

 VCKC Newsletter May, 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, May 5, 2015 at 7:30 p.m.

VCKC Parking Alert
A letter dated April 15 was delivered to VCKC from the businesses at 300 Gorge and 2900, 2901 and
2904 Tillicum.
"On the evening when your rowers meet, our parking lot is being used for their parking. These parking
spaces are for the use of the mall customers and when we do not have spaces for our customers to
park our business are suffering." The letter continues with a request to ask our members to use the
mall parking only when they are patronizing the mall.

As President, I will hand deliver an apology to each merchant, which will state that our members are
informed on an ongoing basis by warning signage that their vehicles will be towed and with approved
overflow parking information in our newsletter on a regular basis. Furthermore, the letter will state
that our members will be reminded and the leaders will be informed of the disadvantage that we are
to our neighbours, asking that all paddlers at the club are reminded to respect our neighbours.
I will encourage them to tow vehicles that are not complying with the parking signage.

VCKC Overflow Parking

The lot adjacent to VCKC is part of Saanich Parks. It is used by parents of children playing in the
playground, by many people walking along the Gorge, as well as by us. When arriving in big groups
please ensure that at least half a dozen spaces are left for other users. VCKC members may park at
the rear of the Imperial Hallmark Cleaners (2922 Tillicum Rd) Drycleaners lot. In order to keep the
drycleaning business parking area open, please park by:

 First filling up the space behind the building,

 Then park beside the trees on the west side of the lot. Preferably all VCKC vehicles will be parked
south of the front side of the building.

 Overflow VCKC vehicles may continue along the west side by the trees, if necessary.

 Under no circumstance use any parking spaces in front of the building when there may be customers
stopping by.

Victoria Canoe and Kayak Club

 Newsletter

May 2015

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

 VCKC Newsletter May, 2015 Page - 2

EXECUTIVE NEWS

EXECUTIVE NEWS

VCKC VOLUNTEERS AT WORK AND PLAY INCOME AND EXPENSES

Instructor/Coach Certification Reimbursement

The Instructor/Coach Reimbursement Committee
recommendations were accepted by the
executive. VCKC Policies and Procedures will
now read:

All Active Instructors/Coaches may be
reimbursed for the costs of instructor/coach

re-certification courses.

All Club members who take and pass an
instructor/coaching course may be reimbursed
50% of the costs of the course up to $300.00
after instructing one VCKC course for the type of
paddling within the 12 months following the
course or coaching a team for one season.

All club instructors/coaches may be reimbursed
for 50% of their annual certification fee after
instructing/coaching one VCKC course/season for
the type of paddling within the 12 months
following the course.

(If a club member is unable to pay etc: this part
of the Policies and Procedures is unchanged.)

Instructor and Coach Cost Reimbursement

The Executive approved the formation of a
committee to look at reimbursement of the costs
incurred by instructors and coaches whilst
instructing/coaching for VCKC. Dan
Walker(chair), Linda Thomson, Darrelle Butler
and Judy Leonard will be on the committee.

Sponsorship/Fundraising for Dragonboat Teams

The executive confirmed that all fundraising
must have a clear purpose or goal, involve the
team members, be agreed upon by them.
Furthermore, each DB team will have a team
treasurer who will not have other team duties,
and works in conjunction with the program
directors and the treasurer of VCKC. Written
records of all monies must be kept. Any team
bank account must have the team treasurer, and
both VCKC Dragonboat Program Directors as
signing officers, with two signatures required on
each transaction.

All sponsorships must go through the program
directors to the Executive for approval. Other
fundraising must be approved by the program
directors and the Officers of the club, who may

take it to the Executive if deemed appropriate.

May General Meeting

Ellie James will lead a presentation on preparing
for your summer canoe camping trips.
Experienced trippers and club members will
discuss planning food and/or gear for extended
paddling trips.

Planning the New VCKC Website

Victoria Mann, our Webmaster
(victoriavckc@gmail.com) will clean up the
existing database relating to certification and
work with the program directors to determine
appropriate governing bodies. On Tuesday May
5th before the General meeting she will present a
WebX presentation of the planned new website
to the Executive. If you arrive early, please
allow the executive to continue with their
electronic meeting.

Summer Barbecues

The executive agreed to organize club barbecues
this summer. Darrelle Butler
(marathon@vckc.ca) will arrange a fun get
together in July and Judy Leonard will plan the
August get together. Look for a detailed
announcement in June Newsletter.

Clubhouse and Gorge Waterway Clean Up

Sandy Rattray (clubhouse@vckc.ca) and Don
Munroe (voyageurguy@shaw.ca) are organizing
the clean-up day on Sat April 25th. This annual
volunteer event begins at 9:00 a.m. and ends
about 1:00 p.m.

Youth in the Community

Saanich Parks and Recreation Youth
Development Strategy is holding a strategy
planning meeting Tim Marks and daughter Dawn
will represent VCKC.

Iron-Man

Jennifer Yee has 14 of the 20 needed volunteers.
Anyone wishing to participate on Sunday, June
14th please contact Jennifer as soon as possible
at director2@vckc.ca

GWI

Derek Jenkins (storage@vckc.ca) attended the
meeting with Don Monroe
(voyageurguy@shaw.ca). We are happy to have
two representatives involved in the Gorge
Waterway Initiatives group.

 VCKC Newsletter May, 2015 Page - 3

MARATHON PROGRAM

CLUB HOUSE PHOTOGRAPHS

Switchblade Paddlesport Relay Race – May 17th

What are you doing for the May Long Weekend?
Why not come out and support VCKC's
Switchblade Paddlesport Relay Race!

This exciting event takes place on Sunday, May
17th. Help make this year's event a success by
entering a team, volunteering or spectating.

Teams: Made up of 6 individual's. 1 kayaker, 1
SUP paddler, 2 in a tandem marathon canoe, 1
OC1 paddler and 1 surf ski paddler, then all 6
paddle the final leg together in an OC6. Register
online at: vckc.ca. Keep an eye on the VCKC
website for details and course maps.

Volunteers: This race is a relay which starts at
VCKC and ends with dinner in the Clubhouse.
Racers paddle in the Gorge Waterway, Portage
Inlet, Esquimalt Harbour, Esquimalt Lagoon

(Colberg Spit), and Victoria's Inner and Outer
Harbours. We need volunteers to marshal the
race, help in the clubhouse with registration and
dinner, and help with race package preparation
etc. Contact: Bon Lee: bonklee@telus.net

Spectators: The race starts at VCKC at 9am.
Course changes have been made so that the
kayak, SUP and MC legs can be viewed from the
Clubhouse dock. This year all small boat legs will
be a mass start making for exciting, spectator
friendly races. OC1 leg starts at the beach in
Portage Park. Surf ski at Colberg Spit. OC6 will
start and finish at ORPC dock. Come and cheer
on your favourite team!

We rely on club members to make this race a
success! Come out and show your support for this

fun and exciting event!

http://vckc.ca/
mailto:bonklee@telus.net

 VCKC Newsletter May, 2015 Page - 4

Canoe Course or
Activity

Date Instructor(s)/Contact Cost

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
Over the past few weeks the VCKC Canoe
program has run courses in both solo flatwater
paddling and moving water. In all, 25 students
participated in these courses. The solo flatwater
course was special for the Club and students.
Master instructors Allyson Phillips and Roger
Warnatsch were running an instructor trainer
clinic for the Club that weekend and helped
teach the solo course. Alan Thomson was
certified as an Instructor Trainer by Roger and
Allyson.

The April 25th advanced tandem lakewater
course will have been run and the classroom
portion of the Ocean Canoeing course will have
been completed by the time this goes to
press. However, some great May paddling
opportunities are as follows:

May 2nd-3rd is the Running of the Cows. Please
contact Joe Boyd voyageur@vckc.ca for details
on this annual running of the Cowichan River
from Cowichan Lake to downtown Duncan.

May 14th and 19th is the Canoe Poling course. Not
too late to register for this skill, not to mention
fitness, enhancing course. Contact Tom
Staebell thestaebellfamily@shaw.ca for details.

On May 21st the VCKC Canoe Program will be
holding a quick 'intro to canoeing' lesson for 60
students from Monterey School. Whew! This is in
preparation for a Class trip to Saltspring Island.

There will be no May Canoe Program Meeting.

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

OUTRIGGER PROGRAM

Wake Up the Gorge
Wake Up the Gorge is now history and I can say
that it turned out fantastic. All the volunteers
that helped were superb and made the
experience very pleasant and much easier for
me. As a relative newcomer to VCKC, I was so
impressed by all the volunteers and their
enthusiasm. Darrelle Butler, our Marathon Canoe
Program Director who organized the small boat

races on day 2 would agree with me that VCKC
has a wonderful group of helpful people.
Teams came from as far as Ontario, rounding out
the number to 37 registered teams for the OC6s.
Sunday had 31 small boat registrations making
the two-day total 68.
The financial report has not been finalized yet,
but I am confident that the club will be
impressed with the funds raised from the event.

mailto:voyageur@vckc.ca
mailto:thestaebellfamily@shaw.ca

 VCKC Newsletter May, 2015 Page - 5

OUTRIGGER PROGRAM (continued)

VOYAGEUR PROGRAM

WE (still really) WANT YOU!
Our teams started practicing in April, and we are
still recruiting new members and seasoned
paddlers. We really need more men for our
mixed team!! And we also need more women
for our women’s teams. Please visit
vckc.ca/dragonboat for schedule times or
contact us by email: dragonboat@vckc.ca.

FESTIVAL UPDATES
By the time this newsletter hits your mail box,
one dragon boat festival will have come and
gone –AquaDetermination in Nanaimo on April
26th! VCKC sent a mixed team — Ageless Warriors
competed in the 10-man boat 1000 metre race.
Go paddlers go!!
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. A few upcoming
festivals in the neighbourhood …

It was really nice to see many of the VCKC
paddlers compete in Wake Up the Gorge and
having fun, even though some of them are not
serious competitors.

Ocean Paddler Familiarization Course
We are getting closer to having the Ocean
Paddler familiarization course for all those who
want to paddle on Cadboro Bay in a VCKC OC6.
The course will be on Thursday, May 7th in the
evening, likely at the VCKC clubhouse. Definite
times will be announced shortly.

Alan Thomson is putting on this course for all of
those interested and will discuss many things
necessary to safely paddle in those waters. Some
of the items that will be taught include weather,
tides, currents, paddling capabilities, etc.
If you have not registered yet you can do so by
contacting me by email at: outrigger@vckc.ca
Definite times will be announced shortly.

Because it is mandatory for all sterns/captains
to be qualified to paddle VCKC’s OC6s in
Cadboro Bay, we have made the course “free”.
We have approximately 20 paddlers enrolled so
far. Even if you are not a stern/captain, this
course is very valuable and will be very
beneficial to your paddling knowledge.

Other News
Some of our VCKC paddlers competed in the
Barges Race this April 18th and did very well,
getting a silver medal. Competitors included
were Ron Williams, Norm MacDonell, Bon Lee,
Dave Brar, Barry Leslie and Shawn Hamilton.
These races were sprint races with a number of
buoy turns and lane changes which made for
great racing and spectator viewing.

Arrangements continue on to have a sterns
course and I’m hoping to announce something in
the next couple of weeks. Stay tuned!

Once again, thanks for all your help and
suggestions,

Shawn Hamilton – Outrigger Program Director

May 23 Fairway Gorge Super Sprints

July 10-12 Nanaimo

July 18 Guts ‘n Glory - VCKC’s own
 10-person boat festival!

August 14-16 Victoria

GUTS ‘n GLORY:
Mark it on your calendar! Saturday July 18th.
The early bird deadline is May 31st! Please visit
vckc.ca/gutsnglory for pricing and registration
details.
Guts ‘n Glory is VCKC’s own regatta of
dragonboat races with a mission to fundraise for
VCKC. It’s a BIG community event with the
public invited. Thanks to Brittany Kohn for
organizing this year’s event! We need to fill
many volunteer positions: set-up and take down;
race positions; water and land first aid; entrance
and exit security; and much more…
Please contact us at dragonboat@vckc.ca to
volunteer!

DRAGONBOAT PROGRAM

VOYAGEUR PROGRAM

http://vckc.ca/dragonboat
mailto:dragonboat@vckc.ca
mailto:outrigger@vckc.ca
http://vckc.ca/gutsnglory
mailto:dragonboat@vckc.ca

 VCKC Newsletter May, 2015 Page - 6

Paddle for the Kids 2015

On Saturday March 28th we completed the
34th Annual Paddle for the Kids in support of Camp
Shawnigan. For the sixth year we took the
Peninsula route from Brentwood to the clubhouse.
The weather gave us some challenges. After an
early upset near Brentwood Bay, we spent the
morning paddling our miles in Todd Inlet. After
ferrying the canoes across to Island View beach at
mid-day, we were back on schedule. We
completed the journey in 6 legs, and in just under
12 hours. The day was complete with a great
party and slideshow at the clubhouse afterwards.
A great turnout – 62 paddlers, and a great PFTK
Team!

Paddle for the Kids is our annual fundraiser for BC
Lions Society – Camp Shawnigan. Our efforts raise
funds to provide a summer camp experience for
children with disabilities.

PFTK 2015 Season by the numbers:

 62 paddlers

 250 linear kilometres

 1,000 canoe kilometres

 7,800 paddler kilometres

 $22,000 raised for Camp Shawnigan!

Congratulations to Jana Piercy, Mavis Pillar, and
Irena Jazwinski – our top 3 fundraisers.
Congratulations also to Linda Thomson, our best
on-line fundraiser!

Special Thanks to:

 Ocean River Sports - for providing the “New
Paddle Award” this year – and every year

 Spinnakers Brew Pub – another reliable
‘Every Year’ sponsor

 Central Saanich Lions Club (Ron Basi – for
providing having such an awesome bus; Terry
Bain for making it look so easy)

 Royal Canadian Marine Search and Rescue
Society (Kim Bentzon; Brentwood Bay,
Sidney, and Oak Bay detachments) – they had
us covered all day.

Voyageur Community Events 2015
We have some Voyageur opportunities over the
next few months. These are not nearly as
demanding as Paddle for the Kids, but are an
opportunity to get out and have fun connecting
with our community. These are annual events,
and we are always able to rely on strong
participation. All club members are welcome.

The events are:

VOYAGEUR PROGRAM

VOYAGEUR PROGRAM

Date Event Description
Participants
Needed

April 25
9 am to 1 pm

Shoreline Cleanup Paddle the Voyageur along the Gorge to Portage
Inlet to collect all sorts of trash. How much
abandoned furniture can you hold in a Voyageur?
Be prepared to get muddy.

6 to 15

May 24
10 am to 4 pm

Power To Play Support Power to Be by running the Voyageur leg
of a 4-hour endurance race at Elk/Beaver Lake.

6 sterns
6 paddlers

Mid-June
11 am to 3 pm

Big Brothers Big
Sisters Annual BBQ

Paddle the Voyaguer and our portable dock
across to Gorge Park and give rides to young kids
and families.

4 sterns
6 paddlers

July 1
8 am to 4 pm
(shift work
available)

Saanich Canada Day
Picnic

Celebrate Canadian heritage by providing the
public with Voyageur rides.

 6 sterns
10 paddlers

If you are interested and available for any of these events, please send an email to Joe Boyd
at voyageur@vckc.ca

mailto:voyageur@vckc.ca

 VCKC Newsletter May, 2015 Page - 7

Note: The next deadline for submissions
for the newsletter is May 18th .

VCKC Executive

VCKC Executive

May 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

