

The Ash Breeze

Journal of the Traditional Small Craft Association

**TSCA to Co-Sponsor
Small Craft Workshop
with Mystic Seaport at
WOODENBOAT SHOW**

IN THIS ISSUE

A NEW CLASSIC BOATING WEBSITE

**CLASSIC BOAT SHOWS – NORTH,
SOUTH AND IN BETWEEN**

VOLUME 33, Number 1 • Spring 2012 • \$4.00

The Ash Breeze

The Ash Breeze (ISSN 1554-5016) is the quarterly journal of the Traditional Small Craft Association, Inc. It is published at Mariner Media, Inc., 131 West 21st Street, Buena Vista, VA 24416 Communications concerning membership or mailings should be addressed to: PO Box 350, Mystic, CT 06355

www.tsca.net

Volume 33, Number 1

Editor:

Andy Wolfe

andy@MarinerMedia.com

Advertising Manager:

Mike Wick

mikewick55@yahoo.com

Editors Emeriti:

Richard S. Kolin

Sam & Marty King

David & Katherine Cockey

Ralph Notaristefano

Ken Steinmetz

John Stratton

Dan Drath

Ned Asplundh

The Traditional Small Craft Association, Inc. is a nonprofit, tax-exempt educational organization that works to preserve and continue the living traditions, skills, lore, and legends surrounding working and pleasure watercraft with origins that predate the marine gasoline engine. It encourages the design, construction, and use of these boats, and it embraces contemporary variants and adaptations of traditional designs.

TSCA is an enjoyable yet practical link among users, designers, builders, restorers, historians, government, and maritime institutions.

©2012 by *The Traditional Small Craft Association, Inc.*

Over the Bounding Main

Ned Asplundh served the TSCA as editor of the Ash Breeze well and he made it look easy. Passing the helm of this journal was, however, no easy task—Beginning with an underestimate of the workload. So, this issue arrives a few weeks into the spring season. Future issues will be more timely.

The summer of 2012 brings the return of the small craft workshop to Mystic Seaport in conjunction with the WoodenBoat Show. There are messabouts happening all over the country. There is a new crew of graduates from the elite schools of boatbuilding—north, south, east and west. Small boats are being built, restored and spruced up in backyards all around the world.

I'd like this journal to be forward-looking, filled with lines and designs and commentary from our readers. But it's also your journal, so I need to hear your suggestions and requests for stories and beneficial content. Please speak up and drop me an email.

I finish my term on Council this June. It has been a pleasure to serve the organization and I look forward to editing the *Ash Breeze*. — Andy Wolfe

Nominations: TSCA Council 2012

Nominations for TSCA Council "Class of 2012" are open. Three seats will be open for the 2012–2015 term beginning 30 June 2012. Any TSCA member in good standing may serve on the Council. Self-nominations are allowed and encouraged.

Nominees are:

Frank Coletta, Texas Boat Crafters Chapter

Frank has been a boater for 30 years in Alaska, Washington State, and currently in San Antonio, TX. He has been building wooden boats for about six years. Frank was instrumental in forming the Texas Boat Crafters TSCA Chapter. Frank has successfully completed two Texas 200 events in 2010 & 2011.

Occupation: Safety Manager; Education: BA, Organizational Management; Boating Safety Instructor – U.S. Power Squadron, TX; Past President, Am. Society of Safety Engineer Chapter, AK.

John Weiss, Puget Sound Chapter

John is a founding member of the Puget Sound Chapter and served as chapter secretary and webmaster from 1997 to 2010. He served on the TSCA Council in the 2000-03, 04-07, and 08-11 terms, and as president from June 01-03 and 08-10. He has been the National Chapter and Membership Coordinator continuously since 2003. John is a retired U.S. Navy officer, currently works as a 747 Captain, raises puppies for Guide Dogs for the Blind, and messes about the Seattle area in his kayak, sailboat, and Adirondack Guideboat.

Pete Mathews, Michigan Maritime Museum Chapter

Pete Mathews is a lifelong boater. He spent 40 years in the marine industry, including four years in the U.S. Coast Guard. He retired to build and repair cedar/canvas canoes and small wooden boats. Pete is currently secretary of the Michigan Maritime Museum Chapter. He served on several maritime related boards including one hitch on the TSCA National Council.

If you are interested in helping to steer the future of your Association, contact the President and/or the Secretary: TSCAsec@attglobal.net or U.S. Mail: Secretary—Ballots, PO Box 350, Mystic, CT 06355.

Doc on the Docks at Chesapeake Bay

CBMM volunteer John “Doc” Hawkinson (center) speaks with participants in the Apprentice For a Day public boatbuilding program.

By Katie Willis

John A. “Doc” Hawkinson, MD, doesn’t need to head to Florida every winter. In fact, he says, “I’m perfectly happy staying through the seasons. I love it here.”

Hawkinson’s time on Maryland’s Eastern Shore began in 1964, when he moved from Philadelphia to continue his obstetrics and gynecology practice with the Memorial Hospital at Easton. From 1964 to 2000, Hawkinson delivered, to his best guess, around 3,000 babies—including the author of this article. Although his medical practice was a primary motivation for moving, Hawkinson’s love for sailing, and “messaging about in boats,” were also chief reasons. Since retiring in 2000, his love for boats brought him to the Chesapeake Bay Maritime Museum (CBMM) in St. Michaels, where he’s volunteered more than 2,000 hours

offering skilled assistance to the museum’s Apprentice for a Day (AFAD) public boatbuilding participants.

His fascination for boats began in Minnesota at age five, and continues with Chesapeake Bay cruising, off-shore sailboat racing, and log canoes. He spent two years in the U.S. Navy, and then studied medicine at Temple University in Philadelphia, where he received his training in obstetrics and gynecology, and completed his residency.

Hawkinson, his wife Marsie, and their three children moved to the Eastern Shore after medical school. He remembers a time when the only buildings on the museum’s Navy Point were a seafood packing plant and the three historic houses now serving as administrative buildings. After retiring in 2000, Hawkinson decided to take his love of boats to a new level, in what he calls, “the pendulum swing from sailing to boatbuilding.”

“There are always repairs to be made to a boat, so there can’t be much difference between repairing and building anew,” commented Hawkinson. “The concept of constructing a useful vessel greatly intrigues me—it’s always a pleasure to look at a boat and see her come together. If her sheer line is attractive, she’s most likely a good boat.”

Hawkinson’s and his dog Scout assisted local resident Sidney Dickson in building a new bug-eye, the *Katherine May Edwards*. The project continued for six years. “Building a boat is one step at a time. Each time you get another board on it is rewarding,” he said. Once the *Katherine May Edwards* was completed in 2008, Hawkinson was ready for something new and began volunteering with the Chesapeake Bay Maritime Museum’s Apprentice For a Day (AFAD) program in 2009. His focus shifted from building a new boat in a private endeavor, to teaching the public how to build new boats, as well as assisting museum staff in the restoration of older wooden boats.

AFAD is held year-round and gives participants hands-on woodworking and boatbuilding experience. Novices learn the basics, while experienced participants take their interest to the next level or hone a particular skill. “AFAD gives participants reassurance and knowledge about boatbuilding and the tools used,” comments Hawkinson. “Some attendees are already skilled craftsmen and we often learn just as much from them as they learn from us.”

The participants in the AFAD program are building a North Shore Sailing Skiff. During museum hours on Saturdays and Sundays through May 27, participants are constructing the wooden boat under the guidance of the museum’s Boatyard Program Manager Dan Sutherland and decent volunteers

Continued next page

John Gardner Small Craft Workshop

June 29 to July 1, 2012

The John Gardner Small Craft Workshop, which reignited the traditional small craft movement in this country and started the TSCA more than forty years ago, will be revitalized this year with a workshop jointly sponsored by the Traditional Small Craft Association, Mystic Seaport and WoodenBoat.

The workshop will be held in conjunction with the WoodenBoat Show at Mystic Seaport from June 29 through July 1, 2012. This joint sponsorship will provide attendees with both new workshop activities and also attendance to all of the WoodenBoat Show displays and activities.

The workshop will include the gathering of small boat enthusiasts who bring their boats to use and share with others, but this year will also include a display of various types of traditional boats of both traditional and modern construction with volunteers available to talk about their characteristics.

There will also be demonstrations on how to use traditional boats and a daily boat parade along the Show's waterfront.

The workshop will be focused at the Australia beach near the boat livery right in the midst of the show. This will be a great opportunity for those of us in the TSCA to get together and share our love of traditional small craft but also to expose attendees to the WoodenBoat Show to the joys of traditional small craft and continue to grow our membership.

Volunteers will be needed to staff the workshop and give demonstrations. Please watch for updates on TSCA.net in the next several months.

CBMM volunteer John "Doc" Hawkinson (left) explains boatbuilding techniques to Apprentice for a Day participant Jermaine Thomas. [At Press Time we learned that Boatyard Program Manager Dan Sutherland (seen looking on) passed away.]

like Hawkinson. Participants of all skill levels are using traditional Chesapeake boatbuilding techniques to construct the vessel from start to finish. The North Shore Skiff is a 21-week project,

and participants can drop in for any class, or sign up early for specific classes of interest as listed at www.cbmm.org. The museum also offers a "Journeyman Special" package, which includes four classes at a discounted price and allows participants the opportunity to learn more diverse skills.

"Our Apprentice for a Day experience is truly enhanced through people like John," said Sutherland. "His dedication to our mission and enthusiasm for boats are infectious. I've seen many people come through the program—especially kids, who interact with John and go on to become museum members and boat builders. It's a great way to carry the time-honored tradition of wooden boatbuilding to the next generation."

For more information or to enroll in AFAD classes, call the Chesapeake Bay Maritime Museum at 410-745-2916. You can also download the construction schedule at www.cbmm.org/l_boatyard.

Across the Bar

Eleanor Watson
Dan Sutherland

**SEAWORTHY
SMALL SHIPS**

WOODEN POND MODEL KITS

SKIPJACK COASTER

DRAKETAIL

MODELS THAT REALLY SAIL
RUBBER BAND & SAIL POWERED KITS

Seaworthy Small Ships
Dept A, PO Box 2863
Prince Frederick, MD 20678
800-533-9030
Catalog Available \$1.00

ONE-TIME HAGERTY YOUTH JUDGE,

LIFETIME

Wooden Boating Enthusiast

A generation ago, the Hagerty family invented Agreed Value insurance for classic boats.

Today, we're helping grow a new generation of boat lovers. Through the Hagerty Youth Judging program – part of our *Operation Ignite!* youth initiative – we're sparking kids' passion for wooden boats. And if all goes as planned, their lifelong love of classic boats will keep the wooden boating community strong for generations to come.

Your business helps sustain our many hobby support programs. Call us at **800-762-2628** or visit us at hagertymarine.com for a quote.

COLLECTOR BOAT INSURANCE

OffCenterHarbor.com A New Classic Boating Website

Most of us know their names, and we've been reading their columns for years. Now they have gone digital with a new classic boating website featuring a collection of high quality videos and authoritative blogs.

OffCenterHarbor.com focuses its camera lenses on well-designed boats with classic appeal. The videos have a wide range of topics that include boatbuilding, seamanship skills for beach cruising in small boats, and getting aboard legendary boats like the schooner *Malabar II*.

In addition to extensive video content, OffCenterHarbor.com has recruited an international group of knowledgeable and articulate "Guides" who write blogs on a wide range of topics that are of interest to boaters with an eye for graceful lines and exceptional seaworthiness.

"Nothing transmits what we have learned about these boats over our lifetimes as well as video," says Maynard Bray, world-renowned traditional boat authority and a Co-Founder of OffCenterHarbor.com.

In addition to Bray, the OffCenterHarbor.com founding team includes Ben Mendlowitz, whose Calendar of Wooden Boats has set the standard in boat photography for three decades; Bill Mayher, maritime author and regular contributor to boating magazines; Eric Blake, a talented young boat designer and builder, and filmmaker/entrepreneur, Steve Stone.

"We started out by shooting how-to-build videos in the shops of leading boatbuilders in the field," adds Bray. "Then we went out on the water to profile legendary boats, and we couldn't believe how the results jumped off the screen. I have been writing about techniques and designs for forty years, but these videos raise things to a new level."

"When we discovered the power of video to bring the world of classic boats to life, we created OffCenterHarbor.com to bring others inside." Maynard Bray

"Wooden boats, tool sharpening, how to sail, how to build a boat, beach cruising, boat repair, how to get kids into

boats; these are just a few of the topics we're covering, and we'll be bringing our members aboard boats and into boat shops that would be difficult to gain access to without this site," says Steve Stone.

"Sometimes when I'm shooting, I have to pinch myself. I get to learn from these leading experts in the field, in an up-close and personal way, and then we get to share that experience with our Members in the comfort of their own lounge chair or shop. How lucky is that?"

Two levels of memberships are available at OffCenterHarbor.com. An Annual Membership at \$29/year, and a Lifetime Membership for parents and grandparents to give their kids and grandkids (or for themselves if they're feeling especially good about their own longevity.

Special Discount to TSCA Members

Website URL:

[http://www.offcenterharbor.com/
welcome-tsca/](http://www.offcenterharbor.com/welcome-tsca/)

This is the link for TSCA members.
Here, they can get a coupon code for a
10% discount
on membership at
OffCenterHarbor.com

*Something else to
read at anchor...*

Boat Reviews • Plan Studies • Adventure
One-year (6-issue) subscription \$29.95

SMALL CRAFT ADVISOR

P.O. Box 1343, Port Townsend, Washington 98368

800-979-1930 www.SmallCraftAdvisor.com

Active TSCA Chapters

Adirondack Chapter

Mary Brown, 18 Hemlock Lane,
Saranac Lake, NY 12983,
518-891-2709,
mabrown214@hotmail.com

Annapolis Chapter

Sigrid Trumpy, PO Box 2054,
Annapolis, MD 21404
hollace@crosslink.net

Buffalo Maritime Center

Charles H. Meyer, 5405 East River,
Grand Island, NY 14072
716-773-2515, chmsails@aol.com

Cleveland Amateur Boatbuilding and Boating Society (CABBS)

Hank Vincenti, 7562 Brinmore Rd.,
Sagamore Hills, OH 44067
330-467-6601
quest85@windstream.net
www.cabbs.org

Connecticut River Oar and Paddle Club (CROPC)

Jon Persson, P.O. Box 281, Old
Lyme, CT 06371, 860-434-2534
jonpersson7@gmail.com

Crystal River Boat Builders (CRBB)

Bill Whalen, 4539 N Grass Island Ter.,
Hernando, FL 34442, 352-344-5482
wfxw1@embarqmail.com

Delaware River TSCA

Tom Shephard, 482 Almond Rd.,
Pittsgrove, NJ 08318
tssh41556@aol.com
www.tasca.net/delriver

Down East Chapter

John Silverio, 105 Proctor Rd.,
Lincolnton, ME 04849, work 207-
763-3885, home: 207-763-4652,
camp: 207-763-4671
jsarch@midcoast.com

Floating the Apple

Adina Taylor, Pres., 1225 Park Ave.,
Ste. C 10, New York, NY 10128
212-564-5412, floapple@aol.com

Florida Gulf Coast TSCA

Doug Calhoun, PO Box 237, Cortez
FL, 34215, 941-795-4363
calbooks@yahoo.com

Friends of the North Carolina Maritime Museum TSCA

Brent Creelman, 315 Front Street,
Beaufort, NC 28516, 252-728-7317
maritime@ncmail.com

John Gardner Chapter

Russ Smith, U of Connecticut, Avery
Point Campus, 1084 Shennecossett
Road, Groton, CT 06340
860-536-1113, fruzzy@hotmail.com

Long Island TSCA

Myron Young, PO Box 635, Laurel,
NY 11948, 631-298-4512

Lost Coast Chapter—Mendocino

Stan Halvorsen, 31051 Gibney Lane,
Fort Bragg, CA 95437, 707-964-8342
Krish@mcn.org, www.tasca.net/LostCoast

Michigan Maritime Museum Chapter

Pete Mathews, Sec'y, PO Box 100,
Gobles, MI 49055, 269-628-4396
canoenut@bcwildblue.com

North Shore TSCA

Richard Koolish, 212 Park Ave,
Arlington, MA 02476
koolish@dickkoolish.com

Oregon Coots

John Kohlen, PO Box 24341, Eugene,
OR 97402, 541-688-2826
jkohlen@boat-links.com

Palmetto Chapter

John Merritt, 4612 Marlboro Pl.,
North Charleston, SC 29405
843-345-5126
johnstonmerritt@yahoo.com

Patuxent Small Craft Guild

William Lake, 11740 Asbury Circle,
Apt. 1301, Solomons, MD 20688
410-394-3382, wlake@comcast.net

Pine Lake Small Craft Association

Sandy Bryson, Sec'y., 333 Whitehills
Dr., East Lansing, MI 48823
517-351-5976, sbryson@msu.edu

Puget Sound TSCA

Lyndon Greene, Sec'y., 1905 10th St.,
Anacortes, WA 98221, 360-299-9075
anacomaritimectr@msn.com or tasca-puget@yahoogroups.com

Sacramento TSCA

Todd Bloch, 122 Bemis Street, San
Francisco, CA 94131, 415-971-2844
todd.sb@comcast.net

South Jersey TSCA

George Loos, 53 Beaver Dam Rd.,
Cape May Courthouse, NJ 08210
609-861-0018, georgeowlman@aol.com

Southern California Small Boat Messabout Society (Scuzbums)

Annie Holmes, San Diego, CA
annieholmes@mac.com

St. Augustine Lighthouse Chapter

Brendan Burke, 81 Lighthouse Ave., St.
Augustine, FL 32080, 904-838-8813
bburke@staugustinelighthouse.org

Texas Boatcrafters and Messers

Frank Coletta, 26358 Romance Point,
San Antonio, TX 78260
210-218-9961, coletta_j@msn.com

TSCA of Wisconsin

James R. Kowall, c/o Door County
Maritime Museum, 120 N Madison
Ave., Sturgeon Bay, WI 54235
920-743-4631

New Chapter Forming in Western Long Island, NY

Walter Connolly, owner of the New York School of Fine Woodworking and Woodcarving in Lindenhurst (<http://web.me.com/walterc530>), is branching out into boatbuilding with a Mantinicus Peapod project. He is also organizing a TSCA chapter for residents of Western Long Island and environs.

Connolly is negotiating with several government organizations to secure a waterfront building on the site of the former Floyd Bennett Field in Brooklyn for use by the Wounded Warrior Project and, hopefully, the TSCA chapter.

If you are interested in joining Walter, see the *Chapters Organizing* listing below for contact information.

Chapters Organizing

Green Mountain Chapter

William Edwards, 220 Upper Turnpike Rd., Norwich, VT 05055, 802-649-2923, wedwards@me.com

Bayfront Maritime Center TSCA

Richard Eisenberg, 40 Holland St., Erie, PA 16507, 814-456-4077, rich.eisenberg@bayfrontcenter.org, www.bayfrontcenter.org

Western Long Island TSCA

Walter Connolly, 14 Jamaica Walk, Breezy Point, NY 11697 718-945-5302 walterc530@mac.com

EMERALD

Marine Carpentry

J.A. STEWART
OWNER & SHIPWRIGHT

360-293-4161 703-30th Street Anacortes, WA 98221
emeraldmarine@earthlink.net

Gaco - the racing oarlock for recreational use

GACO oarlock snaps onto the oar for semi-permanent capture. Made from hardened 316 stainless and UV proof polypropylene. Kind to oars, its carefully angled shape cuts out friction and wear. Cost: \$35 for two oarlocks, two sockets and sleeves from Jamestown Distributors.

For more information
www.gacooarlocks.com

Free plans catalogue on our website

John Gardner Grant

“To preserve, continue, and expand the achievements, vision and goals of John Gardner by enriching and disseminating our traditional small craft heritage.”

In 1999, TSCA created the John Gardner Grant program to support projects for which sufficient funding would otherwise be unavailable. Eligible projects are those which research, document, preserve, and replicate traditional small craft, associated skills (including their construction and uses) and the skills of those who built and used them. Youth involvement is encouraged.

Proposals for projects ranging from \$200 to \$2000 are invited for consideration. Grants are awarded competitively and reviewed

semiannually by the John Gardner Memorial Fund Committee of TSCA, typically in May and October. The source of funding is the John Gardner Memorial Endowment Fund. Funding availability is determined annually.

Eligible applicants include anyone who can demonstrate serious interest in, and knowledge of, traditional small craft. Affiliation with a museum or academic organization is not required.

Projects must have tangible, enduring results which are published, exhibited, or otherwise made available to the interested public. **Projects must be reported in *The Ash Breeze*.**

Program details, applications and additional information: www.tscanet.net/gardner.html

Life Members

Dan & Eileen Drath • Jean Gardner • Bob Hicks • Paul Reagan • Peter T. Vermilya • Sidney S. Whelan, Jr.

Benefactors

Samuel E. Johnson

Generous Patrons

Ned & Neva Asplundh • Howard Benedict • Willard A. Bradley • Lee Caldwell • John S. Montague • Zach Stewart & Anne Somerville • Richard B. Weir • John Weiss • Joel Zackin

Sponsor Members *

- Rodney & Julie Agar • Doug Aikins • Captain James Alderman • Roger B. Allen • C. Joseph Barnette
- Ellen & Gary Barrett • Ken Bassett • Bruce Beglin • Dr. Llewellyn Bigelow • Michael C. Bill • Kent & Barbara Bleakly
- Todd Bloch • Robert C. Briscoe • Norris C. (Sandy) Bryson • Captain John Calhoun • Charles Canniff • Dick Christie
- David & Katherine Cockey • James & Lloyd Crocket • Stanley R. Dickstein • Dusty & Linda Dillion • William Dodge
- Dick Dodson • Bill Doll • Rob Dunlap • William Edwards • Tom Etherington • Peter & Cricket Evans
- Huw Goronwy Evans • Ben Fuller • Dr. Lawrence O. Garber • Gerald W. Gibbs • Don Gregg •
- Mr. & Mrs. R. Bruce Hammatt • John A. Hawkinson • Peter Healey • Colin O. Hermans • Kevin W. Holmes
- Peter A. Jay • Michael Jones • David Kavner • Thomas E. King • Penny A Lavin • Arthur (Sandy) Lawrence III
- Chelcie Liu • Jonathan & Ellen Ovell • Pete & Susan Mathews • Michael McClure • Ian Mcneill • Charles H. Meyer, Jr.
- Howard Mittleman • Mason C. Myers • Bruce H. Perry • Michael Porter • Ron Render • Don Rich & Sheryl Speck
- Bill & Karen Rutherford • Richard Schubert • Paul A. Schwartz • Karen Seo • Austin Shiels • Gary & Diane Shirley
- Leslie Smith • F. Russell Smith II • John R. Stilgoe • Morgan Stout • John P. Stratton III • Robert E. (Bub) Sullivan
- Tom Walz • Stephen M. Weld, Jr. • Larry Westlake • Captain C. S. Wetherell • Andrew P. (Andy) Wolfe
- Robert & Judith Yorke • J. Myron Young • Bob Zolli

* Please join these and other Sponsor Members and Advertisers (shown throughout this issue) in supporting TSCA!

Michigan Classic Boat Show and Small Craft Festival Floats in South Haven, June 16

The 31st annual boat show at the Michigan Maritime Museum will be held afloat and on shore in conjunction with South Haven's HarborFest.

Classic and traditional small craft—row, paddle, sail and motor—will be featured with demonstrations and speakers throughout the day as well as toy boat building for kids.

For more information and registration forms contact the museum at 260 Dyckman Ave. (at the bridge) South Haven, MI 49090, Tel: 269-637-8078 or go to www.MichiganMaritimeMuseum.org. Go to the bottom of the front page and click on the Classic Boat Show link. Questions to boat show coordinator, Sandy Bryson, at sbryson@msu.edu.

31st Classic Boat Show & Small Craft Festival

Joel White's Pooduck courtesy of WoodenBoat Publications

South Haven, MI
michiganmaritimemuseum.org

Antique and Classic Boat Festival Celebrates Silver Anniversary in St. Michaels, MD

The 25th annual Antique and Classic Boat Show (ACBF) runs June 15-17, 2012, on Father's Day weekend on the grounds of the Chesapeake Bay Maritime Museum (CBMM) in St. Michaels, MD. In celebration of their silver anniversary, the festival will have a large collection of classic Chris Craft 19' runabouts on display throughout the event.

For lovers of old boats and all things nautical, ACBF has more than 100 classic boats on display from runabouts to yachts. Race boats, skiffs, launches, hydroplanes and utilities are also there, on land and in the water.

"The Arts at Navy Point" is a showcase of juried artists and craftsmen featuring their maritime-themed home, boat, and wall décor items. There are many activities for families and children, including the "build a little boat" craft project, and youth judging that educates children about the award-winning qualities of preserved and restored classic boats.

Great Lakes Boat Building School
485 South Meridian Road
Cedarville, MI 49719
906-484-1081
greatlakesboatbuilding.org

Yaquina River Halloween Float

The Western Oregon Messabouts, AKA Coots, gathered to drift down the Yaquina River the week before Halloween, 2011. The fall season is often oppressively cold, wet and windy in western Oregon, but not this year, so we resolved to drift down the Yaquina from Elk City to the Canyon Creek boat ramp, about six miles, on a seasonal high tide.

As the year wanes and the Northern Hemisphere tilts away from the sun, the tides become more extreme here on the shores of the northeastern Pacific Ocean. Along with dropping temperatures and increased rain come extreme tidal drops on local rivers, which coupled with normal outflow can create currents exceeding three knots.

Around Halloween each year, the spring tides lift the Yaquina River to its maximum level, then ebb to a muddy minus.

Since this coastal Oregon river has a tidal reach twenty-six miles inland, there is ample opportunity for some thrilling currents to ride in an oar or paddle powered boat. The scenery is just beautiful this time of year, with the late fall sun as a bonus.

During the millennia that humans lacked the technology to oppose nature there was no

question of working upstream against the tide.

At one time this river was a highway for settlers and indigenous villagers along its reaches and riding the tides was rhythmic as eating or sleeping.

Can you believe that for recent generations, the only people on this river are fishermen during salmon season? You get a puzzled look if you tell a curious fisherman that you are just going out for a row.

We embarked with the turn of the tide from Elk City. (Are there elk in Elk City?....Occasionally.) Ten boats and fourteen Coots participated this year.

Six miles downstream is the Canyon Quarry launch ramp, which was just the right distance.

A lone gray heron sat on the bank and watched us pass, a statue but for his swiveling head.

If you have somewhere to go in your boat and all you have at your disposal is the 1/4 horsepower you can develop with

your own body, it's best to use the power of nature to aid your progress, don't you agree?

After two hours of drifting on the river, everyone was relieved to see the landing. Time for a late lunch of BBQ ribs at the local brewpub.

Photos by John Kohnen, Mary McCall and Andrew Linn, (but we don't know which)

Amazing Discovery: Antique Canoe Given to Museum Preserving Canoeing Heritage

By Brian Burton

Making headlines for the Canadian Canoe Museum (CCM) was the recently discovered 250-year-old canoe built by Maliseet Indians of New Brunswick that was found stored in a barn in England. The boat was brought back to the UK by a naval officer and has now been donated to the museum.

The Canadian Canoe Museum is a unique heritage centre exploring the canoe's enduring significance to the peoples of Canada and North America.

The CCM is the only canoe museum and the history of canoeing and kayaking is recorded and displayed with remarkable detail. The museum holds the world's largest collection of canoes, kayaks and paddled watercraft with more than 500 boats and 1,000 related artifacts. The collection is situated on an eight acre site in two refurbished buildings totaling 140,000 square feet.

The collection is displayed according to a historical sequence illustrating the European experience since they reached North America.

The amazing collection features examples of Aboriginal craft including great cedar whaling dugouts, fine bark canoes, and skin kayaks.

Indigenous inhabitants of countries like New Zealand, Australia, Britain, Scotland, Brazil and most of the countries in Africa and Asia have used canoes and kayaks for transportation since antiquity.

One of the original Gloucester Gulls, designed by Bolger and built by Dynamite Payson is for sale. It is described as in good, sound, original condition, needs a new coat of paint. Located in New England. \$1,000. Call 860-536-6200

BaggyWrinkle BoatWorks Black Mesquite Caulking Mallets

Stephen Kessler - Boatbuilder

5283 West Sunset Drive
Lake Oswego, OR 97035
Cell # 503-816-9992
skessler1@mac.com

ALBERT'S WOODEN BOATS INC.

- Double ended lapstrake
 - Marine ply potted in Epoxy
 - Rowboats - 15' & fast 17'
 - Electric Launches - 15' & 18'
- A. Eatock, 211 Bonnell Rd.
Bracebridge, ONT. CANADA P1L 1W9
705-645-7494 alsboats@sympatico.ca

A HIDDEN TREASURE ON THE SAUSALITO WATERFRONT

WHERE WOODEN BOAT CULTURE COMES ALIVE!

WWW.SPAULDINGCENTER.ORG

- BECOME A MEMBER AND ENJOY ALL THE BENEFITS
- SAIL WITH US CREWING ON POLARIS, A 1906 GAFFER
- TOUR THE CENTER AND SEE THE BOATYARD IN ACTION
- ENJOY FREDA WHILE SHE IS BEING RESTORED
- VISIT THE ARQUES SCHOOL OF TRADITIONAL BOATBUILDING
- SUPPORT WOODEN BOAT CULTURE AND TRADITIONS!

(415) 332-3179

INFO@SPAULDINGCENTER.ORG

FOOT OF GATE FIVE ROAD - SAUSALITO - CA 94965

Richard Kolin

Custom wooden traditional small craft designed and built
Boatbuilding and maritime skills instruction
Oars and marine carving

360-659-5591
kolin1@wavecable.com
763 Arrowhead Rd
Camano Island, WA 98282

MICHIGAN MARITIME MUSEUM

260 Dyckman Avenue

South Haven, MI 49090

269.637.8078

800.747.3810

michiganmaritimemuseum.org

Duck Soup Inn

50 Duck Soup Lane

Friday Harbor, WA 98250

360-378-4878

Fine Dining for Sailors

Les Gunther

YOURBOATART.COM

CUSTOM MARINE ILLUSTRATION

Special
Note
Cards
\$5.00
US ppd

ahoy@YourBoatArt.com

8 cards (5.5 x 4.25") blank inside + 8 envelopes
Full color renderings of traditional Florida boats, the
Pompano, Egret, Sprints¹ and Cedar Key Sharpies

Color Portrait of Your Boat, Type or Class

Create mementos for family, guests, crew, fund-raising promotions, souvenirs, trophies

Working Waterfront Messabout, Music and Environmental Festival on Hudson River

Clearwater's Festival (Great Hudson River Revival) will take place at Croton Point Park, Westchester County, NY, June 16–17, 2012. This year the festival continues spectacular celebrations of solar-powered stages, diverse performance arts, crafts, environmental exhibits, food, and Working Waterfront. The focus is the Hudson River.

Working Waterfront is an ongoing feature of the Revival with many activities to get people on the water in small boats.

Clearwater, founded on the water, wants to make festival attendees aware of its roots. Working Waterfront expects to present representative vessels for visits and use. These boats are traditional and contemporary vessels, all active in historical, recreational or commercial service. The boats and the grand sloop Clearwater will be on the Hudson River, some with scheduled sails. A fleet of small boats will be available in which to Messabout.

The Messabout is a major Waterfront feature that gives owners, builders and users of small boats a chance to meet and swap rides and stories. The public attending our festival will be invited to join, in boats, on the water. The intimacy of being on the water and working or playing with small boats draws people into a natural environmental advocacy.

A performance area will be on shore near Working Waterfront. Several instrumental and vocal musicians are scheduled, offering a wide variety of selections, including sea chanteys.

If you would like to participate on the water with your boat, or with an on-shore boat-oriented demonstration, contact:

Stan Dickstein, (845) 462-3113 or

Eric Russell, (917) 446-5414

E-mail: dicksten@verizon.net

www.ClearwaterFestival.org

... And you'll see the sloop Clearwater,
come sailing round the bend.

(Graphic by Barry Long)

J. D. ENGLAND
CO. INC.

ATLANTIC WHITE CEDAR

HCR Box 337, Urbanna, VA 23175
(804) 758-2721

CANOE SAILOR

Chuck Sutherland & Marilyn Vogel
2210 Finland Rd, Green Lane, PA 18054
seashell@entermail.net
www.enter.net/~skimmer/

drathmarine

<http://drathmarine.com>

1557 Cattle Point Road
Friday Harbor, WA 98250

Mole got it right...

C Fox Wood Boats:
Building Custom Wood Boats
Wooden Boatbuilding School
16320 Red Pine Drive
Kent City, MI 49330
Phone (616)675-3188
www.cfoxwoodboats.com

BAY of MAINE BOATS

Performance and Quality
Count When Buying a Small Boat

8', 10', 12' & 14' models
Row • Sail • Outboard

Exceptional Performance • Traditional Looking • Durability • Quality

Our Boats Were Designed to:

Perform well • Be safe • Be multi-purpose
Use for pleasure, sport & good health • Use by grandparents to grandchildren
Enjoy on lakes, rivers, bays & off-shore anchorages

207/967/4298 • P.O. Box 631, Kennebunkport ME 04046
www.bayofmaineboats.com
43°20.9'N - 70°28.7'W

SIRI

18' canoe yawl
for glued lapstrake,
traditional, or cold
molded construction

- Designs for power, sail, oars, and electric drive
- Custom designs for amateur or professional builders
- Kits and bare hulls available for *COQUINA* and *BEACH PEA*

D. N. Hylan & Associates

53 Benjamin River Drive
Brooklin, ME 04616
207-359-9807

web site: www.dhylanboats.com email: doug@dhylanboats.com

IT'S A GOOD TIME TO DO IT YOURSELF...WE CAN HELP

T-Shirts, Sweatshirts,
Tote Bags and more;
featuring Ratty's beloved
quotation and one of the
original illustrations from
The Wind in the Willows.

Join us in expressing Ratty's
sentiment to the world!

For more information...

There is nothing— absolutely nothing—
half so much worth doing

as simply messing about in boats.

The Design Works

9101 Eton Road, Silver Spring MD 20901

301-589-9391 or toll free 877-637-7464

www.messingabout.com

The APPRENTICESHOP

est. 1972

A School for Traditional Boatbuilding and Seamanship

Experiential education programs in traditional
wooden boat building and sailing.

Two Year Apprenticeships

Twelve Week Internships

One week, Evening & Weekend Workshops

Adult & Youth Sailing Lessons

www.apprenticeshop.org

LABRIE SMALL CRAFT

Matinicus 18

www.labriesmallcraft.com

(207) 570-2300

PINE ISLAND CAMP

Founded in 1902, Pine Island is a boys' camp that focuses on
worthwhile outdoor activities. We have 13 wooden boats in use daily.
No electricity on our island in Belgrade Lakes, Maine. Contact Ben
Swan: benswan@pineisland.org

SHAW & TENNEY
Orono, Maine

...the World's Finest Oars and Paddles, since 1858.

Handcrafted in Maine, used all over the world.

- Oars and Paddles
- Wooden Masts and Spars
- Bronze Rowing Hardware
- Adirondack Guide Boat Oars and Hardware
- Boat Hooks
- Handmade Brown Ash Pack Baskets and Creels
- Wooden Flagpoles

www.shawandtenney.com

PO Box 213, Orono, Maine 04473 – 800-240-4867

SHAW & TENNEY
WHITEHALL

AFTER 150 YEARS. A WHITEHALL OF EQUAL QUALITY.

For information visit shawandtenney.com. Or call 800.240.4867.

Canoe Rig The Essence and the Art

Subtitled for Antique and Traditional Canoes

Written and Illustrated by
Todd C. Bradshaw

265 pp., hardcover, \$34.95 + \$5.50 shipping

WoodenBoat is the publisher of
WoodenBoat magazine, as well as 40+
books on boatbuilding, woodworking,
design, boat repair, and nautical history.
Please visit us at:
www.woodenboat.com

Canoe Rig

by Todd Bradshaw

If canoes are your passion,
this is a must-have book. Todd
Bradshaw is pretty much an
addict, as you'll soon find out.
His book covers not only rigs
but outriggers, hardware, lee-
boards, and so much more.
The amount of detail will
astound you.

The WoodenBoat Store
Naskeag Rd., PO Box 78
Brooklin, Maine 04616
Tel: 1-800-273-SHIP (7447)
Fax: 413-618-0293

Specializing in Small-Craft Sails

www.dabblersails.com

dab@crosslink.net

Ph/fax 804-580-8723

PO Box 235, Wicomico Church, VA 22579

Stuart K. Hopkins, Sole Prop.

SEBAGO CANOE CLUB
 Brooklyn, NY
www.sebagocanoecub.org

Prop Scan® Technology for Performance Propellers

PALMETTO PROPS, LLC

4893-C Savannah Highway
 Ravenel (Charleston), SC 29470

843-889-9212
 Fax: 843-889-3672
 Toll Free: 888-699-1250

Nelson & Suzi DuRant
 Managing Directors
 E-mail: palmettoprop@msn.com

Thad Danielson Boats
 Thad Danielson, builder, designer, consultant
 42 French Rd
 Cummington, MA 01026
thaddanielson@comcast.net
 413-634-5339
www.thandanielsonboats.com

Adventures Every Day!

Explore four acres of exhibits: shipwrecks, archeology, antique boats, blacksmith shop, on water adventures, courses, workshops and more!

Lake Champlain
MARITIME MUSEUM

lcm.org
 (802) 475-2022
 4472 Basin Harbor Rd.
 Vergennes, VT 05491

WEST WIND HARDWOOD INC.
www.westwindhardwood.com westwind@islandnet.com
 1-800-667-2275 Sidney, BC, Canada

BOAT LUMBER MARINE PLYWOOD SPECIALTY VENEERS

Sitka Spruce, Western Red and Yellow Cedar, Douglas Fir, Pacific Yew, Teak, Mahogany, Purpleheart, Bending Oak, Ash, Marine Plywood, Teak and Holly Plywood

WEST WIND
 HARDWOOD INC.

All sizes shipped anywhere

Lobster Boat Styles
 A Specialty

MARINE
 Woodworking

JOHN M. KARBOTT
 CUSTOM WOODEN
 BOAT BUILDING
 &
 REPAIR

789 Rocky Hill Road
 Plymouth, MA 02360

Phone/Fax 508-224-3709
www.by-the-sea.com/karbottboatbuilding

2
Daughters
Boatworks

Geoff Kerr
 2211 Route 128, Westford, VT 05494
tddotwks@sover.net
 802-849-6579

Flat Hammock Press
 5 Church Street
 Mystic, CT 06355
 860.572.2722
 fax 860.572.2755
www.flathammockpress.com

Stephen Jones, Publisher
steve@flathammockpress.com

"Traditional Methods and Materials"
 WOODWARD BOATSHOP
 Guideboat Building & Restorations
 Accessories, Hardware & Supplies
 CHRISTOPHER WOODWARD
www.guideboats.com
 518.891.3961, 3 Hanmer Avenue
 (intersection of Lake St. and Rte3)
 Saranac Lake, NY 12983

ROB BARKER

**Wooden Boat Building
 and Repair**

615 MOYERS LANE
 EASTON, PA 18042

messing about in BOATS

Now in Our 29th Year!

Monthly we arrive in your mail with interesting articles from our readers about dreaming of, designing, building or restoring, sailing, rowing, paddling and adventuring in small boats. Plus readers' letters, Bolger on Design, featured columnists, advertising from boatbuilders, restorers, and suppliers of plans and material for small boating, and free subscriber classified ads.

60 Pages — 12 Issues/Year

\$8 Trial Subscription (3 Issues)

\$32 Subscription (12 Issues)

SEND FOR FREE SAMPLE COPY

Messing About in Boats

29 Burley St., Wenham, MA 01984

www.messingaboutinboats.com

Bob Hicks, Editor & Publisher

TSCA MEMBERSHIP FORM

- | | | |
|---|--|---|
| <input type="checkbox"/> New Membership | <input type="checkbox"/> Membership Renewal/Upgrade | <input type="checkbox"/> Change of Address |
| <input type="checkbox"/> Individual/Family: \$20 annually | <input type="checkbox"/> Sponsor: \$50 annually | <input type="checkbox"/> Sponsor with ad: \$60 annually |
| <input type="checkbox"/> Corporate Sponsor with ad: see below | <input type="checkbox"/> Patron: \$100 annually | |
| <input type="checkbox"/> Canada or Mexico: Airmail, \$25 annually | <input type="checkbox"/> Other Foreign: Airmail, \$30 annually | |

Enclosed is my check for \$ _____ made payable to TSCA.

Chapter member? Yes No Which Chapter? _____

Name _____

Address _____

City _____ State/Prov. _____ Zip/Postal Code _____ Country _____

E-mail _____

Photocopy and mail to: Secretary, Traditional Small Craft Association, Inc., P O Box 350, Mystic, CT 06355.

Note: Individual and Family Memberships qualify for one vote and one copy of each TSCA mailing.

Family Memberships qualify all members of the immediate family to participate in all other TSCA activities.

The Ash Breeze

Summer 2012, Volume 33, Number 2

Editorial Deadline: May 15, 2012

Articles:

The Ash Breeze is a member-supported publication; members are welcome to contribute. **We strongly encourage you to send material electronically.** Send text in an e-mail message, or as an MS Word attachment. Send photos as e-mail attachments, in TIFF or JPG formats, as large and/or as high-resolution as possible. Please give captions naming people, places, and to whom photo credit should be given. You may also submit photographic prints, clean line drawings or *typewritten* material by U.S. Mail. **Please contact us IN ADVANCE if you must submit handwritten text, or material in another word processing or image format.**

E-mail to: mikewick55@yahoo.com or andy@marinermedia.com.

The editors reserve the right to refuse publication of any material deemed not to be in the best interest of the TSCA.

Advertising Rates:

For insertion into four consecutive issues of *The Ash Breeze* —

Sponsor, no ad	\$50
Sponsor, with 1/8 page ad	\$60
Corporate Sponsor: 1/4 page	\$125
Corporate Sponsor: 1/2 page	\$250
Corporate Sponsor: full page	\$350

Members' Exchange:

Text only: 50 words or less, free to members.
\$10 additional, per photo.

TSCA Wares

Back Issues: Original/duplicated at \$4 each, plus postage.

Volume	Year	Issue
Newsletter	1975-1977	1,2,3,4
1.....	1978	1,2,3,4
2.....	1979	1
3.....	1979-1981	1-9
4-5.....	1982-1983	1,2,3,4
6.....	1984	1,2,4
7-19.....	1985-1997	1,2,3,4
20.....	1998-1999	1,2,3
21.....	1999-2000.....	1,2,3,4
22.....	2001	1,2,3
23.....	2002.....	1,2,3
24-31	2003-2010.....	1,2,3,4
32.....	2011	1,2,3

Contact Flat Hammock Press for back-issue ordering details:

Flat Hammock Press
5 Church Street, Mystic, CT 06355
860-572-2722
steve@flathammockpress.com

Caps: Pre-washed 100% cotton, slate blue, TSCA logo in yellow and white. Adjustable leather strap and snap/buckle. \$20. (\$18 to members at TSCA meets.)

T-shirts: 100% cotton, light gray with TSCA logo. \$15.00 postpaid for sizes M, L, and XL; \$16.00 for XXL.

Patches: 3 inches in diameter featuring our logo with a white sail and a golden spar and oar on a light-blue background. Black lettering and a dark-blue border. \$3.00 Please send a SASE with your order.

Decals: Mylar-surfaced weatherproof decals similar to the patches except the border is black. Self-sticking back. \$1. Please send a SASE with your order.

Burgees: 12" x 18" pennant: royal blue field and sewn TSCA logo in white and gold. Finest construction. \$25 postpaid.

Visit: www.tasca.net/wares.html for ordering information.

Time to renew?

Help us save time and postage by updating your membership *before* we send you a renewal request. Cut out or photocopy the membership form **at the top of this page**, complete it and return it with your renewal payment to the Secretary, PO Box 350, Mystic, CT 06355. Or, you may send the **address portion of the back cover** with your payment.

The Traditional
Small Craft
Association, Inc.
P.O. Box 350
Mystic CT 06355

ADDRESS SERVICE REQUESTED

Non-Profit Org.
U.S. POSTAGE
PAID
Waynesboro, VA
Permit No. 1899

Florida Gulf Coast Traditional Small Craft Festival

**7th
ANNUAL**

Come to the Florida Gulf Coast TSCA's 2012 Small Craft Festival.

Bring a boat, show your boat, look at boats, race in any of the various events, or just sail around and have fun.

Enjoy the Florida sun and friendly Sarasota Bay waters; Savor fresh local seafood; Bring nautical items to sell at a Maritime Flea Market.

Come and check out the Florida Maritime Museum at Cortez's fine collection of Florida artifacts, the local history collection, boat models, photographs, paintings and more.

Free on-site camping for participants will be available on the F.I.S.H. (Florida Institute for Saltwater Heritage) Preserve, from Friday the 20th.

April 21st & 22nd

Visit the F.I.S.H. Boat Works and see the boats they have built, the changes that have been made in the shop itself, hang out and talk boats.

Registrations fees, details and the activities schedule will soon be found on line:

<http://fgctsca.weebly.com>

Contact Person Cindy Pitt:
cpitt001@tampabay.rr.com
F.I.S.H. Small Craft Festival, Box 606, Cortez, FL, 34215, or visit the Museum at 4415 119th St. West, Cortez, FL.

The FGCTSCA is affiliated with the Florida Maritime Museum at Cortez, 4415 119th St. West, Cortez, FL. The festival is a cooperative historical project of the Florida Institute for Salt Water Heritage and Manatee County Clerk of the Circuit Court, R.B. "Chips" Shore's Historical Resources Department. Delight in manatees, dolphins & egrets, sunning, shelling, diving, blue skies, cotton clouds and gorgeous west coast sunsets.