

The Soundings

Spring 2015 newsletter

Cocoa Beach Sail & Power Squadron (www.cbsps.org)

Where to Find What?	
Cover Page	1
At The Helm	2
XO Report	3
SEO Report	4
AO Report	5.
Boating Report	6
Scavenger Hunt Outing	7
Planetarium Night	8
Blessing of the Fleet	9
Cruise to captain Hiram	10
Secretary Report	11
Coco-Nauts Corner	12
D23 Galaxy	13
Friends of CBSPS	14
Friends of CBSPS	15
Back Page	16

Membership Meetings

Tuesday 7 April @ 1900
Tuesday 5 May @ 1900
Tuesday 2 June @ 1800

Brevard Memorial Veterans Center
400 Sykes Creek Pkwy - Merritt Island

Monthly Specials

April: - Lady Long Legs sailing voyage
May: - Atlantic crossing on 21' power
June: - Pizza Night @ 1800
 - No "official" meeting

All the details on www.cbsps.org

www.facebook.com/CocoaBeachSPS

CBSPS Mission

The Cocoa Beach Sail & Power Squadron is a non-profit organization serving Boater's education needs in Central Brevard County since 1967. Our mission is to promote recreational boating safety through education and civic activities while providing fellowship for our members.

"Come for the Boating Education...Stay for the Friends"

To join us, contact Membership@cbsps.org

AT THE HELM

Cdr Lou Harlow, JN

I take this opportunity to thank Past Commander Bob Rutigliano for his outstanding leadership and superb management of our squadron throughout the past year. Bob's perseverance and efforts to make us the best boating organization in Central Florida have been indeed laudatory. Recognition by National as the best recruiting and retention squadron speaks volumes in regard to Bob's abilities and determination. Thanks Bob for doing what you did so well.

Your new bridge is here to serve and we will make every effort to provide an event filled year both on the water and on the beach. We ask that you participate in as many get-togethers as possible. Please avail yourselves of the opportunities provided such as pertinent lectures, all around friendship, the sharing of invaluable boating information etc. I think I have learned something new at every meeting I have attended.

As the boating season approaches I ask that you think about safety on the water. Please start with a vessel safety check. There is no reason a member should not have a 2015 sticker on his or her boat. We have numerous qualified safety check personnel. Past Commander Bob Rutigliano is the person to see to have a safety check of your water craft. Bob's people make house calls. What could be easier and more responsible?

And now for a bit of history:

On January 10, 1863, during the height of the American Civil War, the brig J.P. Ellicott was captured by the Rebel raider Retribution. Both Captain Devereaux and his mate carried their wives, and the wife of the latter was left on board the brig to cook for the prize crew. In true theatrical style she got the Southern master and mate drunk, and persuaded the crew to take them prisoners, providing hand cuffs for the job. Then she took command, navigating the brig to St. Thomas in the Virgin Islands, where she put her in the hands of John T. Edgar, Consul.

Taken from "Hen Frigates Wives of Merchant Captains
Under Sail by Joan Druett"

EXECUTIVE OFFICER

Lt/C John FitzGerald, AP

Scholarship:

The Richard and Mary Jane Schnoor undergraduate scholarship at the Florida Institute of Technology in environmental science, meteorology, ocean engineering, or oceanography is in good shape. You can contribute to the Scholarship Fund; the XO is accepting all contributions. For more information go to www.cbsps.com/AboutCBSPS.

Vessel Safety Check & Safety Committees:

P/C Robert Rutigliano, JN-IN has taken the lead of this department. It's been full steam ahead since he's taken over the position. He has several dates for vessel safety checks scheduled throughout the year. There have been over 45 inspections done and it's just the beginning of the year. If you have a boat and are a member of the squadron, have your boat inspected: **it's FREE and we come to your boat**. We have many vessel examiners who dedicate hours of their personal time to this program; all we are asking is one hour of your time. Please support this very important program. Great job Bob, keep up the good work.

Boat Show Committee:

Lt Mike Glynn, AP is the head of this important department. He started off the year doing a great job at NASA's Health and Safety Fair with D/Lt/C John F. Mulkey, AP-IN, Lt/C Tom Courtney and myself. Thank you very much for your commitment to the squadron. Throughout the year he will be asking for members help at upcoming boat/safety events. The events are fun; you meet people and get to talk to the public about the squadron and our role in the community. It makes the public aware of our organization and gives them an understanding of all the opportunities it has as well as our commitment to education and safety. If you have the time, volunteer a few hours of your time to man the booth.

Facebook:

Lt Winnifred Crawford, JN is the Facebook officer. She is doing an excellent job keeping the page up and running. Lt Crawford, JN has several interesting posts on the site. There are 49 people currently following us. Go to Facebook and search "Cocoa Beach Sail and Power Squadron" LIKE us.

Public Relations:

Lt Paula Eastman is the head of this department. She has been working with the education department as well as the executive officers department. It's great to see a new member take a head role in the squadron.

Liaison Committee:

This committee is a very important one, P/C J. P. Longway III, P keeps us up to date on what's going in Brevard Co. P/C Longway was a great help to me last year and it's no different this year. Thanks for all you do, it's appreciated.

Website Committee:

P/Lt/C Richard Schoonmaker, SN keeps our website up and running (www.cbsps.org), a very time consuming job. It's a great site and you can see how much he puts into his work. Check it out...

Radio Technical Officer:

Lt /C George Shapow, S is the Radio Technical Officer as well as the squadron Treasurer. S. He's a very busy man. He will keep us up to date with any technical advances this the year.

Let's have a safe/fun year and make this the best squadron in D-23

Thanks to our 2015 Scholarship Fund Donors

SQUADRON EDUCATION OFFICER

P/C Sandra Schoonmaker, SN

Have you checked out the 2015-16 Education Calendar on the website? If not, please do so today. www.cbsps.org

An exciting list of classes has been scheduled. As usual, the first three navigation classes will be taught in the correct order: Seamanship; Piloting; Advanced Piloting. The electives that are scheduled are: Marine Electrical Systems; Sail; Cruising and Cruise Planning. There will also be a JN class, not yet listed on the calendar, but beginning in September.

There are several ways to enroll in a class. The easiest is to enroll via the CBSPS website. This enrollment goes directly to the SEO. There is also a listing of classes on the national website: www.usps.org with an enrollment feature. In additions, the SEO sends an email notice to students who are eligible to take the classes, and a direct response to that email address also works. And last, but still the most popular, you may sign up at the monthly meeting when the SEO is there encouraging members to take the classes.

Every attempt is made to make it easy for students to enroll. And the system seems to work since, at this time, we have 12 students enrolled for the Marine Electrical Systems and 14 for the Seamanship class. The books have been ordered for each of these classes, but the SEO, being a kind person, can always order a few more if you belatedly sign up for the class by contacting her as seo@cbsps.org.

A new instructor has been added to the line-up. Lt Winnie Crawford, JN is reluctantly stepping down as the Sail instructor. A new member to the squadron, Sean McCoy, has agreed to step into the void. A licensed captain with numerous endorsements, Sean also is an avid sailor of a wooden sailboat that he has restored. He will teach the class in September with the able assistance of Lt David Keane, JN. You may sign up for this until early August when books will be ordered.

A final note of thanks to Engine Maintenance instructors, 1/Lt Ron Sageser, JN and Lt. Garry Pepin, AP; and to the Weather instructors, Lt Winnie Crawford, JN and Lt George Guerrero, S. The positive response from the students indicates that the time spent preparing and presenting the classes was much appreciated.

Boating Education

ADMINISTRATIVE OFFICER

Lt/C Tom Courtney, AP

Following Lt/C John Fitzgerald has made my transition to Administrative Officer an easy one and I thank him for his friendship and guidance. He has left me with a lot of information and ideas on how to fulfill my duties.

2015 is shaping up to be another great year to be a Cocoa Beach Sail & Power member. With the dedication and hard work of the following committees we plan to continue many fun social and boating activities from the past and have added new events this year. I thank them for their service to our squadron.

Boating Committee: Chair P/C Duane Balkema, AP, Lt Doug Bisset, P, Lt/C John Fitzgerald, AP

Entertainment Committee: Chair Lt Doris Valentine, P/C Jay Longway, P, P/C Lance Vandeberg, AP, Lt Sandy Hazlett, Lt Tracy Hazlett, Lt/C John Fitzgerald, AP

Membership Committee: Chair 1/Lt Bob Brown, AP, Lt Ron Raphael, S

Meetings & Program Committee: Lt David Keane, JN-IN

Operations Training Committee: P/C Sandy Schoonmaker, SN

Aux. Liaison Officer / Cookies & Coffee Coordinator: P/Lt/C Marilyn Flanigan, P

[Be sure to check out these upcoming events in the calendar on our website](http://www.cbpsps.org)

www.cbpsps.org

Friday/Sunday, 27/29 March: Spring District 23 Conference- Lake Mary

Tuesday: 7 April: General meeting

Saturday 18 April: Boat Scavenger Hunt (back by popular demand)

Tuesday, 5 May: General meeting

Wednesday, 6 May: Planetarium trip

Saturday, 9 May: District Picnic- Titusville

Tuesday, 2 June: Pizza night (in lieu of general meeting)

Saturday, 6 June: Blessing of the Fleet

Saturday, 20 June: Cruise to Captain Hiram

IF YOU DON'T OWN A BOAT AND WOULD LIKE TO JOIN US ON ONE OF OUR BOATING ACTIVITIES PLEASE CONTACT DUANE BULKEMA OR TOM COURTNEY TO SEE IF WE CAN ARRANGE PASSAGE ON ONE OF THE ATTENDING BOATS

Photos of all of our events can be found on our website and/or linked to Nancy Garwood's (Squadron Photographer) website:

<http://albums.phanfare.com/isolated/V4zv63LQ/1/6714067>

Boating Report by P/C Duane L. Balkema, AP

PAST QUARTER EVENTS

January 17, 2015, “**Cruise to Bird Island on Banana River**” had excellent participation with 10 boats and 28 people. See the pictures at www.cbtps.org of folks having fun on a cool sunny day.

February 28, 2015 “**CRUISE TO SUNSET CAFÉ**” started with a weather report of steady rain and wind. A daring boater, Tom Hoffmann, and his crew, Patrick Lusk, came by boat, an open TEE top boat. Kudos.... A total of 35 squadron members attended and had fun and fellowship.

March 21, 2015, Saturday, “**CRUISE TO SAMSONS ISLAND**” has not happened yet as I write this. It is a dock located on Grand Canal, east and south of Pineda Causeway, and we always have good attendance and lots of fun.

APRIL, MAY, JUNE BOATING EVENTS

1. Our **BOAT SCAVENGER HUNT is April 18, Saturday**, on Banana River and the Canals of Cocoa Beach. The event starts at 1000 LCL at Kelly Park.. You are hunting clues from out on the water. Prizes, Entry Fee, Great fun. (see page 7)

2. Our largest Boating Event slipped its May date into June. Our **BLESSING OF THE FLEET is Saturday, June 6, out of Lee Wenner Park in Cocoa at 1100**, but you want to be there in the water, lining up at **1030**. This is a big deal and from olden times, may help you keep your boat running all year around. (see page 9)

3. We **Cruise to CAPTAIN HIRAMS, Saturday, June 20** with planned arrival around 1600 at the dock. This is a nice long trip and many will overnight after enjoying an evening meal together. Others may elect to return home or sleep on the boat. (see page 10)

For more details of each of these events, see the flyers on the next pages. Call 321-452-5892 with boat and crew details so we have an idea of participation. In this way, if we had to cancel the event we would call you to advise.

Some Boating Activities beyond these scheduled events are as follows: Two members are planning extensive voyages, one to do the **Little Loop** in 2015, and the other the **Great Loop** in 2016. Both will take the coast up to Canada, the Little Looper to Ottawa then back down Lake Chaplain and South, the Great Looper across thru the Great lakes and down the Great Rivers.

Thoughts continue toward **organizing a trip to the Keys**. I know I am ready to do it again. Sailors, anyone going to the Islands this year? Bob Brown is making some sailboat repairs; Gerard just completed repairs by cleverly removing one of the large outboard motors from his 40' power catamaran at his dock. Garry Pepin continues to dazzle his Engine Maintenance class with his shop setup with marine engine displays. Everyone, have a Safe Boating Spring and Summer.

Cocoa Beach Sail & Power Squadron's Boat Scavenger Hunt

When: April 18, 2015

**Where: Launch or meet up at Kelly Park
on the Banana River at 1000.**

**Follow direction to destinations
using GPS and or charts
to retrieve Flags.**

**Meet at last destination to determine winner
and eat lunch at 1230.**

Bring your lunch and drinks and chairs

Eastern Florida State College Planetarium & Observatory

When: Wednesday, May 6, 2015 @ 1800 Hrs.

**Where: Eastern Florida State College Planetarium & Observatory
1519 Clearlake Rd Cocoa, FL 321-433-7373**

Price: \$ 12.00 P.P. - \$ 10.00 under 12

Payments to Doris Valentine

*****CHILDREN AND GRANDCHILDREN WILL LOVE THIS EVENT*****

**Details: I-Max presentation:
Tropical Rain Forest**

The film examines the continuing evolution of the rain forest, the recent demise of this habitat as a consequence of human intervention, and the scientific efforts to understand tropical rain forests even as they are shrinking. The film captures the magnificent diversity of species that have evolved throughout the history of these tropical rain forests— frogs, primates, insects, birds, exotic plants, and flowers.

Planetarium Show: Dinosaurs

IF WEATHER PERMITS, OBSERVATORY WILL BE OPENED TO CBSPS

BEER, WINE & SOFT DRINKS WILL BE SERVED!!

PLEASE BRING A TRAY OF FINGER FOOD TO SHARE WITH OTHERS.

Contact Doris Valentine @ 321 452-1835 with any questions.

2015 Space Coast Blessing Of The Fleet

Location: In Water off Riverfront Park, Cocoa, FL.
Date: June 6, 2015 @ 1100 Hrs. (arrive at 1030 Hrs.)

The 2015 Blessing of the Fleet will be a three-squadron blessing consisting of the Banana River, Cocoa Beach and Titusville's Sail and Power Squadrons.

All boaters may participate in this event.

Come and have your boat blessed for a trouble free boating season!!

At 10:30 AM, boats will circle up on Indian River just south of the HWY 520 Bridge, tune VHF radios to Channel 71 and wait for instructions. There will be a lead boat for us to follow to the Blessing. Maintain Spacing of 50 to 150 feet between boats. Do not stop anywhere along the Route. As you pass the Pastor give your vessel name and crew over VHF 71. The Blessing will come via VHF 71. You proceed back out to River Center for a year of safe boating.

Squadron members are invited to cookout at the pavilion after blessing. Bring a side dish to share with others if you can.

Any questions please contact: XO@CBSPS.org

Cocoa Beach Sail & Power Squadron's Cruise to Captain Hiram's

1580 US Hwy 1
Sebastian, Florida 32598
772-338-8588

When: 20 June, 2015
Plan on arriving at 1600 Hrs.

**Make your own arraignments at the Hotel/Dock,
Hotel rate is \$119 per night
(Contact Tom Courtney to see how to get this rate)
Dockage is \$1/foot overnight (\$10.00 extra if shore power is needed).
No charge for dockage if you are not staying over.
There are a variety of slips for boats from 16' to 50'.
The beam on slips is 15' and the draft is 4' of water.
Book early to get a slip for the night.**

**Details: Cocktail party beginning at 1600 hrs.
Eat together at Captains Hiram's Restaurant at 1900 Hrs.
Then party the night away at their Sandbar.
If you do not have a boat or the weather is bad, DRIVE !!!
It's rain or shine**

Contact Duane Balkema @ 321-452-5892 or Tom Courtney @ 407-276-6893

SECRETARY**Lt/C Theresa FitzGerald, AP****THE BRIDGE OFFICERS**

- **Commander**

Cdr Louis Harlow, JN
Cdr@cbsps.org
321-243-4869

- **Executive Officer**

Lt/C John FitzGerald, AP
XO@cbsps.org
321-446-6714

- **Squadron Education Officer**

P/C Sandra Schoonmaker, SN
SEO@cbsps.org
321-241-4002

- **Administrative Officer**

Lt/C Tom Courtney, AP
AO@cbsps.org
407-276-6893

- **Secretary**

Lt/C Theresa FitzGerald, AP
Secretary@cbsps.org
321-446-6716

- **Treasurer**

Lt/C George Shapow, S
Treasurer@cbsps.org
585-738-0437

Happy Birthday to members born in April, May and June!

Michele Anderson
Howard Bernbaum
Rhoda Bernbaum
Clay Bernichon
Harry Bestow
Tom Courtney
Patrick Detherage
Paula Eastman
Mindy Elfand
Theresa FitzGerald
Richard Garwood
Ashley Gay
Joseph Greene Jr.
Marlene Guthrie
Thomas Guthrie
Lou Harlow
Carol Hayes
Tracy Hazlett

Sarah Hedegaard
Maryann Infusino
Nancy Keane
Norma Mannon
Michael McNamara
Paul Mycoskie
Dennis Peterson
Paul Ragusa
Cintia Ramos
Ronald Sageser
John Scholtz
Diana Schommer
Judy Shapow
Peter Skedsvold
Natalie Small
Anna Threatts
Savanah Threatts

If you have any changes to your e-mail, address, etc. please send them to me at:
Secretary@cbsps.org. Thank you

Very successful
Meet the Bridge
event at Kiwanis
Park on Saturday
7 March 2015.
Well fed mem-
bers are happy!!

Photo by Robin
Courtney, AP

COCO-NAUTS CORNER

Marilyn Flanigan, PRESIDENT

The Coco-Nauts Friendship Salad Luncheon was held on February 11th and as usual had very tasty salads that were enjoyed by all. It was enjoyable visiting with each other after such a very busy holiday season.

At our March 11th meeting it was decided that all dues must be paid by April 1st. Please send dues (\$8.00) to treasurer Marian Sweigart, 300 Surf Spray Dr., Merritt Island, 32953.

We will continue to have our basket raffles on Pizza Nite, Italian Nite, and of course at the Coco-Nauts Harvest Party. If you would like to donate goodies for these baskets contact Marge Balkema.

The date for the **Harvest Party has changed to November 22, 2015**. Mark your calendars. We will again have our main money raiser, “**The Macy’s Shop For A Cause**”, usually in August, watch for announcement.

Our **April 2015** meeting will be announced by your president, as we are in the process of trying to get a speaker at that meeting. You will be notified by email in advance of date and place. **WATCH FOR NOTICE.**

Happy Birthday to those who will have a Birthday this Spring.

April	May	June
01 Kathy Harlow	19 Theresa FitzGerald	04 Doris Hess
10 Ruth Finn		
14 Sarah Hedegaard		
20 Diane Schommer		
22 Rhoda Bernbaum		
25 Maryann Infusino		

If you do not get your name listed on our Birthday List, perhaps I don’t have it on file. Please call me (321-452-4602) & let me know.

Watch you emails for all announcements on upcoming news!

GALAXY

D23 Newsletter

**D/C William J. Fehr, N
D23 Commander**

Our district is doing well and we have a great group of members that are working hard to change something's that the membership wanted changed. My biggest goal was to reformat the way our spring and fall conferences were run. A proposal has been put together and will be voted on at the spring conference. After everything is finalized we will publish the new conference guidelines. I believe that you will find that we will be making the conference less expensive, more informative and much more entertaining.

We keep hearing about dropping membership. Well, I am a firm believer that if we make USPS a fun and entertaining organization the membership will take care of itself. We already have the best boating educational programs around. If we just show the public what a great group of people we are and how much fun we have our numbers will grow.

I can hardly believe that in only three short months my turn at the district helm will be over. Being on the district bridge the last three years has been a real joy. I have had the opportunity to work with members from other squadron, to learn the ways that our squadrons work, to see squadron start to work together on social and civic events. This was the first year that we used the internet to teach and hold meetings to cut out travel time and cost. I have heard other Commanders say they can't wait until my term is up, but not me. This has truly been a great ride!

Hope to see you on the water soon!
D/C Bill Fehr, N

Come for the Boating Education...Stay for the Friends

Please support our Friends !

<p>CF C048308</p> <div style="text-align: center;"> <p>DAVE KALM PLUMBING, INC. REPAIR SERVICE (321) 783-1122 FAX 783-1109</p> </div> <p>EARL SWEIGART 8167 Canaveral Boulevard Master Lic. Cape Canaveral, Florida 32920</p> <p style="text-align: center;">Serving You Since 1972</p>	<div style="text-align: right;"> <p>26 OLEANDER STREET COCOA, FLORIDA 32922</p> </div> <div style="text-align: center;"> <p>ATLASS INSURANCE GROUP</p> </div> <p>RUSSELL JAMIESON VICE PRESIDENT</p> <div style="text-align: right;"> <p>PHONE: (321) 459-9905 FAX: (321) 459-3699 EMAIL: rjamieson@atlassinsurance.com www.GoAtlassInsurance.com</p> </div>
--	--

<p>SPACE COAST RIVER TOURS, INC.</p> <div style="display: flex; align-items: center;"> <p>Captains Mark & Michele Anderson <i>invite you to come & join us for a river tour aboard the</i></p> </div> <p style="text-align: center;">Blue Dolphin <i>Call For Reservations</i></p> <p>(321) 652-1052 <i>(on parle francais)</i></p> <p style="color: red; font-size: small;"><i>Scenic Tours of Port Canaveral, Locks & Area Waterways</i></p> <p>Mailing Address: 2550 Sykes Creek Dr. • Merritt Island, FL 32953 Visit our website at: www.spacecoastrivertours.com</p>	<div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> </div> <div style="width: 50%;"> <p>Diana Zaccaro REALTOR*</p> <p>Cell (321) 537-7855 eFax (888) 266-9146 Website www.28-80.com Email dianazaccaro@gmail.com</p> <div style="text-align: center;"> <p>Realty 2000 One 6710 N. Atlantic Ave., Suite D Cape Canaveral, FL 32920</p> </div> </div> </div>
---	--

<p>(321) 632-5445 Fax (321) 635-8434</p> <p style="text-align: center;">COCOA VILLAGE MARINA Kenneth Charles</p> <p>90 Delannoy Ave Cocoa, FL 32922</p>	<div style="text-align: center;"> <p>A Division of Johnsen Amphibious Quality You Expect - Service You Deserve</p> <p>Docks Seawalls Lifts Repairs</p> <p>Don Nesbitt 321-454-9100</p> <p>615 Azalea Ave. Merritt Island, FL 32952 P-453-3582 F-454-9102</p> <p style="text-align: right;">CBC 1251647 docks@cfl.rr.com</p> </div>
--	--

Squadron Members: We have dedicated advertisers who buy advertising space and the moneys help defray costs of our newsletter. They also get to be on our Internet Site for all to view at any time. Please patronize our advertisers. If you do business regularly with someone whom you might think would want to be a supporter/advertiser, please help with getting them on board. We are a nonprofit organization. The easiest route is to ask for \$50 for a year and get a Business Card to place in our Soundings Publication and on the web. Larger ad spaces are available. Contact Duane Balkema at 321-452-5892 or any Bridge Member.

Joanna Stone, Parts & Services
 Sales-Service
 Accessories
 Brevard's Largest Complete
 Boating Service

BREVARD MARINE SERVICE

2200 West King Street (Highway 520) Cocoa, FL 32926
 321-636-5111
 www.brevardmarine.com

The Cozy Corner Cafe
 "There is no better way to start your day"

2425 N. Courtenay Pkwy., Merritt Island
 452-0305

Mon-Friday 7 am - 2 pm
 Sat 7 am - 1 pm
 Sun 8 am - 1 pm

Owners
 George & Cis Alden

Ken New
 President

1351 N. Courtenay Pkwy, Ste. "BB"
 Merritt Island, FL 32953

Office: 321.454.3623
 Fax: 321.986.8712

Investment Advisory Services offered through Brookstone Capital Management LLC,
 an SEC Registered Investment Advisor. Securities offered through Center Street Securities, Inc.
 26 Century Blvd. Nashville, TN 37214 (866) 907-4275, Member NASD/SIPC
 Pinnacle Financial is not affiliated with either Brookstone Capital Management or Center Street Securities.

**CBSPS members are invited to
 meet and eat
 each Wednesday at 1130 at
 The Cozy Corner Café
 2425 N. Courtenay Pkwy
 Merritt Island, FL
 Breakfast & light lunches available.**

The Old Fish House Restaurant
 Seafood, Steaks, Chicken and Burgers

Christine & Ralph Roderer
 249 W Cocoa Beach CSWY
 Cocoa Beach, Florida
 Phone: (321) 799 9190

5*Star Swiss-American Food
 www.oldfishhouse-restaurant.com

**Jim Sears
 Furniture Gallery**

Florida Style Furniture for every room in your Home

Merritt Island 459-3711 Rockledge 637-3385

Café Margaux Restaurant
 Alexander & Pamela Litras
 Creative French and European Cuisine

222 Brevard Avenue
 Cocoa Village, FL 32922
 321-639-8349
 Fax: 639-8355

Closed Tuesday & Sunday
 11:00 to 3 p.m. for lunch
 5-9:30 p.m. for dinner
 www.margaux.com

**Advertise
 Here!!!!**

Wayne Smith
 Board Certified Hearing Instrument Specialist

Cocoa Beach Hearing Center

267 West Cocoa Beach Cswy ~ Cocoa Beach, FL 32931
 In The White Rose Shopping Center ~ Phone: 321.784.2668

CBSPS ADVERTISING RATES

Business Card Size \$50.00/year
 2-Business Card Size \$100.00/year
 4-Business Card Size \$200.00/year

Contact Friends@CBSPS.org or 321- 452-5892
 to place an ad

**Spring
2015
Issue**

COCOA BEACH SAIL & POWER SQUADRON

PO Box 540651
Merritt Island, FL 32954

Articles and comments welcome
Submit to: Editor@cbsps.org

Soundings on the Web:
www.cbsps.org/Soundings.html

SOUNDINGS DEADLINE:
10TH of March, June, September & December

MARINEMAX
DELIVERING THE BOATING DREAM

At MarineMax Brevard the difference in the way we deliver boating is the MarineMax Advantage.

MarineMax Advantages

- The Right Boat
- The Right Price
- The Delivery Difference
- The Ownership Difference
- The Service Experience

MarineMax Brevard
1410 King St.
Cocoa, FL 32922
(321) 636-3142
ALWAYS OPEN AT
WWW.MARINEMAX.COM

Sea Ray
MERCURY
HALL OF FAME TOP 100 DEALERS
Exciting Boating
MMA1877

THE SOUNDINGS STAFF

- Editor
P/C Gerard Meunier, SN-CN
Editor@cbsps.org
321-305-6599
- Advertising Sales
P/C Duane Balkema, AP
Friends@cbsps.org
321-452-5892
- Distribution
P/Lt/C Marilyn Flanigan, P
- Photographers
Robin Courtney, AP
Nancy Garwood, AP

Jon's
Fine Jewelry

Cocoa Village, Florida

MASTER JEWELER

BRILLIANCE YOU DESERVE

"Wave"
Graduated Blue Sapphires
in 14kt white gold.

215 Brevard Avenue - Cocoa Village • www.jonsfinejewelry.com

Got your Vessel Safety Check?
Our Vessel Examiners are awaiting your call.

Find their names, phones & locations at:

www.cbsps.org/VSC.html