

ROYAL OCEAN RACING CLUB

ENTRY LIST ALL YACHTS - IRC
2017 RORC Caribbean 600 Race

Divisions:

C = IRC
2H = IRC Two Handed
C40 = Class 40
CSA
M = Multihull
Superyacht
Spirit of Tradition

Class

IRC CK
IRC Z
IRC 1
IRC 2
IRC 3
CSA 1
CSA 2
Multihull

Rating Band

TCC 0.850 and above
TCC 1.275 and above
TCC 1.101 - 1.274
TCC 1.051 - 1.100
TCC 1.007 - 1.050
TCC 1.001 and greater
TCC 0.850 - 1.000
MOCRA, all TCF

Flag

Pennant 9
Pennant 0
Pennant 1
Pennant 2
Pennant 3
Pennant 6
Pennant 6
Pennant 8

Sail No.	Yacht	Class	Division	TCC	Max Crew	Owner	Sailed By	Type	Colour
USA 25555	Rambler 88	CK	C	1.853 E	26	George David		Canting Keel Sloop	Silver
GBR 1	R Leopard	CK	C	1.799 E	29	Mike Slade		Farr 100	Light Blue
FRA 1953	SFS II	CK	C	1.689 E	21	Lionel Pean		Vor 70	Black
MLT 004	Trifork/I4	CK	C	1.668	21	Jens Dolmer		Vor 70	White
AUT 2002	Green Dragon	CK	C	1.661	21	Johannes Schwarz		Vor 70	White
GBR 4945	R Maverick	CK	C	1.414 E	13	Oliver Cotterell		Infiniti 46 R	Silver
Class Total: 6									
GBR 11502	Shamanna	Z	C	1.621		Anders Nordquist		Swan	Blue
USA 60722	Proteus	Z	C	1.614 E	22	George Sakellaris		Maxi 72	Grey
USA 45	Bella Mente	Z	C	1.612 E	22	Hap Fauth		JV 72 Custom	Blue
CAY 126	Danneskjold	Z	C	1.479	28	Simon Hill		Dixon 100	Grey
USA 7575	Bella Pita	Z	C	1.466		Jim Grundy		Tripp 75	Black
USA 46269	Runaway	Z	C	1.440 E	21	Thomas Corkett Sr.		Andrews 70 Custom	White
CAY 27	Adela	Z	C	1.431	41	Adela Ltd	Greg Norwood-Perkins	Dijkstra	White
CAN 08	Esprit De Corps IV	Z	C	1.390	18	Georges Leblanc	Maxime Grimard	Volvo60	Black
USA 52329	Heartbreaker	Z	C	1.376		Robert Hughes		Transpac 52	Grey
GBR 301	Challenger	Z	C	1.371	18	Christopher Stanmore-major		Whitbread 60	Black/ Ora
NED 8812	Tulip	Z	C	1.358		Melle Boersma		Frers Custom 88	Dark Brow
GBR 72	L Louise	Z	C	1.349 E	22	Grant Gordon		Racoupeau 72 Custom	Light Blue
GER 7007	Black Pearl	Z	C	1.338		Stefan Jentzsch		Carkeek 47	Black
	5 Eleonora E	Z	C	1.295		Peras Ltd.	Brendan McCoy	Gaff Rigged Schooner	White
ESP 7211	Ocean Phoenix	Z	C	1.277	23	Jose Aguinaga	Juan Luis Serra Lalaurie	Pendennis 77	White
Class Total: 15									

Sail No.		Yacht	Class	Division	TCC	Max Crew	Owner	Sailed By	Type	Colour
ITA	55	Maserati	M	M	2.023		Giovanni Soldini		Mod 70	White
	03	Phaedo 3	M	M	1.980		Lloyd Thornburg	Brian Thompson	MOD 70	Lime / Chri
AUS	3002	Morticia	M	M	1.652		Shaun Carroll		Modified Sea Cart 30	Black
USA	5301	Fujin	M	M	1.466		Greg Slyngstad		Bieker 53	Silver
USA	82946	Lucky Strike	M	M	1.332		Fred Ball		Newick 50	White
POL	6601	R-six	M	M	1.235		Robert Szustkowski	Robert Janecki	Hh66	Black Carb
GBR	666	M Dazzla	M	M	1.208		Michael Butterfield		Dazcat 46	White
Class Total: 7										
FRA	147	Campagne De France	C40	C40	1.000		Halvard Mabire	Miranda Merron	Class40	Green
FRA	145	Eärendil	C40	C40	1.000		Catherine Pourre		Class40	Black
FR	137	Phor-ty	C40	C40	1.000		Peter Harding		Class40	Blue
SWE	95	Talanta	C40	C40	1.000		Mikael Ryking		Class40	White
FRA	140	Saint Pierre & Miquelon	C40	C40	1.000		Marc Lepesqueux		Class40	Withe
Class Total: 5										
USA	25555	Rambler 88	CSA		1	1.595	George David		Canting Keel Sloop	Silver
GBR	1	R Leopard	CSA		1	1.582	Mike Slade		Farr 100	Light Blue
GBR	11502	Shamanna	CSA		1		Anders Nordquist		Swan	Blue
USA	60722	Proteus	CSA		1		George Sakellaris		Maxi 72	Grey
USA	45	Bella Mente	CSA		1	1.401	Hap Fauth		JV 72 Custom	Blue
CAY	126	Danneskjold	CSA		1		Simon Hill		Dixon 100	Grey
USA	46269	Runaway	CSA		1		Thomas Corkett Sr.		Andrews 70 Custom	White
GBR	8653	R Spirit of Juno	CSA		1	1.062	Ondeck		Farr 65	White
SUI	5006	Gordons	CSA		1		Oliver Heer		Bermudian Sloop	White
USA	60454	Azura	CSA		1		Jamie Walker		Swan 56	Blue
USA	61266	Bounty	CSA		1		Theodore Kane, Jr.		Swan 66	Blue
IRL	7600	Lilla	CSA		1	1.076	DP Yachts Ltd	Simon & Nancy De Pietro	C.n.b. Briand 76	Claret
IVB	612	Nix	CSA		1	1.042	Nico Cortlever		X-612	White
GER	7315	teamgeist	CSA		1	1.017	Christoph Schubert		X-562	Dark Blue
Class Total: 14										
	911882	Taz	CSA		2	1	Bernard Evan-wong		Reichel Pugh 37	White
CAN	1213	Hermes	CSA		2	0.991	Morgen Watson		Pogo 12.50	White
GBR	8633	R Jings	CSA		2		David Ballantyne		J/133	White
GBR	2215	L Quokka 8	CSA		2	0.964	Global Yacht Racing	Christian Reynolds	Grand Soleil 43	White
GBR	2080	L El Oro	CSA		2	0.956	Kent King		Auzepy-breneur 68	Blue
GBR	9999	Blue Fin	CSA		2	0.954	Rodney Dodd		Sun Odyssey 54 DS	Dark Blue
GBR	4778	R EH01	CSA		2	0.952	Global Yacht Racing	Andy Middleton	First 47.7	White
	17	The Blue Peter	CSA		2	0.943	Mathew Barker		Classic	White
NED	717	Jent	CSA		2	0.94	Herny Van Melle		J-46	Grey
GBR	8405	R Olympia's Tigress	CSA		2	0.940	Susan Glenny / Tigress Sport	Susan Glenny	First 40	White And
GBR	7408	R Arthur Logic	CSA		2	0.932	Sailing Logic		First 40	White
GBR	9192	R Eos	CSA		2	0.932	Roderick Stuart		Elan 410	Blue
GBR	1702	T Scarlet Oyster	CSA		2		Ross Applebey		Oyster 48	Red
USA	5341	Freebird	CSA		2	0.917	Philip Asche		1975 Swan 44	White

Sail No.		Yacht	Class	Division	TCC	Max Crew	Owner	Sailed By	Type	Colour
GBR	2228	L Gaia	CSA		2		Andrew Eddy		Oyster 485	White
GBR	486	Sleeper X	CSA		2	0.904	Jonty and Vicki Layfield	Jonty Layfield	Swan 48 (72) Mod (thr)	White
GBR	8520	R Hot Stuff	CSA		2	0.902	girlsforsail.com		First 40.7	White
USA	14571	Isbjorn	CSA		2		Andy Schell & Mia Karlsson	Andrew Schell	Swan 48	Navy Blue
USA	61003	Porthmeor	CSA		2	0.884	Neil Styler		Oyster49	White
GBR	8396	Sam	CSA		2	0.848	Peter Hopps		Sigma 38	White
ANT	606	Phoenix	CSA		2	0.81	Pippa Turton		Sun Odyssey	White
		Class Total: 21								
USA	60790	Andiamo		C			Byrne Murphy		Gunfleet 5803	White
		Class Total: 1								

Total: 78

It is the responsibility of owners to advise RORC when data shown here is not correct (e.g. rating updates)
 "E" indicates an Endorsed IRC Certificate