

DECEMBER 2017 • SOUTH SHORE HARBOUR MARINA NEWSLETTER

Christmas events around the area

The fifty-sixth annual Christmas Boat Lane Parade, presented by the Cities of Clear Lake Shores, Kemah, League City, Nassau Bay, and the City of Seabrook is Saturday, December 9, starting at 6 p.m.

Come join the City of League City for a morning filled with fun, Saturday, December 9 from 8-30-11:30 a.m. Bring the family for a pancake breakfast with Santa and lots of great activities and games. Resident registration is now open at Hometown Heroes Park for \$10 per person. Non-resident registration begins on

CALL OR STOP BY THE MARINA OFFICE . . .

if you haven't set up your automatic payments. December 15 is the deadline.

Remember the reason

Editor's note: Longtime editor Keith Emmons penned this piece December 2012 and it still holds true. Happy holidays from everyone at South Shore Harbour Marina.

by Keith Emmons

Yes, it's Christmas. And it's going to stay that way, at least for me. Let's keep Christmas as the holiday it's supposed to be. Too much political correctness lately.

The holiday party season is upon us, and I'm sure there will be lots of great parties in the marina and the hotel. I had a great time one year when I was on pier 1 at Christmas, watching all the parties walking down the pier to the big party boats and stumbling back after their cruise. You can see much of the same up at the lobby bar since lots of companies have their Christmas parties in the hotel. Don't underestimate the entertainment value of hanging out there during the holiday weekends!

Here's another idea I received in an email recently. Instead of buying lots of toys and expensive gifts made overseas, why not buy gift certificates for haircuts, house cleanings, auto detailing or other services that people would love to have. Who wouldn't like the gift of having their lawn cut for a month or two? Visit local restaurants. Think about this as you go about your Christmas purchasing this year. Try to keep as much of our money in the local economy as possible!

Remember, this is the season for caring and giving. If you're able, anything you can donate to local charities will be much appreciated, especially in these hard economic times. If you can't afford to donate money, maybe donate clothing, blankets, or food. Or give a neighbor a helping hand.

Try to do something extra nice for someone this Christmas season. You'll be surprised at how good it will make you feel, and will come back to you in ways you never imagined.

Christmas

continued from page 1

Magical Winter Lights

Magical Winter Lights Houston is a spectacular, larger-than-life attraction with a fresh take on the traditional holiday light show. The festival features Texas-sized lanterns, carnival rides and games, acro-

batic performances and more.

They are open November 10 through January 2 and closed November 13 and 27 and December 4

and 11. Located at Gulf Greyhound Park, 1000 FM 2004 in La Marque. Hours are Sunday through Thursday, 5-10 p.m. and Friday and Saturday, 5-11 p.m. Visit www.magical winterlights.com/houston for more information.

Festival of Lights

November 12 through January 8, Moody Gardens hosts the Gulf Coast's largest holiday lighting event features a 100-foot slide, ice skating, and a mile-long trail of more than a million lights and 100 sound-enhanced animated displays sparkling over the beautiful Galveston Bay.

The Nutcracker

Bay Area Houston Ballet and Theatre will present the popular holiday classic, *The Nutcracker*, the weekends of December 1-3 and December 8-10 with performances at 7:30 p.m. Fridays and Saturdays and matinees at 2 p.m. Saturdays and Sundays at the UH-Clear Lake Bayou Theatre. Visit www.bahbt.org or call (281) 480-1617 for more information.

A Christmas Carol

Clear Creek community Theatre presents *Charles Dickens' A Christmas Carol*. Performances are each weekend from December 1-17.
Fridays and Saturdays at 8 pm with matinees Saturday and Sunday afternoons at 2:30 on December 9 and 16.
Purchase tickets online or call the box office at (281) 335-5228 to request reservations. Tickets are \$15 for adults and \$13 for seniors and students. The theatre is located at 18091 Upper Bay Road.

The Christmas Visitor

The Pasadena Little Theatre, 4318 Allen-Genoa Road, will present *The Santa Claus Chronicles*, December 2, 9 and 16. During a special live edition of *The Santa Claus Chronicles* at the North Pole, Saint Nick's press secretary answers questions about the jolly guy. You also meet the elves who take care of the reindeer, and hear from the elves who work the gift suggestion hotline. The biggest mystery at the North Pole is where is Mrs.Claus?

For reservations, call (713) 941-1758 or visit www.pasadenalittle theatre.org.

• Biminis • Enclosures • Dodgers • Sail Covers • Cushions • Repairs • Sling Chairs • Carpet • Custom Yacht Interiors • Bimini & Dodger Frames

STOP BY AND SEE US FOR ALL YOUR CANVAS NEEDS

www.phyllismitchellcanvas.com • phyllismitchellcanvas@yahoo.com 1206 MARINA BAY DR. SUITE A, KEMAH, TX 77565

FREE ESTIMATES

Call 832-914-4352

A monthly publication of South Shore Harbour Marina

MARINA

2551 South Shore Blvd. Suite B League City, TX 77573 (281) 334-0515 • Fax (281) 334-0288

MARINA STAFF

Donna Rogers

Marina Manager Donna.Rogers@sshmarina.com

Chase Cobble

Harbormaster
Chase.Cobble@sshmarina.com

Virginia Zelenka

Accounting Coordinator Virginia.Zelenka@sshmarina.com

Richard Bustamante David Hillis John Killins

Fuel Pier/Maintenance

Amber Moore

Leasing Agent
Amber.Moore@sshmarina.com

OFFICE HOURS:

Mon.-Fri. 8 a.m.-4:30 p.m. Sat. 9 a.m.-4:30 p.m. Sun. Noon-4:30 p.m.

FUEL PIER HOURS:

Mon.-Fri. 8 a.m.-6 p.m. Sat. & Sun. 8 a.m.-6 p.m.

The Lighthouse is a publication of South Shore Harbour Marina. Reproduction in whole or in part is prohibited without permission.

Published by

A Division of Waterfront Publishing Inc. 228-B Marina Bay Dr. Kemah, Texas 77565

South Shore Harbour Marina and Waterfront Publishing Inc. are not responsible for claims of manufacturers or their representatives on any items published.

For advertising information, contact Mike DuBois at (281) 334-2202.

List your boat with us and SEE RESULTS!
Call 281-334-2863 *Today*

No other brokerage can offer our extensive, proven marketing plan to get your boat sold!

full specs and our complete inventory at www.LittleYachtSales.com

Visit our office at Pier 13 in South Shore Harbour Marina

A sailors brilliantly dumb idea

Courtesy www.saltysailors.com Scott from s/v Rubicon and ScottsSweaters.com

The Florida Marine Patrol bagged me the other night. It was like a simple traffic stop, only on the water.

About 9:30 p.m. I was making my nightly six-minute dinghy trek across the harbor back to my boat. I had dutifully stuck my little red/green split flashlight up on the front of my rubber inflatable. However, to the Marine Patrol approaching from the rear it appeared I was running without any lights at all. Technically, in addition to the red/green light shining forward, I should have had a white light visible from the rear; either that or a single 360° light on the boat's highest point. I knew of this regulation, but didn't believe anyone would be that nit-picky. Acknowledging my forward lights showed at least an attempt to comply, they sent me on my way with a warning.

The following night I repeated my daily trek armed with a bright white suction mount 360° flashlight. This new light is so bright it ruins my night vision. Holding it high above my head I ventured across the harbor. After only two minutes my arm was getting a bit tired and I figured there's got to be a better way, for I'm not about ready to do this every night. I tried sticking it to the dinghy, but being lower than the motor and my torso, the required 360° coverage was blocked from several angles. It was then a brilliant idea — an idea 100 times more brilliant than my new light.

There is, I said to myself, an advantage to being bald. It was dark enough, and I'm far enough from land that no one could see how stupid I looked as I wet the inside of the light's suction cup and squished it down upon my skinhead. It was perfect. I now had both hands free, the light was well above everything on the boat, and my night vision was unaffected, as I couldn't even tell the light was on.

Recalling the nightly parade of tired arms holding lights aloft as dinghies dash across the harbor, I wondered why no one else had thought of this grand idea. Granted, it probably does look rather stupid, and other boaters might tend to steer away, but it worked exceptionally well. That is until I spied a much faster boat departing the dock behind me.

I tried speeding up, but quickly realized this boat was easily going to overtake mine. Reaching to my head, I grabbed the flashlight in hopes of removing it until the other boat passed. I tugged, but the light didn't budge. I tried prying it off at an angle; it didn't budge. I tried raising one edge of the rubber lip; it didn't budge. I tried sliding the suction cup across my scalp and down over the edge of my head; it didn't budge. With the other boat quickly approaching my embarrassment zone, I altered course.

As the faster boat zipped by in the distance, I steered back toward my floating home. Nearing the stern of my boat the whole back end suddenly illuminated. I spun around expecting to see the bright lights of a Marine Patrol boat with three officers grabbing the rails in desperation of falling overboard from uncontrollable fits of laughter. Yet when I looked back no one was there. Spinning back around, the stern of my boat was still lit up brighter than I'd ever seen it at night. Again I looked behind me; again no one there. I suddenly realized I not only looked stupid but acted the part as well, for the bright light was coming from atop my head where absent any nearby objects I couldn't even tell it was on.

Still I couldn't break the light's suction firmly grasping my scalp. Fishing a dime from my pocket — a brief period of intellect suggesting the pocket knife my fingers first found would be a poor choice — I gently pried up an edge to the rubber cup. Near midnight, in a calm harbor, the loud Champagne-bottle-like pop probably aroused several slumbering alcoholic sailors.

The top of my head felt like a can of ravioli, for the suction cup had drawn up my scalp in circular ridges that held their shape. Undaunted and in the certain knowledge that these skin ripples would dissipate within an hour or so, I headed to the shower. The raised circles atop my head were already beginning to soften when I bent over to soap up my legs. On the way down I caught a glimpse of something strange in the mirror. Directly in the middle of my head was the world s largest, world s most perfect, most crimson hickey.

Vinyl & Leather Repair

We repair, re-dye, restore and clean marine, automotive and aviation upholstery. Our mobile unit comes to you.

(346) 315-7666 www.fibrenew.com/clear-lake/

Still looking for the perfect gift?

Courtesy www.boatingmag.com

Every boater worth his or her salt has a short list of things he or she wants for the boat. Admit it, you do too. Maybe it's the latest and greatest tool or maybe it's a tow toy or something else to play with on the water. Whatever the case, this gift guide will help in your search.

Greatest Sailing Stories Ever Told: Twenty-Seven Unforgettable Stories

For thousands of years, man has sailed into battle, sailed for rumored wealth, and sailed for pure adventure. And for nearly as long, stories about the sea have entertained, intrigued, and inspired readers. The Greatest Sailing Stories Ever Told brings together some of the most compelling writing of the millennium. Here is Peter Goss's wrenching narrative of incredible courage in the world's most desolate ocean; Ernest Shackleton's understated and awesome account of one of the most daring small-boat journeys ever taken, where failure meant certain

death for his long-suffering crew. But sailing is much more than headlong dashes into roaring seas. You'll also find William F. Buckley Jr. on idyllic cruising; James Thurber on the arcane and often impenetrable language of sailors; the legendary Joshua Slocum on sailing alone around the world. Paperback or hardcover. amazon.com

Iron Smoke Whiskey

We knew this whiskey would make its mark on lovers of brown liquors. Iron Smoke is distilled from local grain sour mash, some of which is apple-wood smoked to lend its unique flavor. It's buttery smooth now, but we can't wait to see what a couple more years in the barrel will do for it. Drop anchor and take a sip. ironsmokewhiskey.com

GSI Outdoors Microlite 500 Vacuum Bottle

In the winter, fill it with hot coffee. In the summer, fill it with your favorite icecold beverage. Either way, the stainlesssteel Microlite 500 will keep what's inside hot or cold for up to eight hours while you cruise, fish, board or whatever. gsioutdoors.com

Garmin GPSMap 78 SC

Waterproof? Check. Floats? Check. Full-color chart plotting? Check! The Garmin GPSMap 78 SC is a full-featured GPS and plotter, and includes built-in Blue Charts, a high-sensitivity receiver, molded rubber side grips, and a microSD slot for loading more charts. Expect 20 hours of use from two AA batteries. garmin.com

Fusion StereoActive

A hot holiday gift is the portable Fusion StereoActive. It secures onto any craft, including kayaks, and features built-in Bluetooth connectivity, an AM/FM radio and a rubberized keypad. The PuckIt system lets you mount the StereoActive onto any surface. An optional waterproof ActiveSafe box keeps valuables such as your mobile phone dry. Available in red, white or blue accent colors.

From mechanical inspections to major re-powers, we will make your boating experience as smooth as possible.

- Inboard & OutboardGas & Diesel Repair
- ♦ Generator Repairs
- Preventative Maintenance
- Diagnostic & Troubleshooting

Ask about our SHIP SHAPE program designed to keep your engines properly maintained and our WHITE WALLS program to keep your bilge flawless.

832.720.2198

motonauticamarine.com

SCHEDULE AN APPOINTMENT ONLINE OR BY PHONE

South Shore Harbour Marina 2551 SOUTH SHORE BLVD. SUITE B

RBOUR LEAGUE CITY, TEXAS 77573

"Christmas is not a time nor a season, but a state of mind. To cherish peace and goodwill, to be plenteous in mercy, is to have the real spirit of Christmas."

—Calvin Coolidge

