


Seattle Yacht Club

Established in 1892

Grand Prix Invitational Regatta

October 27 – 29, 2017

Qualifying Boats

As of October 23, 2017

By Boat (Listed by event below)

<i>1030</i>	<i>Crazy Ivan</i>	<i>Geneva</i>	<i>Kinetic V</i>
<i>12 Happy Thoughts</i>	<i>Crossfire</i>	<i>Glory</i>	<i>Kiva</i>
<i>65 Red Roses</i>	<i>Cuatro Vientos</i>	<i>Good Enough</i>	<i>Kiwi Express</i>
<i>Absolutely</i>	<i>Danu</i>	<i>Grace</i>	<i>Kodiak</i>
<i>Ace</i>	<i>Dark Star</i>	<i>Grace E</i>	<i>Korina Korina</i>
<i>Airloom</i>	<i>Delirium</i>	<i>Grauer Geist</i>	<i>Kowloon</i>
<i>Aliikai</i>	<i>Different Drummer</i>	<i>Gray Wolf</i>	<i>La Lucha Moore</i>
<i>Altair</i>	<i>Dilligaf</i>	<i>Grayling</i>	<i>Last Tango</i>
<i>Alternate Reality</i>	<i>Distraction</i>	<i>Great White</i>	<i>Leapfrog</i>
<i>Amuse Bouche</i>	<i>Diva</i>	<i>Green Flash</i>	<i>Lekker</i>
<i>Anarchy</i>	<i>Dominatrix</i>	<i>Ha a' koa</i>	<i>Les Chevaux Blancs</i>
<i>Anomaly</i>	<i>Dos</i>	<i>Hamachi</i>	<i>Light Scout</i>
<i>Aorangi</i>	<i>Dragonfly</i>	<i>Han Mari</i>	<i>Lightly Salted</i>
<i>Back in Black</i>	<i>Dream Chaser</i>	<i>HanaMari</i>	<i>Lil Surfriдер</i>
<i>Ballad</i>	<i>Dulcinea 174</i>	<i>Helios</i>	<i>Little White Rabbit</i>
<i>Ballistic</i>	<i>Dulcinea 47222</i>	<i>Here & Now</i>	<i>Longboard</i>
<i>Bat Out of Hell</i>	<i>Ehu Kai</i>	<i>Hinzite</i>	<i>LXII</i>
<i>Beats Per Minute</i>	<i>Elixir</i>	<i>Hula</i>	<i>LXIII</i>
<i>Blackadder 3.0</i>	<i>Elusive</i>	<i>Hurricane</i>	<i>Mad Dash</i>
<i>Blue Lightning</i>	<i>Equus</i>	<i>Incisor</i>	<i>Madame Pele</i>
<i>Bodacious</i>	<i>Evermoore</i>	<i>Inconceivable!</i>	<i>Madrona</i>
<i>Bon Bini</i>	<i>Exit</i>	<i>Integrity</i>	<i>Madrugador</i>
<i>Bravo Zulu</i>	<i>Eye Candy</i>	<i>Intuition</i>	<i>Magic Carpet I</i>
<i>Broderna II</i>	<i>Fancy</i>	<i>Invader</i>	<i>Magnum</i>
<i>Bullet Proof</i>	<i>Fayaway</i>	<i>Izakaya</i>	<i>Mama Tried</i>
<i>Bulletproof</i>	<i>Ferdinand</i>	<i>Jack Rabbit</i>	<i>Martha</i>
<i>Cantina</i>	<i>Fetish</i>	<i>Jaded</i>	<i>Mata Hari</i>
<i>Challenger</i>	<i>Final Dash</i>	<i>Jaguar</i>	<i>McSwoosh</i>
<i>Charlotte</i>	<i>Finale</i>	<i>Jam</i>	<i>Melange</i>
<i>Cheeto Benito</i>	<i>Flim Flam</i>	<i>Javelin</i>	<i>Meltemi</i>
<i>Cherokee</i>	<i>Flyer</i>	<i>Jedi</i>	<i>Merlin</i>
<i>Chinook</i>	<i>Flying Circus</i>	<i>Jiminy</i>	<i>Mikey</i>
<i>Cinderella</i>	<i>Folie a Deux</i>	<i>Jolly Green</i>	<i>Mischief</i>
<i>Constellation</i>	<i>Freewind</i>	<i>Joy Ride</i>	<i>Mojo</i>
<i>Cool Beans</i>	<i>Freja</i>	<i>Kahuna</i>	<i>Mola Mola</i>
<i>Crantini</i>	<i>Full Circle</i>	<i>Katana</i>	<i>Moonshine</i>
<i>Crazy I's</i>	<i>Gaicho</i>	<i>Keet</i>	<i>Moose Unknown</i>


Seattle Yacht Club

Established in 1892

<i>More Jubilee</i>	<i>Redline</i>	<i>Sunnyvale</i>	<i>White Noise</i>
<i>More Uff Da</i>	<i>Reiff</i>	<i>Syrena</i>	<i>White Squall</i>
<i>Muffin</i>	<i>Renaissance</i>	<i>Tachyon</i>	<i>Wicked Wahine</i>
<i>My Dash</i>	<i>Return</i>	<i>Tahlequah</i>	<i>Wild Rumpus</i>
<i>My-Tai</i>	<i>Roshambo</i>	<i>Taj Mahal</i>	<i>Wind Child</i>
<i>Natural High</i>	<i>Rubato</i>	<i>Taku</i>	<i>Wings</i>
<i>Nefarious</i>	<i>Runaway</i>	<i>Tango</i>	<i>With Grace</i>
<i>Neptune's Car</i>	<i>Sabrosa</i>	<i>Tantivy</i>	<i>Wizard</i>
<i>New Haven</i>	<i>Sachem</i>	<i>Teaser</i>	<i>Zephyr</i>
<i>Nikita</i>	<i>Scoundrel</i>	<i>Terna III</i>	<i>Zipper</i>
<i>Nimbus</i>	<i>Selah</i>	<i>Terremoto</i>	<i>Zulu</i>
<i>No flyk</i>	<i>Selchie</i>	<i>The Lounge</i>	
<i>Noflyk</i>	<i>Serendipity</i>	<i>The Shadow</i>	
<i>OCD</i>	<i>Shada</i>	<i>Three Ring Circus</i>	
<i>Ocean Pearl</i>	<i>Shazam</i>	<i>Through</i>	
<i>Ogopogo</i>	<i>Shearwater</i>	<i>Thundorca</i>	
<i>Optical Illusion</i>	<i>Shogun</i>	<i>Thursday's Child</i>	
<i>Orn</i>	<i>Shrek</i>	<i>Tigger</i>	
<i>Outlaw</i>	<i>Slick</i>	<i>Too Wicked</i>	
<i>Overtime</i>	<i>Slippery When Wet</i>	<i>Trophy Wife</i>	
<i>Oxomoxo</i>	<i>Smoke</i>	<i>Troublemaker</i>	
<i>Pacific High</i>	<i>Snappy Tom</i>	<i>Ultraman II</i>	
<i>Panic</i>	<i>Something Special</i>	<i>Underdog</i>	
<i>Pickled Beets</i>	<i>Son of Raven</i>	<i>Uno</i>	
<i>Pitoraq</i>	<i>Space Toaster</i>	<i>Valkyrie</i>	
<i>Poke & Destroy</i>	<i>Square One</i>	<i>Vela Volta</i>	
<i>Prairie Sun</i>	<i>St. Francis V</i>	<i>Verella</i>	
<i>Puffin</i>	<i>Steamy Windows</i>	<i>Voila</i>	
<i>Rage</i>	<i>String Theory</i>	<i>Westerly</i>	
<i>Rags</i>	<i>Suddenly</i>	<i>White Cloud</i>	

By Event

SYC Grand Prix (2016)	<i>Trophy Wife</i>	<i>Great White</i>	<i>String Theory</i>
<i>Bravo Zulu</i>	<i>Underdog</i>	<i>Integrity</i>	<i>White Squall</i>
<i>Glory</i>	<i>Vela Volta</i>	<i>Jam</i>	
<i>Inconceivable!</i>		<i>Joy Ride</i>	TTPYC Duwamish Head
<i>Jaded</i>	TYC Vashon Island	<i>Kahuna</i>	<i>Absolutely</i>
<i>Jolly Green</i>	<i>Bodacious</i>	<i>Kiwi Express</i>	<i>Bodacious</i>
<i>Joy Ride</i>	<i>Bravo Zulu</i>	<i>Little White Rabbit</i>	<i>Bravo Zulu</i>
<i>Last Tango</i>	<i>Cherokee</i>	<i>Madrugador</i>	<i>Cherokee</i>
<i>Neptunes Car</i>	<i>Dos</i>	<i>Melange</i>	<i>Crossfire</i>
<i>Smoke</i>	<i>Dulcinea 174</i>	<i>Nimbus</i>	<i>Dos</i>
<i>Taj Mahal</i>	<i>Dulcinea 47222</i>	<i>Something Special</i>	<i>Dulcinea 174</i>
<i>Tango</i>	<i>Equus</i>	<i>Steamy Windows</i>	<i>Equus</i>


Seattle Yacht Club

Established in 1892

Folie a Deux
Grace E
Great White
Integrity
Little White Rabbit
Nimbus
Orn
Poke & Destroy
Shearwater
Suddenly
Tantivy
White Squall
Wicked Wahine

STYC Iceberg

Alternate Reality
Freja
Kiwi Express
My Dash

OYC Toliva Shoal

1030
Bodacious
Bravo Zulu
Cherokee
Dos
Flim Flam
Flying Circus
Great White
Integrity
Kahuna
korina korina
Les Chevaux Blancs
McSwoosh
Redline
Reiff
Something Special

CYC Blakely Rock

Absolutely
Ace
Bat Out of Hell
Bodacious
Charlotte
Crossfire
Different Drummer

Dos
Elusive
Equus
Finale
Grace
Hamachi
Here & Now
Jaded
Kowloon
Moose Unknown
More Jubilee
New Haven
Smoke
Wicked Wahine

CYC Scatchet Head

Ace
Cherokee
Constellation
Crossfire
Delirium
Different Drummer
Dos
Elusive
Finale
Gaicho
Glory
Grace
Grayling
Hamachi
Helios
Here & Now
Jam
Joy Ride
Last Tango
More Jubilee
Sachem
Terremoto
Vela Volta
Zipper

CYC Three Tree Point

Absolutely
Ace
Bodacious
Bravo Zulu

Cherokee
Crossfire
Delirium
Different Drummer
Dos
Eye Candy
Finale
Gaicho
Glory
Grace
Hamachi
Helios
Here & Now
Inconceivable!
More Jubilee
Sachem
Selchie
Tahlequah
Terremoto
Zipper

CYC Center Sound Series

Absolutely
Ace
Bodacious
Bravo Zulu
Cherokee
Crossfire
Delirium
Different Drummer
Dos
Elusive
Finale
Gaicho
Glory
Grace
Hamachi
Helios
Here & Now
Last Tango
More Jubilee
Sachem
Selchie
Smoke
Terremoto

Zipper

GHYC Islands Race

Bodacious
Bravo Zulu
Cherokee
Equus
Flim Flam
Integrity
Jam
Kahuna
Les Chevaux Blancs
Lightly Salted
Neptune's Car
Slick
Steamy Windows
Tantivy
White Squall

SSSS South Sound Series

Absolutely
Altair
Bodacious
Bravo Zulu
Cherokee
Dos
Dulcinea 174
Dulcinea 47222
Equus
Flim Flam
Great White
Integrity
Jam
Kahuna
Les Chevaux Blancs
Little White Rabbit
Nimbus
Something Special
Steamy Windows
Tantivy
White Squall

SYC Protection Island Race

Absolutely
Bravo Zulu
Charlotte


Seattle Yacht Club

Established in 1892

Crossfire
Different Drummer
Glory
Hamachi
Hinzite
Inconceivable!
Izakaya
Jedi
Jiminy
Kiwi Express
Last Tango
More Jubilee
New Haven
Poke & Destroy
Puffin
Runaway
Smoke
Tachyon
Terremoto
With Grace
Wizard
Zipper

SYC Vashon Island Race

Absolutely
Bravo Zulu
Charlotte
Crossfire
Dark Star
Different Drummer
Eye Candy
Glory
Hinzite
Inconceivable!
Izakaya
Jaded
Jiminy
Kiwi Express
Madame Pele
Madrona
More Jubilee
Muffin
New Haven
Puffin
Runaway
Shada

Smoke
Terremoto
Uno

SYC Blake Island Race
Anarchy
Bat Out of Hell
Bravo Zulu
Charlotte
Crossfire
Different Drummer
Glory
Gray Wolf
Here & Now
Hinzite
Izakaya
Jaded
Javelin
Jedi
Kiwi Express
Last Tango
More Jubilee
New Haven
Puffin
Runaway

Shada
Smoke
Uno
Velega
Zipper

SYC Tri-Island Series

Absolutely
Anarchy
Bat Out of Hell
Bravo Zulu
Charlotte
Crossfire
Different Drummer
Eye Candy
Glory
Hinzite
Izakaya
Jaded
Javelin
Jedi

Jiminy
Kiwi Express
Last Tango
More Jubilee
New Haven
Puffin
Runaway
Smoke
Terremoto
Uno
With Grace
Wizard
Zipper

SYC Mark Mayer Race

Challenger
Invader
Jedi
Overtime
Shogun
St. Francis V

CBSA Cowichan Bay

Back in Black
Blackadder 3.0
Bulletproof
Cantina
Crantini
Dream Chaser
Fetish
Freewind
Geneva
Jaguar
My-Tai
Ogopogo
Prairie Sun
Son of Raven
The Lounge
Too Wicked
Ultraman II
Wild Rumpus

RVanYC Opener

Through (Farr30)
Danu
Incisor

SISC Round Saltspring

Incisor
Mischief
Mojo
Terna III

STYC Blakely Rock Benefit

Crossfire
Different Drummer
Dos
Elusive
Fayaway
Grace
Kiwi Express
LXII
Moose Unknown
More Uff Da
Teaser
Three Ring Circus
Tigger

WVYC Southern Straits

Aorangi
Beats Per Minute
Cool Beans
Dilligaf
Diva
Ferdinand
Hurricane
Incisor
JackRabbit
Kinetic V
Longboard
Meltemi
Mojo
OCD
Ocean Pearl
Rubato
Scoundrel
Serendipity
Smoke
The Shadow
Thursday's Child
Ultraman II
Voila


Seattle Yacht Club

Established in 1892

Westerly

CYC PSSR

Absolutely
Ballistic
Cherokee
Crazy Ivan
Different Drummer
Distraction
Dos
Fancy
Gaucha
Good Enough
Grauer Geist
Here & Now
Inconceivable
Jolly Green
Kowloon
Last Tango
More Jubilee
Return
Shazam
Shrek
Taj Mahal
Trophy Wife
Uno
Zipper

RVic Swiftsure

Absolutely
Anomaly
Ballad
Bat Out of Hell
Blue Lightning
Bravo Zulu
Broderna II
Bulletproof
Cinderella
Dark Star
Different Drummer
Dilligaf
Diva
Dominatrix
Dragonfly
Evermoore
Final Dash

Flying Circus

Full Circle
Ha a' koa
Hamachi
HanaMari
Hinzite
Intuition
Jack Rabbit
Jaded
Kiva
Korina Korina
Last Tango
Leapfrog
Lekker
Les Chevaux Blancs
Longboard
Magic Carpet I
Magnum
Martha
Muffin
Neptune's Car
No flyk
Pacific High
Panic
Pitoraq
Rage
Rubato
Scoundrel
Sunnyvale
Tahlequah
Taku
Terna III
Thundorca
White Cloud
Wind Child

Whidbey Island Race Week

65 Red Roses
Absolutely
Amuse Bouche
Bat Out of Hell
Bodacious
Cool Beans
Crazy I's
Ehu Kai

Here & Now

Kowloon
Mad Dash
Merlin
Moose Unknown
More Jubilee
Nikita
Roshambo
Sabrosa
Shrek
Troublemaker
Uno
Wicked Wahine

Van Isle 360

Hamachi
Joy Ride
Mojo
Natural High
Oxomoxo
Serendipity
Syrena
White Cloud
Zulu

OIYC Round the County (2016)

Aliikai
Bat Out of Hell
Bon Bini
Broderna II
Chinook
Different Drummer
Elusive
Glory
Here & Now
Kinetic V
Kodiak
Last Tango
Lil Surfrider
Mama Tried
Mata Hari
Mischief
Mojo
Poke & Destroy
Rags

Terremoto

Valkyrie
White Cloud
Wild Rumpus
Zulu

STYC Race to the Straits

Cheeto Benito
Cuatro Vientos
Dulcinea 174
Elixir
Grayling
Great White
Green Flash
Hamachi
Hula
LXIII
Moonshine
Muffin
Nimbus
Selah
Space Toaster
Square One
Tantivy
Wicked Wahine
Wings

NYC SIN

Blackadder 3.0
Katana
No-flyk
Optical Illusion

STYC Ballard Cup I

Crazy Ivan
Moonshine
More Uff Da
Nefarious
Veleva
Wings

STYC Ballard Cup II

Crazy Ivan
La Lucha Moore
Last Tango
Moonshine


Seattle Yacht Club

Established in 1892

Muffin

Nefarious

Veleva

STYC Ballard Cup III

Crazy Ivan

Different Drummer

Kowloon

Last Tango

Moonshine

Shazam

RVicYC THRASH

Han Mari

Light Scout

Slippery When Wet

White Noise

Zephyr

AYC Northern Century

Hamachi

Kahuna

Keet

Renaissance

BYC PITCH

Bat Out of Hell

Dos

Wild Rumpus

MBYC Maple Bay

Amoore

Caliente

Godzilla

Scooter

Scoundrel

SBYC Trans-Puget

Charlotte

Eye Candy

Outlaw

CYC Sound Wednesday Series

12 Happy Thoughts

Anarchy

Bravo Zulu

Crazy Ivan

Here & Now

More Jubilee

Pickled Beets

Shada

Taj Mahal

Trophy Wife

CYCE Foulweather Bluff

Absolutely

Alternate Reality

Bat Out of Hell

Different Drummer

Exit

Grayling

Hula

Jaded

Kiwi Express

Mola Mola

CYC PSSC

12 Happy Thoughts

Bat Out of Hell

Crazy Ivan

Delirium

Fancy

Gauche

Good Enough

Grauer Geist

Here & Now

Jaded

Jolly Green

Mikey

More Jubilee

Snappy Tom

Tantivy

Underdog

Uno

Wings

STYC Fall

Airloom

Different Drummer

Flyer

Nefarious

Selchie