for volunteers pre
and on race day. Please drop us a line and let us
know what you can do best. Thanks in advance
for all helpers and volunteers!

mailto:dragonboat@vckc.ca

 VCKC Newsletter April, 2015 Page - 3

DRAGONBOAT PROGRAM (continued)

CLUB HOUSE PHOTOGRAPHS

Flatwater trips
A flatwater trip will be offered on Sunday April
12th. Details will be sent out the week before. In
the unlikely event that the winds allow, I'd like
to paddle one of stretches of the Strait of Juan
de Fuca that we haven't paddled on a Club trip -
i.e. the Port Renfrew to French Beach section.
This would not be a beginner's trip. In the more
likely event of too much wind at the West
entrance to the Strait, I will select another
location. The other stretch we haven't
paddled as a Club is from Nanaimo to Ladysmith,
which could be split into two days.

Ocean Canoeing Course
This RCABC course consists of three evenings of
classroom work and a weekend of paddling. The
course covers navigation, tides, currents, charts
and weather, among other topics. The course
cost is $100, plus whatever you spend on charts,
tide tables and so on. Classroom sessions only -
$50. Kayakers are welcome, but I can't offer you
a certificate at the end. Participants in previous
courses are welcome to attend as a refresher,
free of charge.
The classroom evenings will be on Thursday
evenings in April - 16tth, 23rd and 30th - in the
Clubhouse. The weekend paddling trip will take
place on the second weekend of May 9th /10th
with, if possible for the students, an extra day,
either the Friday or the Monday, to enable us to
cover more water and conditions.
If you are interested in taking this course or
sitting in for a refresher, contact
Alan Thomson, 3135thm@islandnet.com or
250-592-4170.

RCABC Annual Paddle Conference
This will be held in Hope, April 18th/19th. Mainly
for canoeing instructors but non-instructors are
welcome. For the program, see

http://www.bccanoe.com/news/34-general-

news/245-rcabc-paddle-conference-hope-april-17-19.
I will be attending the conference and would be
happy to share a ride with any others who want
to go over for the event. Back home by Sunday
evening for sure.

Submitted by Alan Thomson

The April Canoe Program meeting April 21st
Please mark your calendar for the April Canoe
Program meeting, Tuesday, April 21, 7:30PM.
Michael Hartley, amateur historian and paddler
of Canadian fur trade routes, will be
presenting ‘Travels in Canada’s Hinterland:
Paddling as a medium for channelling “Famille
Canadien” '. Some of you may know Michael
from brigade trips.

March activities
By the time this goes to press, 25 students will
have taken the March 21st basic tandem canoe
lakewater course. Another sizeable group will
have participated in the March 27-29 instructor
training/Lakewater II weekend, an overflow
crowd will have enjoyed the March 17th Canoe
Program meeting and several thousand emails
will have been exchanged to set up Island river
paddles. And that was just the last two weeks in
March!

Spring Canoe Course Schedule
The Moving Water I course will be run on
the April 11-12 weekend. This is the intro course
for tandem river paddling and our most popular
river course - always a lot of fun. Lakewater III,
the advanced tandem course will be held
on April 25. This course introduces several
advanced strokes useful for tripping and includes
an obstacle course to practice your maneuvering
skills. Still lots of room in these courses so
please contact either the lead instructors or Dan
Walker canoe@vckc.ca for details.

CANOE PROGRAM

CLUB HOUSE PHOTOGRAPHS

KEY FESTIVALS DATES
Each team will decide which festivals it wants to attend. In some cases, we may send a united team
comprised of interested paddlers from the various teams. Paddlers will need to pay festival cost up front
before the festival can be booked. Cost per person per festival ranges from $15 to $55, depending on the
festival. Teams also might want to consider other festivals as well as these key festivals:

April 26 Nanaimo (10-man boats) Aqua Determination 1000 meters
May 3 Vancouver Spring Sprints (10-man boats)
May 23 Fairway Gorge Super Sprints (Early Bird-Apr 3rd)
July 10-12 Nanaimo (Early Bird-Apr 1st)
July 18 Guts & Glory - VCKC’s own 10-person boat festival! (Early Bird-May 30th)

August 14-16 Victoria (Early Bird –Apr 30th)

mailto:3135thm@islandnet.com
http://www.bccanoe.com/news/34-general-news/245-rcabc-paddle-conference-hope-april-17-19
http://www.bccanoe.com/news/34-general-news/245-rcabc-paddle-conference-hope-april-17-19
mailto:canoe@vckc.ca

 VCKC Newsletter April, 2015 Page - 4

Canoe Course
or Activity

Date Instructor(s)/Contact Cost

Moving Water I April 11 & 12
Jay Crowley j.crowley@shaw.ca,
Rick and Alan

$100 + membership

Lakewater III April 25
Doug Magnuson magnuson@shaw.ca
and Edmond

$25 + membership

Running of the
Cowichan River

May 2-3 Joe Boyd voyageur@vckc.ca free

Frost Free
Weekend

May 9-10 Alan Thomson 3135thom@islandnet.com free

Ocean Canoeing
Course

May 16, 17 & 18
(Classroom ??)

Alan Thomson 3135thom@islandnet.com
$100 + chart and
compass if needed

Moving Water II
Will be offered if
sufficient interest

Dan Walker canoe@vckc.ca $100 + membership

Basic Poling May 14 & 19 Tom Staebell thestaebellfamily@shaw.ca
$35 for flatwater,
$65 for moving
water + membership

Lakewater
Instructor

Will be offered if
sufficient interest

Ellie James ejames123@shaw.ca TBA

CANOE PROGRAM (continued)

2015 VCKC Spring Canoe Course Schedule
(Contact Dan Walker, canoe@vckc.ca for details.)

Volunteer Opportunity
The Kayak program needs someone to be the
contact person for members wanting to use a
Club kayak. As the contact person, you would
make sure that the kayaks are not needed by the
Club, that the borrower has the necessary skills
and understands the Club rules around borrowing
a club kayak. If interested, please contact Roy
Scully at kayak@vckc.ca

VCKC Canoe use Policy

Increasingly, members are asking about using Club boats for private paddles.

Using Club boats for private use requires:

 active membership

 certification in Lakewater Level I (RCABC Canoe course or Paddle Canada equivalent)

 notification of the Program Director to verify availability of canoes canoe@vckc.ca

 returning the boats to a designated Club spot

 confining use to daylight hours on the Gorge Waterway above Tillicum bridge

 fully rigging boat and paddlers

 following Club usage guidelines, which are found on the website under membership
http://www.vckc.ca/documents/VCKC%20Policies%20and%20Procedures.pdf

The purpose of this boat use policy is to allow members to practice their skills and test-drive several
different hull designs prior to purchasing their own boats.

Dan Walker, Canoe Program Director

KAYAK PROGRAM

VOYAGEUR PROGRAM

Introductory Kayak Course
An Introductory course will be offered on April
4th or April 18th, depending on which date suits
the most students. If you are interested in taking
the introductory course, please contact Roy
Scully at kayak@vckc.ca

mailto:canoe@vckc.ca
mailto:kayak@vckc.ca
mailto:canoe@vckc.ca
http://www.vckc.ca/documents/VCKC%20Policies%20and%20Procedures.pdf
mailto:kayak@vckc.ca

 VCKC Newsletter April, 2015 Page - 5

OUTRIGGER PROGRAM

VOYAGEUR PROGRAM

Wake Up the Gorge
Time marches on and we’re getting closer to
Wake Up the Gorge this April 11th and 12th.
Organization of this is going well, with almost
everything in place. We still need to get a Race
Marshall, four (4) timing officials and a
safety/patrol boat operator(s). If you are
interested in any of these positions please
contact me ASAP.
I also encourage you to put a team together for
the races, even if you don’t paddle
competitively. This is meant to be a fun event
for everybody. Registration is starting to get
active with teams from Ontario and the BC
Mainland registering. Registration for Wake Up
the Gorge is online now and ready to go. So put
your teams together and register.
Registration for OC6 races at:
http://www.vckc.ca/wutg/Wutgregisterform.as
p?type=OC6
Registration for Small boat races at:
http://www.vckc.ca/wutg/Wutgregisterform.as
p?type=SB

OC6 Steering Clinic
We have decided to go ahead and hold an OC6
steering clinic. The dates for the steering clinic
will be announced in the near future. This will
be for anybody wanting to learn how to steer an
OC6 and for those that already steer and want to
practice and learn a bit more. I would also
encourage attendance for those that don’t
necessarily want to steer, but rather gain an
appreciation of what goes on in the back of the
boat. It never hurts to have a spare steersperson
in the OC if you need them. The skills learned
will help you all with your paddling ventures in
whatever boat you might happen to paddle in.
Please contact me if you are interested in
attending.

Paddling Efficiency Clinic
Having gone through the survey that went out in
February of 2015, it was clear that a good
number of paddlers would be interested in
attending a “Paddling Efficiency Clinic”. This
will enable you to paddle stronger, technically
better, engage the proper body muscles, and
help with your endurance. We might even take a
video of the paddlers to show how they actually
paddle. I used to think I had good technique
until I saw myself paddle and it became quite
evident what I needed to work on. You don’t

have to be a racer to benefit from this. This will
also make paddling much more enjoyable and
less tiring. Dates for this will be announced in
the near future.

Boat Maintenance
Boat maintenance is always an issue and ongoing
as I write this. Gunwale repairs have been
started and I seem to be finding new ones to fix
every week. If you know of any in need of
repair, please contact me and let meet me know
where and the extent of the damage ASAP. The
iakos on one of the OC6s need to be
repaired/refinished. I will be holding a small
work party to remove the ones to be fixed and
replace them with our spares. If you would like
to help and see how you rig an iako then please
contact me. This will be something that will take
a couple of hours and is not strenuous.

Use of Club Boats
The sign out sheets for the OC6s are getting
filled out somewhat randomly and not
consistently. Please remember to fill them out
when you take an OC6 out for a paddle. It has
also been noted by some teams that the boats
have not been cleaned after being used. It is
vital that the inside of the hulls are cleaned and
the sand, gravel and dirt get removed. It only
takes another few minutes to do this. The iakos,
ama and rigging should also be rinsed off. Thanks
very much for your cooperation in this matter as
these are expensive boats to repair and we
would like to see them well looked after.

Club participation in OC6 Race
Congratulations to the VCKC paddlers who
competed in the KAN-U-HAKIT race held on
Saturday, March 7th, 2015. The event was hosted
by the Fairway Gorge paddling club and was very
well organized. This was a 1500m OC6 sprint
race with 3 buoy turns.
Club paddlers included Ron Williams, Jamie
Pope, Bon Lee, Shawn Hamilton, Derek Jenkins
and Barry Leslie. The team came third overall
and considering they had not practised as a team
before and were considerably older in average
age, they did extremely well. It must be noted
that our two young and talented paddlers, Jamie
Pope and Derek Jenkins, brought our average
age down by a lot. Special thanks to Darrelle
Butler (VCKC Marathon Canoe Director) for
putting this all together.

Shawn Hamilton, Outrigger Program Director

http://www.vckc.ca/wutg/Wutgregisterform.asp?type=OC6
http://www.vckc.ca/wutg/Wutgregisterform.asp?type=OC6
http://www.vckc.ca/wutg/Wutgregisterform.asp?type=SB
http://www.vckc.ca/wutg/Wutgregisterform.asp?type=SB

 VCKC Newsletter April, 2015 Page - 6

VCKC’s 34th Annual Voyageur Paddle for the Kids

The club’s Voyageur Program will complete its
annual Paddle for the Kids on March 28th .
Practices took place each Sunday in March. After
meeting early at the clubhouse, we trailer our
fleet of Voyageur canoes and set out for
adventure. Some days were warmer – and dryer –
than others. A perfect way to finish off our winter
Sundays. Our March trips included Discovery
Island, Ladysmith Harbour, Cowichan Bay and
Sooke Basin. We paddled up to 30 kilometres on
some days, all so we would be ready and in shape
for the March 28th Peninsula Paddle.

The Peninsula Paddle for the kids is an 80 km
paddle relay from Brentwood Bay to our clubhouse
on the Gorge. Our purpose is to raise funds for
Easter Seals Camp Shawnigan – hence the name
‘Paddle for the Kids’. Please consider sponsoring
us. You can donate online through a link on the
club’s website. If you know a paddler in this
event, please consider sponsoring them.

Our New Canoe – Tillicum

We took delivery of our new Big Canoe in late
February. This is a larger canoe than out other
Voyageurs. At 29 feet, she seats a maximum of 14
paddlers. A pleasure to paddle.

Big Canoe Sterner Course – April 25, 26, 2015

The Big Canoe (Voyageur) Sterner’s course will be
held this spring on April 25 and 26. This 16-hour
course will be of interest to those who want to
grow their Voyageur skills to include trip
leadership, fancy manoeuvres, and handling large
canoes on the open water. The cost is $100 per
student. Pre-requisites include RCABC Canoe
levels 1 through 3, plus Voyageur and/or big boat
experience is an asset. If you are interested in
taking the Big Canoe Sterner Course, contact Joe
Boyd voyageur@vckc.ca.

VOYAGEUR PROGRAM

VOYAGEUR PROGRAM

Ken Gibbard on Discovery Island

Peninsula Paddle for the Kids 80 km route

Picnic at Discovery Island

mailto:voyageur@vckc.ca

 VCKC Newsletter April, 2015 Page - 7

Note: The next deadline for submissions
for the newsletter is April 17th .

VCKC Executive

VCKC Executive

April 2015

January 2015

Officers

President president@vckc.ca
Jean Chandler 250 727-6923

Vice-president vpresident@vckc.ca
Linda Thomson, interim

Treasurer treasurer@vckc.ca
Anne Ardiel 250 658-2442

Secretary secretary@vckc.ca
Debi LaHaise 250 388-3691

Past President pastpres@vckc.ca
Pam Carroll 250 479-8878

Program Directors
Canoe Program canoe@vckc.ca

Dan Walker 250 721-6913
Dragonboat Program dragonboat@vckc.ca

Barbara Murray & 778-433-2510

Judy Leonard 250-383-5279
Kayak Program kayak@vckc.ca

Roy Scully
Outrigger Program outrigger@vckc.ca

Shawn Hamilton 250 900-0540
Marathon Canoe Program marathon@vckc.ca

Darrelle Butler
Voyageur Program voyageur@vckc.ca

Joe Boyd 250 386-6004

Executive
President
 president@vckc.ca

Jean Chandler 250-727-
6923
Vice-president
 vpresident@vckc.ca

Jennifer Yee 250-727-
2049
Treasurer
 treasurer@vckc.ca

Anne Ardiel 250-658-
2442
Secretary
 secretary@vckc.ca

Debi LaHaise
 250.388.3691
Past President
 pastpres@vckc.ca

Pam Carroll 250-479-
8878

Program Directors
Canoe Program
 canoe@vckc.ca

Dan Walker 250-721-
6913
Dragonboat Program

Other Executive

Education, Standards & Safety safety@vckc.ca
Ellie James 250 885-8030

Membership membership@vckc.ca
Muriel Johnson

Clubhouse and Grounds (maintenance) clubhouse@vckc.ca
Sandy Rattray 250 386-9144

Boat & Locker Storage storage@vckc.ca
Derek Jenkins

Director at Large (social) director1@vckc.ca
Bonnie McPherson 778-265-4245

Director at Large (events& volunteers) director2@vckc.ca
Jennifer Yee

Director at Large (events& volunteers) director3@vckc.ca

 Ryan Ovens 250 813-0635

Executive Appointed Positions

Newsletter Editor newsletter@vckc.ca
Maylene McMillan

Webmaster webmaster@vckc.ca
 Victoria Mann

mailto:president@vckc.ca
mailto:vpresident@vckc.ca
mailto:treasurer@vckc.ca
mailto:secretary@vckc.ca
mailto:pastpres@vckc.ca
mailto:canoe@vckc.ca
mailto:dragonboat@vckc.ca
mailto:kayak@vckc.ca
mailto:outrigger@vckc.ca
mailto:marathon@vckc.ca
mailto:voyageur@vckc.ca
mailto:president@vckc.ca
mailto:vpresident@vckc.ca
mailto:treasurer@vckc.ca
mailto:secretary@vckc.ca
mailto:pastpres@vckc.ca
mailto:canoe@vckc.ca
mailto:safety@vckc.ca
mailto:membership@vckc.ca
mailto:clubhouse@vckc.ca
mailto:storage@vckc.ca
mailto:director1@vckc.ca
mailto:director2@vckc.ca
mailto:director3@vckc.ca
mailto:newsletter@vckc.ca
mailto:webmaster@vckc.ca

