

Cruising Association - Solent Section Summer Meets

MEDINA MEET

(A fun and social gathering)

ISLAND HARBOUR MARINA RIVER MEDINA 17th - 18th MAY 2014

Organisers: Rodney & Karen Ireland
9 Terrace Rd, Newport, Isle of Wight. PO30 1EE. Phone 01983 529156
e-mail ; rodney.ireland@onwight.net

Host boat *Kiran*

High Water Island Harbour - Fri 16 May 1403 BST Sat 17 May 1446 BST - Sun 18 May 0241 & 1528BST

DETAILS OF OUR MEET

Our first meet of the season will again be at Island Harbour but this year will take a different form. It will, as always, be very informal and a chance to meet up with old friends and welcome new ones.

Island Harbour Marina is on the east side of the River Medina half a mile upstream of The Folly. It is a "locked" entrance with access HW +/-3.hrs for most boats and there is usually free flow around HW. There is a waiting pontoon. Once past the Folly contact "Island Harbour" on Channel 80 (phone 01983 822999) for instructions and say you are part of the Cruising Association Rally. We have to provide the Marina with confirmation and all boat details one week prior.

For those who arrive Friday we intend to have supper at The Breeze restaurant at Island harbour

On Saturday.-At 18.30 *prompt*, members and their guests are invited to take a glass of wine with us alongside Kiran, when you can meet other members and join in the fun of this occasion.

Following this reception we will retire to Kiran and the associate host boats (*which will be moored adjacent to each other*) for an informal two-course supper and coffee, which will be provided. (Vegetarian meal by arrangement) However you will need to bring your own cutlery, plates etc.

A bottle (or two) of wine might be required in case our reception wine runs dry.

The cost of the reception and the supper will be £10 per adult

(children's cost by negotiation!)

Mooring fees and electricity are the responsibility of each skipper. We will monitor Channel 6 and our mobile is 07717025714, but please come and say hello on arrival.

Booking form overleaf

Cruising Association Solent Section

BOOKING FORM - MEDINA MEET 17th - 18th MAY 2014

Please return this form to the organiser at 9 Terrace Rd Newport IoW PO30 1EE by Thurs 8th May

Name & Address of skipper (Capital letters please)

.....
.....
.....

Post Code Telephone
e mail

Boat Name L.O.A.Draft

Number attending .. Adults Children.....

Number of Vegetarian meals

We will arrive Friday evening / Sat pm. I will arrive by Car / Ferry

PAYMENT

I enclose a cheque, payable to Cruising Association Solent Section for £ being the £10.00 per adult charge, to cover the cost of the reception and supper.

For payment by internet banking transfer the account and booking details are:

- Cruising Association Solent Section **Sort Code 30-15-42 Acc N^o: 008 206 88**
- Give the booking member's surname as the payment reference.
- **NB A completed and signed Booking Form is still needed** – to send by email:- print form → complete form → sign form → scan-in as jpeg or pdf → send to rodney.ireland@onwight.net

Notes on the General Conditions applicable to the running of a Meet, Rally or Cruise-in-Company

1. Vessels attending the events are to be covered by adequate third party and public liability insurance. Minimum £2,000,000 for any one accident;
2. The Event Organisers and Organising Body shall not be in any way liable for any loss, damage, death or personal injury howsoever caused to the owner, skipper, his/her crew or other persons on a boat, as a result of their taking part in the Meet, Rally or Cruise-in-Company. Moreover, every skipper/owner warrants the suitability of his/her yacht/boat for the Meet, Rally or Cruise-in-Company and that his/her boat is insured for taking part in the Meet, Rally or Cruise-in-Company;
3. When on a Meet, Rally or Cruise-in-Company with the CA the safety of any yacht/boat and her entire management including insurance shall be the sole responsibility of the owner/skipper who must ensure that the yacht/boat is fully found, thoroughly seaworthy and manned by a crew of sufficient number and experience who are physically fit to face bad weather. The owner/skipper must be satisfied as to the soundness of the hull, spars, rigging, sails and all other gear. He/she must ensure that all safety equipment is properly maintained, stowed and in-date and that the crew know where it is kept and how it is to be used.

PLEASE CONFIRM:

The vessel is insured with:(name of company) and I have Third Party and Public Liability insurance cover of at least £2,000,000 for any one accident. My insured cruising range covers the area relevant to this event. I am aware that the Cruising Association and the Rally organisers accept no responsibility for the safety of my vessel, or its crew. The decision to sail and all handling of the vessel and its tender are the responsibility of the skipper who should take his decisions knowing the abilities of his vessel and of his crew. I confirm that by ticking the box below that I have read and agree to the General Conditions that apply to the CA Sections' Rallies/ Meets and Cruises.

Please tick the box;

Signed:.....Date:.....

To be signed by the Skipper/Boat Owner

Please send this form with your payment to reach the organisers by no later than

Thursday 8th May

To: Rodney & Karen Ireland, 9 Terrace Rd, Newport, Isle of Wight PO30 1EE

Phone 01983 529156 e-mail: rodney.ireland@onwight.net