

Fees: \$90 for Skipper & Crew; includes Continental Breakfast and Saturday Evening Dinner / Extra meal packages @ \$30. Please make check to Royal Palm YC Open, and mail to Joseph Carroll % Royal Palm YC 2360 West First Street, Fort Myers, Fl. 33901. Lunch available at Club. Housing: Private Housing limited. Call Joe Carroll. Holiday Inn: Two Blocks from Club - call and

ask for the Star Boat Race Special Rate (Nancy) 1 800 664 7775. The Holiday Inn has some overnight docking for us. This is a NEW regatta for the Class and we need your support.

2004 LEVIN MEMORIAL

Pl	Sail	Skipper	Crew	Fleet	Sub	R1	R2	R3	Total
1	8077	Howie Shiebler	Will Stout	WSFB		3	1	1	5
2	8025	Iain Percy	Steve Mitchell	SO		1	2	3	6
3	8141	Fredrik Lööf	Anders Ekstrom	Bk		6	3	6	15
4	8110	Mark Mansfield	Killian Collins	IRL		4	5	9	18
5	7988	Peter Bromby	Lee White	BER		5	4	11	20
6	8082	Rick Merriman	Bill Bennett	SDB		17	6	2	25
7	8085	Flavio Marazzi	Enrico de Maria	TB		13	11	4	28
8	8169	Rohan Lord	Andrew Taylor			8	10	13	31
9	8028	Mark Neeleman	Peter Van Niekerk	Med		10	14	8	32
10	8168	Ross Macdonald	Mike Wolfs	EB		11	12	15	38
11	8061	Andy Lovell	Magnus Liljedahl	NOG		9	18	16	43
12	8045	Augie Diaz	Hal Haenel	BisB		15	8	23	46
13	8059	Peter Vessella	Brian Fatih	WSFB		19	9	20	48
14	8181	Larry Whipple	Darin Jensen	PS	M	7	23	21	51
15	7995	George Szabo	Mark Strube	SDB		2	rdg	dns	60
16	8073	Mark Dahlberg	Ville Kukki	Fin		18	26	19	63
17	7986	Bill Allen	Bruce Hatfield	WH	M	26	16	26	68
18	8087	Kevin Mc Neil	Kevin Murphy	AN		22	20	28	70
19	7952	Ben Cesare	Serge Leonidov	Mid		16	7	dnf	76
20	8177	Terry Hutchinson	Andrew Scott	AN		14	dnf	14	81
21	7592	Karl Anderson	Ezra Culver	BH		24	27	30	81
22	818	Tony Rey	Doug Brophy	NB		23	dnf	7	83
23	8162	Andy Macdonald	Austin Sperry	NH	M	ocs	13	18	84
24	7802	James Freeman	Rick Burgess	SL		28	28	29	85
25	8163	Eric Doyle	Brian Sharp	SDB		dnf	21	12	86
26	7793	Brian Cramer	Eric Monroe	LOC	M	29	30	27	86
27	8158	Maxwell Treacy	Anthony Shanks	IRL		12	ocs	22	87
28	80	Jock Kohlhas	Cristel Gruenwald	BisB		33	31	25	89
29	8068	T. de La Villehuchet	Dan Ronan	Mid	GM	25	33	31	89
30	8024	Bill Culberson	Stephen Murray	MoB		31	25	33	89
31	7626	Jim Beatty	Rob Emery	LOC	M	21	17	dnf	91
32	7832	John Dane III	Rick Peters		M	dnf	22	17	92
33	8094	Jali Makila	Eki Heinonen	Fin		20	19	dnf	92
34	8136	Argyle Campbell	Dmitriy Yakovenko	NH	M	ocs	24	24	101
35	7465	Fotis Boliakis	Michael Marzahl	CLIS		27	29	dnf	109
36	8101	Nicklas Holm	Claus Olesen	DF		dnf	dns	5	111
37	8129	Mark Reynolds	Steve Erickson	SDB		ocs	dnf	10	116
38	7999	Tiani Hausen	Bruno Miranda	BisB		32	32	dnf	117
39	8140	Marc Pickel	Ingo Borkowski	Brm		ocs	15	dnf	121
40	7970	Sara Hopkins	John Jenkins	MES	M	34	34	dnf	121
41	8080	Nelson Stephenson	Brian Wood	CLIS	M	30	dnf	dnf	136
42	8113	Gunti Weissenberger	Chris Brown	NCB		dnf	dns	32	138
43	7425	Barbara Vosbury	Trapper Lippincott	AN		dnf	dns	dnf	159
44	7964	Chs. Kohlermann IV	Chs. Kohlermann III	NCB		dnf	dns	dnf	159
45	7640	Arthur Anosov	Peter Carson	TaB		dnf	dns	dnf	159
46	8159	Paul Cayard	Phil Trinter	WSFB		ocs	dnf	dnf	159
47	7434	Bill Parks	Clark Anderson	WH	EGM	dnf	dns	dnf	159
48	7202	John Richardson	Jay Richardson	MES	EGM	dnf	dns	dnf	159
49	7993	J Joseph Bainton	Chris Rogers	NB	M	dnf	dns	dns	159
50	7370	Rob Emmet	Arnis Baltins	AN		dnc	dnc	dnf	159
51	7911	John Fox	Nancy Fox	BisB	M	dnf	dns	dnf	159
52	7934	Karl Von Schwarz	Rich Wharton	AN		dnf	dns	dnf	159

Photo: 1938 Log

Stars On Lake Maracaibo

Photo: 1942 Log

Skippers of the Lake Maracaibo Fleet with their perpetual trophy
Maracaibo Yacht Club Yachtsmen, 1941

Standing, left to right: Buck, Hidson, Spicer, Van Rassel, King, Maar, Riley.

Seated, left to right: Frisbie, Bayne (highest season's average 1940), McTear (highest season's average 1941), Douglas.

