

Friendship Sloop Days

"A strong nor'wester's blowin', Bill,
Hark! don't ye hear it roar now?
Lord help 'em, how I pities them
Unhappy folks on shore now!"

—Charles Dibden

20th annual Homecoming

Friendship Sloop Society

Friendship, Maine

July 24, 25, 26

1980

Jarvis Newman, Inc.

Southwest Harbor, Maine 04679
(207) 244-3860

31' Dictator Model

31' x 26' x 11' x 5'
Keel - 5300 lbs., Sail Area 761
Displacement 17,500

25' Pemaquid Model

25' x 21' x 8'8" x 4'
Keel - 2000 lbs., Sail Area 432
Displacement 7000

What seas, what shores,
What grey rocks, what islands,
What water lapping the bow,
And scent of pine and the woodthrush
Singing through the fog...
What images return!
T.S. Eliot

Dedicated to the People of Friendship, Maine

...with whom we have spent 20 happy years!

List of events...

First Race

Thursday, July 24

9:30 a.m. Skippers Meeting
12:00 Noon Starting Time for First Race
"Gam Night" for Skippers & Sloops

Second Race

Friday, July 25

9:30 a.m. Skippers Meeting
12:00 Noon Starting Time of Second Race
6:00 p.m. Chicken Barbecue
6:30 p.m. Water Events for Youngsters
Harbor Lights - at dusk

"Do not fear! Heaven is as near,
he said, By water as by land!"
Longfellow

FISHERMAN'S WHARF INN & MOTEL

WELCOME FRIENDSHIP SLOOP DAYS

Restaurant • Cocktail Lounge • Rooms • Gifts

"In-Town Center Waterfront"

Area Code (207) 633-5090

Boothbay Harbor, Maine 04538

AN INN OVER THE WATER

FRIENDSHIP MARKET

Groceries, Meat and Produce

Owned by John & Norma Black

**Let our family
help your family**

Serving Mid-Coast Maine proudly
and professionally since 1938

Harold C. Ralph

CHEVROLET & MOBILE HOMES

Route One, Waldoboro, Maine Tel. 832-5814 or 832-5321

Third Race

Saturday, July 26

9:00 a.m.	Skippers Meeting
10:30 a.m.	Parade of Sloops
12:00 Noon	Start of Third Race
12:00 Noon	Lobster meal served continuously until 6 p.m.

Snacks and lobster meals served in various places.

Information Booth will give full particulars.

Open House at Boat Shops and Museum.

Please make use of the "Village Shuttle" to see these points of interest.

Awards presentation and Sloop - Community Banquet

MASSACHUSETTS BAY RACES

Lincoln Ridgeway — Race Committee Chairman

David Graham — Assistant

MASSACHUSETTS BAY RACES — Aug. 23 & 24

Corinthian Yacht Club — Marblehead, Mass.

PHANEUF PRESS ^{INC}

Printers & Lithographers

131 Clarendon Street

Boston, Massachusetts 02116

Bob Phaneuf, Friendship Sloop "Surprise"

The Personal Book & Stamp Shop

Social Stationery
Greeting Cards

Open Mon.-Sat., 10:30 - 5

88 Main Street — Thomaston

Telephone 354-8058

"Dirigo"

LASH BROTHERS BOATYARD

FRIENDSHIP, MAINE

Telephone 832-7048

PORT-OF-CALL FOR BOATING ACTION IN THE BOOTHBAY HARBOR REGION!

**Brewer's
Boatyard,
Inc.
633-2970**

**Maine Coast
Yacht Sales,
Inc.
633-3482**

FULL SALES AND SERVICE FACILITIES — Cruisers; DeFever Trawlers, Viking and Todd Boats. Sail Auxiliaries; Islander, Bahama, and Freeport. Services; Marina, Dockage, Moorings, Ship's Store, Storage and Repair, Charts, Laundry and Showers and 30-Ton Open-End Travel Lift.

ON LOCATION AT

BREWER'S BOATYARD — Ebenecook Harbor, West Southport, Maine 04576

Friendship Sloop Society

PRESIDENT
Donald Huston (owner of "Eagle")

VICE PRESIDENT
Alfred Beck (owner of "Phoenix")

SECRETARY
Caroline Zuber
Friendship, Maine

HONORARY SECRETARY
Betty Roberts, Friendship, Maine

TREASURER
Ernst Wiegler (owner of "Chrissy")

ASSISTANT TREASURER
Carlton Simmons — Friendship, Maine

HISTORIAN
Carlton Simmons - Friendship, Maine

HONORARY PRESIDENT
Bernard MacKenzie (owner of "Voyager")

HONORARY MEMBERS
Cyrus Hamlin, William Danforth, John Gould
Albert Roberts, Betty Roberts, Lincoln Ridgeway

Committees

RACE COMMITTEE
William Danforth, Chairman
Elbert Pratt, Randy Danforth

**BEATRICE PENDLETON
SCHOLARSHIP FUND**
William Pendleton

OFFICIAL HANDICAPPER
Cyrus Hamlin

PROGRAM COMMITTEE
Bruce Morang, Michele Janes

REGATTA SECRETARY
Betty Roberts

OFFICIAL PIPER
Donald Duncan

THE FIRST NATIONAL BANK

of Damariscotta

Serving the Area for Over 115 Years
"EXPERIENCE COUNTS"

Damariscotta
(207) 563-3195

Boothbay Harbor 633-5149
Member F.D.I.C.

Waldoboro
(207) 832-5373

PIERCE MARINE SERVICE Inc.

"First Marina To Starboard As You Enter Boothbay Harbor"

VHF CHANNEL 16

MARINE
PRODUCTS

SERVICE & REPAIR — Mercury Outboards, Bertram Boats, Silverton Yachts, Mainship Motor Yachts, Fiberform Boats, Mercury Inboard - Outboards, Complete Line of Electronics, Tiara Boats, S-2 Yachts, O'Day Boats, Dockage - Moorings - Electricity - Ice - Showers - Water - Phone - Washer and Dryer. Visit Our Marine Store. NOS Charts.

CAROUSEL WHARF — BOOTHBAY HARBOR, MAINE 04538
TELEPHONES (207) 633-2922 - 633-2923

Insurance - Real Estate - Mutual Funds

David H. Montgomery

11 Main Street
Camden, Maine 04843
(207) 236-4311

Robert C. McIntosh

15 Payne Avenue
Rockland, Maine 04841
(207) 596-6468

"The Agency Where You Come First"

Ocean Marine Specialists

Private Pleasure Craft And Commercial

Offices: Bangor - Camden - Rockland
Brooks - Vinalhaven

COASTAL WARNINGS

SMALL CRAFT

GALE

WHOLE GALE

HURRICANE

"Work without prayer is
like work with dull tools."

By Betty Roberts

In years past we have published a great deal about the first builders of Friendship Sloops. Just before and just after the turn of the century the air along the shores of Muscongus Bay was filled with the sound of pounding hammers as the local men built the Friendship Sloops. During one winter there were 22 sloops abuilding on the shore of Bremen Long Island alone. George Washington Carter, Rob McLain, Eugene McLain, Abdon Carter, George Carter and many others. Those times are recalled as the "good ole days."

Now along a hundred years later, we are having "good days" (no "ole" about them), and one of those "good days" was recently spent talking to Winnie Lash, grandson of George Carter of Bremen Sloop building fame and owner of Lash Brothers Boatyard in Friendship.

You can see why Winnie comes rightfully by his ability to build boats, and why he has a natural love and feel for boats (the Friendship Sloop in particular) flowing through his veins. Winnie Lash was born in Friendship, Maine and after schooling he went to work at the old Camden Shipyard. He worked there many years in the mold loft and as helper to the head draftsman.

In 1947 he left Camden and came to Friendship to run his own shop with his brothers. All seven brothers have worked with him at some time or other, and at present he has two brothers and a son in the shop along with other helpers.

During the last 33 years Lash Brothers Boatyard has built about 100 boats which number includes six Friendship Sloops, the rest being yachts, lobster boats, tow boats, and just everything. The first Friendship Sloop was Mary Ann built in 1958 and now owned by Dr. Joseph Griffin. Then in 1963 came Down-easter owned by Virginia Grew. 1964 saw Mr. Ernest Sprowl's Dirigo appear on the water, and 1965 brought three more - Bernard MacKenzie's Voyager, her

Here's

The SMALL BOAT Journal

*a new magazine from
National Fisherman,
and the only boating
magazine with the ac-
cent on you, the small
boat sailor.*

"Our little boat has been both reliable and a joy," says Geof Heath about his Friendship Sloop, Departure in "The Small Boat Journal." Geof sailed his "pocket yacht" 1600 miles to the Friendship Sloop Races and came away with the Gladiator's Trophy.

We share Geof's enthusiasm (and yours) for small craft, and in "The Small Boat Journal" we focus on building techniques, design traditions and innovations, repair and maintenance, cruising, trends, gear, and fun -- from a small boat point of view. It's the only magazine that brings you absorbing small boat reading on every page.

You can subscribe to receive twelve copies a year for \$12.00. Send your check or money order with your name and complete address to:

The Small Boat Journal
21 Elm Street, Box S Camden, ME 04843

* Canadian and foreign subscriptions \$13.50, payable in U.S. dollars.

ECONOMY CLOTHES IS YOUR HEADQUARTERS FOR:

Outdoor Apparel • Jeans & Corduroy • Rain Gear
• Fishing Boots & Leather Boots • Camping Supplies
By • WOOLRICH • LEVI • LEE • SERVUS BOOTS
• HERMAN BOOTS • WRANGLER

Sporting Goods

By ADIDAS • NIKI • PUMA • BROOKS
• NEW BALANCE • CONVERSE

MAIL ORDERS ACCEPTED — MASTER CHARGE — VISA

ECONOMY CLOTHES

464 MAIN STREET ROCKLAND, MAINE 04841
TEL. 207-594-8636

sister ship Amicitia belonging to Jeff Ponliff and the last one, Rights Of Man owned by Philip Cronin.

The fact there has been no new wooden Friendship Sloops from the Lash Brothers Boatyard is probably due to the fast pace of life making wood maintenance hard, and the encroachment of the fiberglass world. The Lashes only build wooden boats.

Don't think for one minute that Winnie Lash is sitting around twiddling his thumbs. He has been building all kinds of boats, but especially draggers of which the present one is the largest. What a boat she is! She is so large that a temporary addition was put onto the boat shed to cover her, and new ways were needed to stand her weight. Winnie and his crew can well be proud of their work on the Walter Alden Leeman, Sr. She is a 71 foot dragger constructed of dark red plantain mahogany from the Phillipines, and at launching time she weighted 73 ton. Now comes the hardest part, Winnie says, and that is rigging her. Ready for sea she will weigh 125 to 130 tons. Just for fun, Winnie compared his latest boat to the last boat Wilbur Morse built:

Wilbur Morse Dragger
1921

Hull - length 90'
Engine 90 h.p.
Speed 5 k
Compass
Sounding lead

\$32,000

Lash Brothers Dragger
1980

Hull - length 71'
Engine 560 h.p.
Speed 11 k
2 radar
Facsimile machine
2 side band radios
Loran
Plotter
Scanner

\$500,000 plus

"You got to catch a lot of fish to make up that difference."

Winnie Lash is a quiet unassuming man that knows his boats and business. He can draw a water line on a hull in the shop, and when she is in the water the line will be right at the water's edge. He has a great collection of old engines, and if his wife Barbara can't find him she usually knows he is out tinkering with a "onelunger" or some other engine. It is a special treat to see the twinkle in Winnie's eyes when he is operating his old corn grinder. If you were at the last New York World's Fair and happened to be at the Marina section on Maine Day you saw not only the rededication of the Lash built Friendship Sloop Dirigo, but another unforgettable sight. There mid all the expensive gold trimmed yachts was a Friendship Dory with a man standing in the boat rowing like a Down-easter, and speeding along with coattails aflying. Of course it was Winnie Lash!

Perhaps Winnie Lash can best be understood by the sign which for years hung just inside the door of his shop, "Work without prayer is like work with dull tools."

So the heritage of Wooden Boat building goes on and George Carter of Bremen has another good boat builder coming along is his great grandson, Wesley Lash. No fiberglass boat can have the beauty and grace and personaitiy of a wooden boat - so, Winnie, keep those wooden boats coming.

ANTIQUES • COLLECTIBLES • THINGS

FRIENDSHIP HOUSE

IN FRIENDSHIP VILLAGE • JOHN & LOIS de SOUSA

PiK Quik

STORES, Inc.

TEL. 594-2181 - 191 Park St. Rockland, Maine 04841

7 Days a week - 6 a.m. to 12 p.m. - 365 days a year!

Just off Friendship St.
in Waldoboro Village

UNICEF Cards & Gifts in Stock
Tues. - Sat. 10-5, 832-4538

Tues.-Sat., 10-5 832-4538

A collection of fine crafts from 100 New England Artisans

FIELD & QUIMBY, INC.

ESTAB. 1838

SPECIALISTS

MARINE INSURANCE

FISHING VESSELS & YACHTS

FREDERICK C. DREW, Owner Contact VICTOR L. BOUCHARD
Insurance Broker — or — General Lines Agent
Notary Public

338-2846 24 HIGH STREET
BELFAST, MAINE 04915

338-1360

Past Regatta Winners

1961
Governor's Trophy — VOYAGER (one race)

1962
Governor's Trophy — EASTWARD
Eda Lawry Trophy — AMITY
Lash Bros. Trophy — EASTWARD

1963
Governor's Trophy — DOWNEASTER
Eda Lawry Trophy — JOLLY BUCCANEER
Lash Bros. Trophy — EASTWARD

1964
Governor's Trophy — EASTWARD
Eda Lawry Trophy — CHRISSY
Lash Bros. Trophy — EASTWARD
Palawan Trophy — MARGIN

1965
Governor's Trophy — DIRIGO
Eda Lawry Trophy — CHRISSY
Lash Bros. Trophy — DIRIGO
Palawan Trophy — HERITAGE
Wonalcet Trophy — HERITAGE

1966
Governor's Trophy — EASTWARD
Eda Lawry Trophy — CHRISSY
Lash Bros. Trophy — EASTWARD
Palawan Trophy — CHANNEL FEVER
George Morrill Trophy — CHANNEL FEVER

Jonah D. Morse Trophy — CHRISSY

1967
Governor's Trophy — DIRIGO
Eda Lawry Trophy — not awarded,
race called for fog
Lash Bros. Trophy — not awarded,
race called for fog
Palawan Trophy — CHANNEL FEVER
Morrill Trophy — EASTWARD
(presented for finishing in fog)

Jonah D. Morse Trophy — BLACKJACK

1968
Governor's Trophy — RIGHTS OF MAN
Eda Lawry Trophy — CHRISSY
Lash Bros. Trophy — RIGHTS OF MAN
Palawan Trophy — HERITAGE
Morrill Trophy — CHANNEL FEVER
Jonah D. Morse Trophy — CHRISSY

1969
Governor's Trophy — EAGLE
Eda Lawry Trophy — EAGLE
Lash Bros. Trophy — ECHO
Palawan Trophy — CHANNEL FEVER
Morrill Trophy — CHANNEL FEVER
Jonah Morse Trophy — EAGLE
Anjacao Trophy — FRIENDSHIP
Seiler Trophy — CHANCE

1970
Governor's Trophy — EASTWARD
Eda Lawry Trophy — GLADIATOR
Lash Bros. Trophy — RIGHTS OF MAN
Morrill Trophy — COCKLE
Bruno & Stillman — PHOENIX
Jonah Morse Trophy — BLACKJACK

Anjacao Trophy — EASTWARD
Palawan Trophy — COCKLE
Jarvis Newman Trophy — PHOENIX
Seiler Trophy — TANNIS
Gould Grandfather Trophy — GLADIATOR

1971
All three races cancelled because of fog and lack of wind.

Gladiator Trophy — SEPOY
Seiler Trophy — VIDA MIA
Nickerson Trophy — SARAH MEAD

1972
Governor's Trophy — ELLIET
Eda Lawry Trophy — CHRISSY
Lash Bros. Trophy — TANNIS
Morrill Trophy — CHANNEL FEVER
Bruno & Stillman — SALATIA
Jonah Morse Trophy — CHRISSY
Anjacao Trophy — ELLIET
Palawan Trophy — CHANNEL FEVER
Class D Overall — PHOENIX
Jarvis Newman Trophy — ELLIET
Seiler Trophy — SARAH MEAD
Gould Grandfather Trophy — TANNIS
Gladiator Trophy — VOGEL FREI
Nickerson Trophy — VOYAGER

1973
Governor's Trophy — SARAH MEAD
Eda Lawry Trophy — DICTATOR
Lash Bros. Trophy — PATIENCE
Morrill Trophy — CHANNEL FEVER
Bruno & Stillman Trophy — MAGI
Jonah Morse Trophy — CHANCE
Anjacao Trophy — SARAH MEAD
Palawan Trophy — CHANNEL FEVER
Class D Overall — CALLIPYGUS
Jarvis Newman Trophy — SALATIA
Seiler Trophy — GYPSY
Gould Grandfather Trophy — Kim Newman
(DICTATOR)
Gladiator Trophy — SEPOY
Nickerson Trophy — Kip Files (CHANCE)

1974
Governor's Trophy — DICTATOR
Eda Lawry Trophy — DICTATOR
Lash Brothers Trophy — TANNIS
Morrill Trophy — CHANNEL FEVER
Bruno & Stillman — HOLD TIGHT
Jonah Morse Trophy — DICTATOR
Anjacao Trophy — RIGHTS OF MAN
Palawan Trophy — GYPSY
Class D Overall — HOLD TIGHT
Jarvis Newman Trophy — HOLD TIGHT
Seiler Trophy — MAGI
Gould Grandfather — SCHOODIC
(Joshua Whitehouse)
Gladiator Trophy — TANNIS
Nickerson Trophy — Ebenezer Gay, Jr.
(DIANA)

Dr. Hahn Trophy — ANNA R

1975
Governor's Trophy — DICTATOR
Eda Lawry Trophy — AMOS SWAN
Lash Bros. Trophy — SARAH MEAD
Morrill Trophy — COCKLE
Bruno & Stillman — SALATIA
Jonah Morse — DICTATOR
Anjacao Trophy — HIERONYMUS
Palawan Trophy — COCKLE
Class D Overall — ANNA B
Class D Overall — SALATIA Tie
Jarvis Newman Trophy — SALATIA
Seiler Trophy — BLACKJACK
Gould Trophy — TANNIS
Gladiator Trophy — EAGLE (A)
Nickerson Trophy — RIGHTS OF MAN
Surprise Trophy — RAY OF HOPE

This sign means STEER CLEAR

If you work or play on the lakes and waterways of Maine, this sign could save your life. Central Maine Power has hung hundreds of these international orange markers on water-spanning power lines throughout our service area.

Why? Because the taller wood and metal masts used on newer craft have created the potential hazard of contact with overhead powerlines. This sign acts as a safety warning to the boating public to STEER CLEAR. And since many summer camps located by lakes and ponds have an active sailing and boating program, the young people using these facilities should be taught to watch for this warning too.

You can get a free safety sticker to attach to your boat mast as a reminder to steer clear just by contacting any CMP office and asking for it. You may also pick one up at many marinas. And if you're a camp owner or counselor, the stickers are available for camp use in the quantity you need.

Electric power is a great and helpful servant, but it must be treated with respect.

Everyone must work to make electricity as safe as possible. That's what the STEER CLEAR

sign and the free safety sticker are all about.

1976

Governor's Trophy — LOON
Eda Lawry Trophy — DICTATOR
Lash Brothers Trophy — TANNIS
Morrill Trophy — GYPSY
Bruno & Stillman Trophy — ANNA B
Jonah Morse Trophy — DICTATOR
Anjacao Trophy — LOON
Palawan Trophy — HERITAGE
Class D Trophy — ANNA B
Jarvis Newman Trophy — SALATIA
Seiler Trophy — EASTWARD
Gould Grandfather Trophy — TANNIS
Gladiator Trophy — DEPARTURE
Nickerson Trophy — DAVID MAJOR
Danforth Trophy — EASTWARD
P.O. Trophy — DEPARTURE

1977

Governor's Cup — EAGLE
Eda Lawry Trophy — EAGLE
Lash Brothers Trophy — NOAHSARK
Morrill Trophy — CHARITY
Bruno & Stillman Trophy — ANNA B
Jonah Morse Trophy — EAGLE
Anjacao Trophy — LOON
Palawan Trophy — CHARITY
Herald Jones Trophy — ANNA B
Jarvis Newman Trophy — DIANA
Seiler Trophy — TANNIS
Gould Grandfather Trophy — MORNING STAR
Gladiator Trophy — APOGEE
Nickerson Trophy — EDELWEISS
White Falcon Trophy — CHRISSY
P.O. Trophy — LOON

1978

Governor's Cup — RIGHTS OF MAN
Eda Lawry Trophy — DICTATOR
Lash Bros. Trophy — RIGHTS OF MAN
Morrill Trophy — HERITAGE
Bruno & Stillman Trophy — ANNA B
Jonah Morse Trophy — DICTATOR
Anjacao Trophy — RIGHTS OF MAN
Palawan Trophy — HERITAGE
Herald Jones Trophy — PHOENIX
Jarvis Newman Trophy — SALATIA
Seiler Trophy — SCHOODIC
Gould Grandfather Trophy — SALATIA
Gladiator Trophy — OLLIE M
Nickerson Trophy — TANNIS
White Falcon Trophy — CHRISSY
P. O. Trophy — DOWNEASTER

1979

Governor's Trophy — TANNIS
Eda Lawry Trophy — DICTATOR
Lash Brothers Trophy — TANNIS
Morrill Trophy — SCHOODIC
Bruno & Stillman Trophy — ANNA B
Jonah Morse Trophy — DICTATOR
Jarvis Newman Trophy — HOLD TIGHT
Anjacao Trophy — TANNIS
Palawan Trophy — SCHOODIC
White Falcon Trophy — SARAH MEAD
P.O. Trophy — CALYPSO
Last In Trophy — FIDDLERS GREEN
Seilers Trophy — RESOLUTE
Gladiator Trophy — ENDEAVOR
Pemaquid Trophy — FIDDLERS GREEN
Owner Built & Sailed Trophy — NOAHSARK
Gould Grandfather Trophy — VENTURE
Nickerson Trophy — DICTATOR

1980

WALDOBORO
OIL COMPANY

RANGE OIL — FUEL OIL — DIESEL OIL — LP GAS
Furnace Installation and Maintenance
24-Hour Emergency Service

Business Phone — 832-4622 & 832-5700
Emergency and Night — 832-4622

"No man will be a sailor who has contrivance enough to get himself into jail; for being in a ship is being in a jail, with a chance of being drowned... A man in jail has more room, better food, and commonly better company."

—Samuel Johnson

"... the
snowplow
professionals"

CHECK THE FISHER FEATURES

Fisher plows are custom designed for each vehicle. The unique shape of our blade picks up and casts snow aside smoothly. The tripping edge is swift with minimum snow loss. Other features include:

- Safety plow lights
- Rigid headgear assembly
- Power angling/crossover relief
- Steel blade guides
- Heavy duty safety chain
- Speedcast moldboard
- Chilled cast mushroom shoes
- Vehicle attaching assembly

FISHER ENGINEERING Box 529 Rockland, Maine 04841

If you've ever

wondered where the

Friendship Sloop Society's

scholarship dollars go...

To the Sloop Society members:

As I am graduating in May, I felt that I should write and thank you for the scholarships you have so thoughtfully given me.

My four years here at Farmington have at times been tedious, but for the most part, a great learning and growing experience, both professionally and personally. None of this could have happened without your help and support.

I often wonder what it would be like if I had not been able to pursue my teaching career. I love my profession intensely. I hope that because of your kind generosity, you will be able to send other Friendship high school students to college.

Please let me know if there is any way in which I can help this summer and in the coming years to raise funds to send students to school.

Again, thank you.

Sincerely yours,
Jean L. Bragan,
Friendship, Maine

HALL FUNERAL HOME

Serving Your Town 832-5541

RADIO
It's red hot.

W R K D 1450

W M C M 93.5

COMPLETE NEWS • WEATHER

RED SOX BASEBALL

Main Street, Thomaston — 354-2525

Union and Limerock Streets, Rockland — 594-4471

Friendship Plumbing & Heating

Incorporated

Sherman & Helen Baird

832-5327

594-8691

G.E. Appliances - Fuel Oil

- Red Jacket Water Systems

All Under One Roof

*A Complete Service . . .
from design to the
finished product.*

THE COURIER-GAZETTE
One Park Drive
Rockland, Maine 04841

THE COURIER-GAZETTE

Published on Tuesday, Thursday
and Saturday of each week, we are
a hometown newspaper covering
26 communities.

PRINTING DEPARTMENT

All phases of fine printing from
artwork to finished product are
done in our modern Commercial
Printing Department.

TRICO TRADER

Now serving three counties of mid-
coastal Maine with a weekly pub-
lication going into every home pro-
viding a means for area busi-
nesses to reach the entire popula-
tion. Weekly television listings are
accurate and complete.

865 Farmington Avenue
Kensington, Conn. 06037

**White Eagle
Woodcrafts**
Scale Model Sloops
Box 151,
Warren, Maine
273-3189

ROCKLAND, WE'RE OUT TO BE YOUR AIRLINE!

We've got your ticket to Boston and the
Great Northeast! Daily service between
major Maine points, Manchester, Boston,
Worcester, Hartford, Albany, and New York

Monday through Friday	4 non-stops to Boston!
Saturday	3 morning non-stops to Boston
Sunday	3 PM non-stops to Boston
All with great connections to points across the U.S.!	

Don't forget to pick up your FREE Commuter
Club Card. You'll save in the air and on the ground.

Call your Travel Agent or us Toll Free
In Maine Outside Maine
1-800-432-7854 1-800-341-1504

BAR HARBOR Airlines

"There is nothing - absolutely nothing -
half so much worth doing as simply
messing about in boats... or with boats
... In or out of 'em, it doesn't matter!"

—Kenneth Graham's
Wind in the Willows

“White Eagle” will soar again...

by John R. deSousa

"That's the White Eagle, isn't it? There was an excitement in her voice, the question, really an exclamation, exploded as she rushed down the drive between Friendship Market and Friendship House. Sure enough, in front of Carlton Simmons' old boat shop, at the end of the driveway lay an ancient Friendship sloop cradled, but resting proudly. Others had seen her, looked her over, commented about fifty-fifty like, "What a wreck", "Isn't she handsome", "Gonna burn her?", "Aren't you lucky - gonna rebuild her?"

There was a spill over from the original recognition. Love lit up her eyes and the continued excitement blurted out, "My daddy owned her for years - I did a lot of growing up on that boat. Sometimes I thought he loved her more than me. Each evening after work at the boatyard we would board her together, fuss over her, tending to her gear. Weekends were for sailing, week nights were for caring." I know exactly how she felt - at least about the caring. Right now there may be more rot than stout wood, but one day...

Before the future plans, a little history: like most Friendships it is "pieceny", some garnered here, some there, but always with the hope of someday getting it all together. Probably her greatest fame came because she was owned by the well known author of the comic strip "Archie", Bob Montana. He bought her from John Blakemore in 1955, the father of the excited lady from Warren, Maine, Jane Robbins. According to Mrs. Robbins her father purchased the boat in 1947 from an old Norwegian sea captain, Arne Anderson, who was then night watchman of the Sample Shipyard in Boothbay Harbor, the same yard that employed Mr. Blakemore.

Mr. Montana trucked her from Boothbay Harbor to Lake Winnepesaukee in New Hampshire. After the fresh water took its toll, he trucked her back again to Friendship in m9. 2 to have the Lash Brothers Boatyard rebuild her. She raced that year placing second in Class A on Friday (see "It's A Friendship", First Edition, p. 38). The days of maturity caught up with Montana, the boat was sold after better than two decades of ownership. She was sold again, then again, but this time sadly repossessed and lay neglected in a New Hampshire yard until Chuck Stein of Nashua found her, bought her, started to reclaim her old beauty and strength. Chuck had had bad luck having her rebuilt in New Hampshire, so he took her to a Wells, Maine, yard where he was advised to burn her -- so he advertised, and...

The ad appeared at the time we were staying at Elmer Jameson's on Jameson Point, the week on Sloop Days, 1978. Mr. Stein and I made a Yankee swap deal, and last June Midcoast Marine hauled her from Wells on the most fascinating trailer ever. Bob Sylvia unloaded that boat single-handed!

MEDUNCOOK COUNTRY STORE

Friendship, Maine 04547

Sue & Tony Campagna, Props.

Hardware - Marine Supplies - Paint - Appliances
- RCA TV's - Wood Stoves - Gift Items

Rockland Savings and Loan Association

SAVINGS AND HOME LOANS

22 School Street

Rockland, Maine

Telephone 594-8465

An Equal Housing Lender

Ralph W. Stanley, Inc.

*Wooden Boats for
Work & Pleasure*

Southwest Harbor, Maine

04679

(207) 244-3795

WALDOBORO FORD

US Rt. 1, WALDOBORO, MAINE
832-5317 04572

HOME OF THE
"DEAL BEATERS"

THE BIGGEST TRUCK EVENT IN OUR HISTORY

Carlton Simmons' old boat shop was shorn up. Ray Janes and I built a stout longleaf yellow pine cradle and winched the old girl in as snug as you please -- except for about ten inches of her billet. So, like the Biblical prodigal, White Eagle has returned from sinful fresh water, to the place of her birth to be reborn. Hopefully, rebuilding will begin this summer. White Eagle will be completely replanked in cedar, her old style shelf replaced, redecked, and finished off in true Friendship style -- plain and stout. And then...

That can best be told by what caused Betty Roberts to snicker, well, she outright laughed. I had been pestering her for a berth race days. She did not know me, or that I had rebuilt and sailed a Harvey Gamage 1928 schooner for years under a New Bedford Yacht Club burgee. One race was the best that could be managed. After thanking Betty, I remarked "We have enjoyed Friendship, Sloop Days, and all the folks so much we have decided to buy a place here, get a Morse sloop, join the Society, and 'win the race' ". Wouldn't you laugh, too? Before the week was out, White Eagle was mine. Before the summer was done, we had bought the old Post Office (now Friendship House), joined the Sloop Society, and I am planning a handsome transom!

Come on down the drive by Friendship House, swap a few tall ones, (tales that is), and dream a little with me. You are welcome.

Editor's Note: John R. deSousa is a retired Minister of the United Church of Christ, one time serving as Assistant to the President of Bangor Theological Seminary. An avid boatman, he now restores antique and classical boats. The deSousas divide their time between Friendship and Deltona, Florida.

Intensive Care?

If your taste in hand and skin creams is tweaked by sentiment, you should know those Vaseline Intensive Care television commercials were filmed in Friendship Harbor last year, with a happy cast of many, many Friendship folks, gathered together by casting director pro tem Betty Roberts. Can't think of a better way to plug a better product than to tell the world about it from our shore.

Tugboat Inn - Restaurant - Marina

enjoy your stay!

Cocktails and Dining
in the Tug
Seafoods and Steak Dinners
in a Unique Restaurant with
an Unobstructed View of
Boothbay Harbor

Deckhouse Lounge
Entertainment

633-4434
100 Commercial Street
Boothbay Harbor

Spinnaker

Route 1, Rockport

594-6804

Air Conditioned - Cocktails - Closed Mons.

Featuring Fresh Maine Seafood

Area's largest salad bar!

No Appointment

Necessary!

119 Main Street

Thomaston

Call 354-6295

Dave's Restaurant

Rte. 1 Thomaston, Maine

DAILY SPECIALS - 594-5424

BREAKFAST SERVED ALL DAY!

McDonald's Drug Store

Robin and Bob Seastead

Thomaston

VISIT ROCKPORT HARBOR

DURING FRIENDSHIP SLOOP DAYS

Luncheon - Dinner - Cocktails - On The Waterfront

Sail Loft at Rockport Marine

Come by car... or tie up your boat at our pier.

Gulf gas & diesel fuel - 15-ton Travelift - Dockage & Guest Moorings

Luke and Norma Allen

ROCKPORT HARBOR, MAINE

Telephone 236-2330

F. J. O'HARA & SONS, Inc.

OF ROCKLAND

Wholesale Producers and Processors of
FRESH AND FROZEN SEAFOODS

BRANDS — Tip Top - Down East - Cape Ann

TRAWLER FLEET — Araho -- J. Bradley O'Hara -- Robert F. O'Hara --
Francis J. O'Hara -- Robert J. Powell -- Massachusetts

TILLSON AVENUE

ROCKLAND, MAINE 04841

Telephone 594-4444

We take pride in the Drascombe Plotilla, descendants of workboats that plied their jaunty trades along the English Channel and Irish Sea, ready for any weather. They have made impressive cruises but are primarily intended for family sailing, honest versatile craft, beachable, trailerable, low maintenance fiberglass with much teak and varnished spruce spars. There are five models, from 16 to 22 feet, one with cuddy and all of them yawl rigged. One may have onboard gas or diesel. All models displayed in Camden at Waytaver Marine. Price from \$3650 complete with oars and sails. They are a great deal of boat for a reasonable price.

At nearby dealers or contact:

DRASCOMBE BOATS INC.
Sea Street, Box 878-M, Camden, ME 04843 (207)236-8188

Each day's course will be announced at 10:30 A. M.

F16 sec
83 57 ft 13 M
Franklin I. 125

N
E
G
U
S
A
B
Y
C
D
E

ANDS

DAVIS STR

THE BANK DEPOSITORS TRUST.
DEPOSITORS
 Member FDIC

**GAMAGE
SHIPBUILDERS,
INC.**

South Bristol
Maine

(207) 644-8181

*Coastal Schooner
Shenandoah*

"THE LAND OF REMEMBERED VACATIONS"

ETHELYN P. GILES, INC.

BANK BUILDING

BOOTHBAY HARBOR, MAINE 04538

(207) 633-4350

Ethelyn P. Giles, Realtor
 Res. Phone 633-5362

Phyllis P. Cook, Realtor
 Res. Phone 633-4109

THOMASTON HARDWARE CO.

THOMASTON, MAINE

(formerly Studley's)

"Where You Can Find Almost Everything"

A TRUSTWORTHY STORE

Telephone 354-6521

Classification of Sloops

CLASS A — Originals built 1920 or before.

CLASS B — Replicas built of wood 1921 or after.

CLASS C — Near replicas.

CLASS D — Replicas built of other material than wood.

List of member Friendship Sloops

<i>No. & Name</i>	<i>Class</i>	<i>Built By</i>	<i>Length</i>	<i>Present Owner</i>
2 Dictator	A	Robert McLain 1904	31'	Jarvis Newman Southwest Harbor, Me.
5 Content	B	S.M. Ford 1961	25'	Robert Edwards Montclair, N.J.
6 Eastward	B	James Chadwick	32'	Roger Duncan Belmont, Mass. & East Boothbay, Me.
7 Tannis	B	W.S. Carter 1937	38'	John D. Cronin Sturbridge, Mass.
8 Banshee	A	Morse		
9 Amity	A	Wilbur Morse 1900	30'	James R. Wiggins Brooklin, Me.
10 Mary Ann	B	Lash Bros. 1958	31'	Dr. Joseph Griffin Damariscotta, Me.
11 Shulamite	B	S. Gannett 1938	24'	James & Pauline Doolittle Five Islands, Me.
13 Easting	B	C.A. Morse 1920	29'	James R. Pierpont Milford, Conn.
16 Retriever	B	Gannett 1942	22'	John W. Rice Scituate, Mass.
17 Jolly Buccaneer	A	McLain 1909		
18 Chrissy	A	Charles Morse 1912	30'	Ernst Wiegleb Pleasant Point, Me.
19 BlackJack	A	Wilbur Morse 1900	33'	Wilson Fletcher Bar Harbor, Me.
21 Wilbur Morse	B	Carlton Simmons 1947	30'	Karl Heiser Cundy Harbor, Me.

Maine's Major Summer Event

Maine Seafoods Festival

ROCKLAND

July 31, August 1-2-3

Three Days of Fun
and Feasting

DON'T MISS

Perry's
Tropical Hut House

"ON SCENIC COASTAL U.S. ROUTE 1 AND ACADIA HIGHWAY"

Next to Jed's Restaurant, Route 1, Belfast, Maine

UNIQUE GIFTS & CONFECTIONS

THE CHEECHAKO

Lewis Point — Off Elm Street
DAMARISCOTTA

"For Goodness Sake"

Tuesday through Friday 11:30 A. M. to 2:00 P.M. and 5:30 to 9:00 P.M.
Saturday 11:30 A.M. to 2:00 P.M. and 5:00 to 9:00 P.M.
Sunday 11:30 to 9:00 P.M. — Closed Mondays

Weekday Luncheon Specials — Saturday Night Buffet
thru October 19th!

List of member Sloops...

24	Ancient Mariner (former Tern)	A	Wilbur Morse	25'	H. C. Vibber Waterford, Conn.
26	Virginia M	A	Wilbur Morse 1910	28'	Jason Vibber Waterford, Conn.
29	Susan				
31	White Eagle	A	Wilbur Morse	28'	John deSouza Delfona, Fla.
32	Namad	A	Wilbur Morse 1906	33'	Montague Miller Noank, Conn.
34	Pal o' Mine	B	Gannett 1947	27'	James B.L. Lane Winchester, Mass.
37	Chance	A	Wilbur Morse 1916	32'	Alan Goldstein Katondah, N.Y.
39	Downeaster	B	Lash Bros. 1963	30'	Virginia Grew Dover, Mass.
42	Selkie (former Pam)	C	Carlton Simmons J.P. Hennings 1963	26'	Albert McDougall Byfield, Mass.
43	Gypsy	C	Judson Crouse 1939	23'	Robert Lash Orland, Me.
44	Sazerac	A	Wilbur Morse 1913	35'	D. Aitken, Woodside, Calif. Joseph Barth, Alna, Me. Roland Barth, Alna, Me. R. Snyder, Whitefield, Me.
45	Flying Jib	B	W.S. Carter 1936	30'	Newton Hinckley Friendship, Me.
46	Dirigo	B	Lash Bros. 1964	30'	Ernest Sprowl Searsport, Me.
49	Surprise	B	Philip Nichols	33'	Robert P. Phaneuf Chelmsford, Mass.
50	Heritage	C	Elmer Collemmer Murray Peterson 1962	29'	W.K. Hadlock South Freeport, Me.
52	Rights of Man	B	Lash Bros. 1965	30'	Philip Cronin Cambridge, Mass.
53	Eagle	A	Wilbur Morse 1915	31'	Donald Huston Nahant, Mass.
54	Echo	B	Lee's Boat Shop Rockland 1965	22'	William Thon Port Clyde, Me.
55	Right Bower				
56	locaste	A	1912	33'	Charles B. Currier, Jr. Silver Spring, Md.

STORER LUMBER

Complete line of
BUILDING MATERIALS
MASON SUPPLIES
DUTCH BOY PAINTS
COAL

"Dutch Boy"
does it... best!

Friendship Street 832-5241 Waldoboro

Your Quality Department Store

**The
Admiral's Buttons**

Traditional Men's Clothing
The Finest European and American Sailing Attire

36 Bay View Street, Camden, Maine

Evinrude - MerCruiser - Grady/White - Old Town - Corson - OMC
SALES AND SERVICE

Visit Our New Pier and Marina
in the Historic Harbor
and Harbor Deck Restaurant

**Snow Harbor
Corporation**

Water Street at Dockside • Thomaston, Maine
354-2200

List of member Sloops...

57	Old Baldy	B	J.S. Rockefeller 1965	25'	Frank West New York, N.Y.
58	Tern	B	Jerry Maxwell 1969	21'	Franklin Perkins Lancaster, Mass.
59	Sarah Mead	B	Newbert & Wallace 1965	30'	Ted Hanks Jefferson, Me.
62	Columbia	C	Lester Chadbourne	23'	Frank & Lee Green Tonawanda, N.Y.
63	Kochab	B	Speers 1953	28'	Holbrook Smith Boothbay, Me.
64	Amicitia	B	Lash Bros. 1965	33'	Jeff Pontiff Quincy, Mass.
66	Venture	A	Morse 1912	27'	R. Stevens Kleinschmidt Pittsfield, Me.
67	Hieronymus	B	Ralph Stanley 1962	33'	Albert Neilson Avondale, Pa.
68	Lucy Anne	B	James Hall 1967	25'	Otis Maxfield Louds Island, Me.
69	Coast O Maine	B	Vernell Smith 1966	30'	John Rutledge Kittery Point, Me.
70	Margaret Motte		Morse Boatyard 1967	30'	Michael Grove Sharon, Mass.
71	Gladiator	A	McLain 1902	32'	William Zuber Friendship, Me. Stuart Hancock Manasquan, N.J.
75	Omaha		Morse 1901	35'	C.F. Hansel, Jr. Cranford, N.J.
76	Packet	C	C. Morse 1925	26'	Michael Reidy Vineyard Haven, Mass.
78	Emmie B	B			
80	Sunshine (former Sepoy)	B	F. Buck and A.L. Adams 1941	35'	Perry Hood Richmond, Me.
82	Morning Star		A. Morse 1912	28'	Robert Wolff Cambridge, N.Y.
85	Ann Frances	B	J.D. Maxwell 1974	38'	Jeremy D. Maxwell Spruce Head, Me.
87	Eagle	B	McKie Roth, Jr. 1969	22'	Henry S. Goodwin Avon, Conn.
88	Apogee	D	Bruno & Stillman 1969	30'	H.M. Landemare Toms River, N.J.

**Helps Savings
Grow Faster!**

Day-In Day-Out

No matter when you make deposits or withdrawals, you earn interest from the day of deposit to the day of withdrawal. Day-in/Day-out, your savings work every day with insured safety. Make your savings grow faster. Open a Day-in/Day-out savings account, today.

Waldoboro Savings and Loan Association

Telephones: Waldoboro: 832-7521 / Camden and Rockland: 594-4181

The Safety of Your Savings is Insured to \$ 100,000 by FSLIC

List of member Sloops...

90	Salatia	D	Jarvis Newman 1969	25'	Cyrus, Jed, Cynthia & Philip Lauriat Southwest Harbor, Me.
91	Phoenix	D	Bruno & Stillman 1970	30'	Alfred Beck Exeter, N.H.
92	Puffin	B	Basil Day & James Rockefeller 1970	25'	K.S. Axelson Waldoboro, Me.
93	Anna R	B	Kenneth Rich 1970	25'	Kenneth Rich New London, N.H.
94	Diana	D	Jarvis Newman & James Rockefeller 1970	25'	Ebenazar Gay Hingham, Mass.
95	Westwind	A	Morse 1902	40'	Herbert Crocker Wakefield, Mass.
96	Voyager	B	Lash Bros. 1965	32'	Bernard MacKenzie Scituate, Mass.
97	Gannet		1903	27'	Rodgers Pierce Derry, N.H.
98	Down East	D	Bruno & Stillman 1970	30'	James Beatty Sarasota, Fla.
101	Minerva (former Inverary)	D	Bruno & Stillman 1971	30'	David Hotelling Freeport, Me.
104	Cockle	C	Elmer Collemer 1950	28'	Widgery Thomas, Jr. Portland, Me.
105	At Last	D	Bruno & Stillman 1970	30'	George W. Kwass Andover, Mass.
106	Hold Tight	D	Jarvis Newman 1970	25'	John Cassidy Bangor, Me.
107	Magi	D	Passamaquoddy & Bill Johnston 1970	22'	Bill Johnston Northeast Harbor, Me.
108	Loon				
112	Secret	B	Philip Nichols 1971	27'	John Stiles, Robin Mackel Portland, Me. Douglas & Gail Foust Gorham, Me.
113	Yankee Pride	D	Bruno & Stillman 1971	30'	James Craig Keyport, N.J.
114	Pearle (former Solaster)	D	Bruno & Stillman 1971	30'	Apprentice Shop Bath, Me.
116	Tinqua	D	Bruno & Stillman 1971	30'	Warren A. Locke Milton, Mass.

BOHNDELL SAILS

Sails and Rigging
Repairs • Washing
Roller Conversions
Recutting • Jiffy Reefs
Rope & Wire Splicing

E. S. BOHNDELL & SON, INC.

U.S. ROUTE 1, ROCKPORT, MAINE

(207) 236-3549

MAINE COAST BOOK SHOP

Main Street

Damariscotta, Maine 04543

563-3207

Moody's Motel and Restaurant

WALDOBORO

PHONE 832-5362

22 MODERN UNITS — HEAT — TELEVISION

RESTAURANT OPEN 24 HOURS

HOME COOKED PASTRY

PHONE 832-7468

Proprietor: Mr. Moody

List of member Sloops

117	Leading Light	D	Bruno & Stillman 1971	30'	John R. Crumpton, Jr. Oxford, Me.
123	Resolute (former Maria)	B	Charles Burnham 1974	28'	Charles Burnham South Essex, Mass.
128	Schoodic	C	Collemer & Lanning 1972	31'	Bruce Lanning Winter Harbor, Me.
130	Narwhal	D	Jarvis Newman 1972	25'	Jim Rosenbaum Milwaukee, Wis.
131	Noahsark	B	John Chase 1972	30'	John Chase Lynnfield, Mass.
136	Squirrel	A	Charles Morse	28'	Larry Moxon Mystic, Conn.
139	Tremolino	D	Jarvis Newman 1973	25'	Catherine Dickey Northeast Harbor, Me.
141	Renascence	B	Jim Hall 1974		Anna Hall Rowley, Mass.
142	Psyche	D		21'	Peter Archbold Pittsford, N.Y.
144	Ribbit	D	Jarvis Newman Tom Morris 1974	25'	W. Mark Murphy Buffalo, N.Y.
145	Deliverance	D	Jarvis Newman Purslow & Partridge 1974	31'	Capt. Gerald Purslow Hancock, Me.
147	Anna B	D	Irving Jones Jarvis Newman	31'	Winthrop Bancroft Boothbay Harbor, Me.
149	Fiddlers Green		R. Jenkins	25'	Roy Jenkins Waterville, Me.
151	Departure	C		15'	W.G. Heath Hammondsport, N.Y.
152	Ollie M.	B	Kent Murphy	32'	Kent Murphy Swampscott, Mass.
153	Angelus		Charles Collins	22'	Charles Collins Bass River, Mass.
154	Muscongs	A	Albion Morse 1909		Albert Lindquist Wilton, Conn.
155	The Wisdom of Solomon	D	Newman & Morris 1975	25'	Dr. Frank Shaw Youngstown, Ohio
156	Departure (former Laperouse)	D	Newman & Morris 1975	31'	James A. Russell Philadelphia, Penn.
158	Eva R	A	E. Robinson (Marconi Rig) 1906	33'	Robert Bruneau Stamford, Conn.

WEATHER for commercial fishing vessels or pleasure boats is FAIR and so is the treatment at:

BAR HARBOR BANKING & TRUST

C.R. de Rochemont, Realtor

"FOR A 'SHORE THING'
IN COASTAL MAINE" ®
REAL ESTATE

C. R. deROCHEMONT, Realtor

104 PLEASANT STREET
ROCKLAND, MAINE 04841
(207) 594-8124

KLEINSCHMIDT & DUTTING
CONSULTING ENGINEERS
73 Main Street
PITTSFIELD, Maine 04967

"SPECIALISTS IN WATER RESOURCES"

List of member Sloops

159	Pacific Child	D	Bruno & Stillman 1969	30'	John Nosworthy San Diego, Calif.
160	Defiance (Springa Leak)		McKie Roth 1973	25'	Morgan Hendry Newark, Del.
161	Jenny (Damien)	B	Sam Guild 1976	22'	Roland Shepard Brunswick, Me.
162	Irene	A	C. Morse 1917	38'	John Clarke Vineyard Haven, Mass.
163	Reward		Wm. Greene		Wm. & Jean Greene Rocklin, Calif.
164	Jessie May	A	C. Morse 1906	28'	Dennis & Doreen Mayhew St. Clair, Mich.
165	Reunion (former Skimmer)	B	Niederer 1975	25'	Mr. and Mrs. Joe Oakey Alameda, Calif.
167	Freedom		Ralph Stanley 1976	28'	Richard & Helen Dudman Washington, D.C.
168	Loon		Newbert & Wallace Hugh Jacob & Sons 1974	30'	Hugh Jacob Bath, Me.
171	Golden Anchor	D	J. Newman T. Morris 1976	31'	Golden Anchor Inn Bar Harbor, Me.
172	Fool Star		Sheehan-Drake	25'	Jim Sheehan-Drake Carlisle, Penn.
175	Edelweiss	C	David Major	15'	David Major Putney, Vt.
178	Essential	D	Newman & Chase	25'	Robert Stein Huntington, N.Y.
180	Banshee	D	Newman & Wojcik		John & Carole Wojcik Norwell, Mass.
182	Charity	C	Apprentice Shop Bath, Me. 1977	22'	Leo Campbell Reading, Mass.
183	Silver Heels	D	Tom Morris	25'	Ed Carroll Ft. Collins, Col.
184	Perseverance (former Dottie G)	B	Simms	27'	Wm. D. Reed Mystic, Conn.
185	Calypso	B	J. Philip Ham 1978	27'	J. Philip Ham Holden, Mass.
186	Ragtime Annie	C	Nick Apollonio	22'	Bartlett Stoodley Waterville, Me.
187	Peregrine		Ralph Stanley 1977		Peter P. Blanchard, III Short Hills, N.J.

J. EDWARD KNIGHT & CO. INSURANCE

BOOTHBAY HARBOR 633-4423
NEW HARBOR 677-3606

If You Sail The Maine Coast or Around
The World We Can Offer The Best
in Yacht Hull and P. & I. Coverage.

NATIONAL SEA PRODUCTS AMERICA'S FINEST SEAFOODS

Raw Breaded — Pre-Cooked — Battercrisp
Form Breaded Fillets — Flavortex Fillets

NATIONAL SEA PRODUCTS

Tillson Avenue, Rockland, Maine 04841

594-8401

Fishermen with boats up to 90'

SEINERS
DRAGGERS
SHRIMPERS
SCALLOPERS
LOBSTER BOATS

Our Small Railway is AVAILABLE TO YOU.

- Reasonable Rates
- Free & Firm Estimate
- Complete Marine Services

AN EXPERIENCED CREW IS ON HAND TO WORK OUT YOUR PROBLEMS
LARGE OR SMALL, QUICKLY & CHEAPLY.
MARINE & INDUSTRIAL FABRICATION, RIGGING - METAL AND WOODWORKING

Marine Railway No. 1
185' L. of Platform of Cradle.
35' Max. Beam. 200' Safe.
Vessel L., 1000 Safe Cap. S.
Tons, 15' Draft M.L.W.

For free estimates please drop in or call Perry Holmes

Marine Railway No. 2
90' L. of Platform of Cradle.
25' Max. Beam. 85' Safe
Vessel L., 300 Safe. Cap. S.
Tons, 8' Draft M.L.W.

NATIONAL SEA PRODUCTS SHIPYARD

79 Mechanic Street 1-594-8401 Rockland, Maine

NATIONAL SEA PRODUCTS SHIPYARD
is not just for larger boats.... We can handle
and welcome commercial fishing boats of all
sizes.

List of member Sloops

189 Tradition	D Newman	1979	Roger Nehrbass Port Washington, Wisc.
190 Aikane	D Newman	1978	H.C. Marden, Jr. Wilmington, Del.
191 Bauneg Beg	C Apprentice Shop Bath, Me.	1978	22' John Gruen Stratham, N.H.
192 Kervin Riggs	Fitashim Boatworks	1977	22' Steve Williams Roy Bouchard Robinhood, Me.
193 Lady	B Harvey Gamage		Mrs. Harvey Gamage South Bristol, Me.
194 Huckleberry Belle	B Niederer	1977	25' Dr. John Nofzinger Florence, Ala.
196 Endeavor	B Ralph Stanley	1979	25' Ralph Stanley, Inc. Southwest Harbor, Me.
197 Christinia	D Newman & Davis	1978	31' William S. Davis Five Islands, Me.
198 Baylady	D Newman & Lanning	1979	31' Gary B. Mohr Virgin Gorda, BVI
199 Liberation	D Newman & Liberation Yachts		31' Leo P. Thompson, Jr. Hope, R.I.
200 New Venture	D Newman & Foster		25' Robert Foster Mt. Desert, Me.
201 Endeavor	D Newman & Genther		31' James Genther Fairhaven, Mass.
202 Arrival	D Newman & Niedrach		31' Robert Niedrach Amherst, N.H.
203 Aurora			Claus Dietrich Boston, Mass.
204 Marie-Anne	Jason Davidson		Diana Echeverria Jamaica Plain, Mass.
205	Mosher		28' Richard Mosher Kalamazoo, Mich.
206 Mary Eliza	D Newman		25' Wyndham Clarke Chevy Chase, Md.

Names in bold are gone but not forgotten.

"Women are jealous of ships. They always suspect
the sea. They know they're three of a kind
when it comes to a man."

—Eugene O'Neill

The Weekly

The award-winning newspaper of midcoast Maine

Box 629, Waldoboro

832-4888

Camden National Bank

Member FDIC

- Downtown Camden • Camden Market Place
 - Rockland • Union • Thomaston
-

W. C. LADD & SONS

Insurance Since 1854

ROCKLAND — WALDOBORO — FRIENDSHIP
VINALHAVEN — NEW HARBOR
BELFAST — CAMDEN

Non-member Sloops...

1	Voyager	A	Charles Morse	30'	John Kippin Ipswich, Mass.
3	Finette	A	Wilbur Morse 1915	47'	Frank Smith Westfield, Conn.
4	Golden Eagle	A	A.F. Morse 1910	26'	William Haskell Marblehead, Mass.
12	Friendship	A	Wilbur Morse 1902	29'	Robert Cavanaugh Compton, R.I.
14	Vigor	B	Morse (Thomaston) 1946	30'	Robert K. Emerson Hancock Point, Me.
15	Vida Mia	C	E.L. Stevens 1942	30'	David King Kittery Point, Me.
20	Moses Swann	A	Morse 1910	30'	
22	Ellie T	B	John Thorpe 1961	26'	Dwight Foster Newport News, Va.
23	Depression	A	1899		Lloyd Olson Boothbay Harbor, Me.
25	Sea Duck		Morse Boatyard (Ketch Rig)	25'	Laurence Bershad Marblehead, Mass.
27	Red Coat	B	Bob McKean Sid Carter	28'	Eric Osborn Bristol, R.I.
28	Bounty	B	Gannett 1932	22'	Richard Bailey Peekskill, N.Y.
30	Kidnapped				Restored
33	Smuggler	B	Philip Nichols 1942	28'	Sinclair Kenney
33	Smuggler	B	Philip Nichols 1942	28'	Sinclair Kenney Edgewood, R.I.
35	Mary C		N.D. Clapp (Marconi Rig)	20'	Nathaniel Clapp Prides Crossing, Mass.
36	MarGin	C		25'	Wm. Blodgett Waldoboro, Me.
38	Eleazar	B	W.S. Carter 1938	38'	Capt. David Smith Marshfield, Mass.
40	Comesin		Erwin Jones 1962	32'	Carlton Wilder Jacksonville, Fla.
41	Snafu			35'	Alfred Gastonguay Beverly, Mass.

S. H. Weston & Sons Co.

On U.S. Route 1, Waldoboro, Maine 04572
Dial 832-5367

**HARDWARE - APPLIANCES - PLUMBING & HEATING
BULK & BOTTLED GAS SERVICE**

MAINE MARITIME MUSEUM

Maine's seagoing heritage
and boatbuilding skills
preserved at four historic
sites at Bath.

Summer hours: Open daily 10-5

Trade Winds Motor Inn Red Jacket Restaurant and Lounge

303 MAIN STREET
ROCKLAND, MAINE 04841
On Picturesque Rockland Harbor
Telephone (207) 596-6661

"HAPPY SAILING"

from

Friendship Street, Waldoboro Merchants

DRAGONFLY

HAGERTHY CASUALS

THE FESSENDENS

WALDOBORO 5 & 10

47	Galatea	McKie Roth 1964	30'	John Kapelowitz Mt. View, Calif.
48	Channel Fever	C F.A. Provener 1939	33'	Jim Nesbit Fort Myers, Fla.
51		W.A. Morse	32'	Robert Morrison Metuchin, N.J.
60	Old Salt	A Rob McLain & Son 1902	32'	Leon Knorr Rowayton, Conn.
61	Windward	B J.S. Rockefeller 1966	25'	George Dowley Syracuse, N.Y.
65	Gallant Lady	A Morse 1907	33'	James Smith Toronto, Ont.
72	Tempress	Philip Nichols 1934	33'	Sea Scout Shop "Admiral Dunn" Westerly, R.I.
73	West Indian (Dauphine)	Pamet Harbor Camden, 1951		Richard Farely Naples, Fla.
74	Patience	B Malcolm Brewer 1965	30'	John Arens Milton, Mass.
77	Beagle	C.A. Morse 1905	28'	Mrs. John Glenn Centre Island, N.Y.
79	Nimbus		32'	Fred Swigart New Orleans, La.
81	Regardless	B Fred Dion 1963	38'	Wm. Williams Swansea, Mass.
83	Perseverance	D Bruno & Stillman 1969	30'	Dr. Robert Jacobson Stockton, N.J.
84	Philia	Kennebec Yachts Inc., 1969	22'	Bruce Myers Yarmouth, Me.
86	Allegiance	B Albert M. Harding 1970	24'	Albert M. Harding Kennebunkport, Me.
89	Avior	B McKie Roth, Jr. 1970	22'	Julia & Bertha Chittenden Edgartown, Mass.
99	Buccaneer	A Wilbur Morse 1890	27'	Eugene Tirocchi Johnston, R.I.
100	Morning Watch	Backman's Boatyard 1970	26'	Donald Starr Boston, Mass.
102	Agustus	Tim Bliss	37'	Tim Bliss Coconut Grove, Fla.
103	Solaster	D Jarvis Newman 1970	25'	Dr. Curtis Ruff Butler, Penn.

109	Petrel		G. Cooper 1933	31'	Earl White Spencerport, N.Y.
110	Amistad		Robert White 1971	23'	Robert E. Lee Houston, Texas
111	Amos Swann	B	W.A. Morse	26'	Bill Butler Camden, Me.
115	Kittiwake	D	Bruno & Stillman 1971	30'	Robert Rilling Durham, N.H.
118	Wenonah	D	Bruno & Stillman 1971	30'	Richard Sonderegger Marquette, Mich.
119	Valhalla	D	Bruno & Stillman 1971	30'	Paul D. Wolfe Pittsburgh, Penn.
121	Island Trader		Elmer Collemer 1960	27'	Pamela McKee Seattle, Wash.
122	Ray of Hope	B	Francis Nash & Ed Coffin 1971	25'	Bill Packer Plum Island, Mass.
124	Callipygous	D	Bruno & Stillman 1971	30'	Henk Vanderkolk Ontario, Canada
125	Jacataqua		Al Paquette 1969	25'	Edward Lewis Falmouth, Mass.
126	Whim		Chester Spear 1939	20'	Wm. A. Flanders Abington, Mass.
127	Lucy S		1890s	28'	Jonathan Smith Concord, Mass.
129	Gisela R		A.P. Schafer 1969	25'	Andrew P. Schafer Rosedale, L.I., N.Y.
132	Vogel Frei	B	Wilbur Morse	30'	Herman Samitsch abroad
133	Independence	D	Bruno & Stillman 1973	30'	Frederick Schwarzman Far Hills, N.J.
134	Four Sons	B	Charles Collins 1973	22'	David Hussey Marblehead, Mass.
135	Green Pepper	D	Jarvis Newman Tom Morris 1973	25'	James Wilmerding Huntington, N.Y.
136	Squirrel	A	Charles Morse 1920		Dick & Theresa Dixon Stonington, Conn.
137	Friendship	A	Wilbur Morse 1900	46'	William Van Zee Miami, Fla.
138	Red Jacket	B	R.P. Gardner 1973	25'	Christopher Day Isleboro, Me.
140	Brandywine		McKie Roth 1968		Paul & Fraley Johnson Mark, Dave, Chris Campbell, Calif.

143	Matelot	D	Jarvis Newman Tom Morris 1974	25'	Gerard Miller Perrysburg, Ohio
146	Fiddlehead		Carl Chase Jarvis Newman 1968	25'	Capt. Harry A. Jackson USN (Ret.) Groton, Conn.
148	Sloop Out of Water				Joe Vinciguerra Andover, Mass.
150	Woodchips		Deschenes & Willett	25'	E. Thomas Willett Holden, Mass. Jean Deschenes N. Grafton, Mass.
157	Liberty				
157	Liberty	D	J. Newman & D. Salter	31'	Dick Salter Manchester, Mass.
166	Schoodic		Concordia Co. 1967	25'	Dr. Gerald Zel N. Dartmouth, Mass.
169	Defiance		Dowd Dias Brooklin, Me. 1976	22'	Frank Phinney Brewer, Me.
170	Lady of the Wind	D	J. Newman	31'	William Manookian
170	Lady of the Wind	D	J. Newman T. Morris 1976	31'	William Manookian New York, N.Y.
173	Medusa	D	Ferro Cement	25'	Ron Nowell Marshall, Calif.
174		D	Newman & Standish	30'	Arnie Standish & Jill Paperno Port Alberni, B.C.
176	Trumpeter	A	Chas. Morse	28'	Gale York Jackson, Miss.
177		D	N.E. Yacht Kirk Rogers	20'	Kirk Rogers New Gloucester, Me.
179	Celene		G. Hargrove 1977	22'	Gregor Hargrove Fredericton, N.B.
181	Surprise	E	Patrick Ahearn 1975	20'	Richard Brownie Nahant, Mass.
188	Maude		N. Savage 1937	32'	Mr. and Mrs. G. R. Axelson Newburyport, Mass.
195	Princess	A	Wilbur Morse		Joe Richards Smyrna, Del.

"The wonder is always new
that any sane man can be a sailor!"

—Ralph Waldo Emerson

Care to Join?

Would you care to become a member of the Friendship Sloop Society? It is not necessary to own a Friendship Sloop, and many faithful members do not. You may use this form:

Ernst Wiegler, Treasurer
Friendship Sloop Society
Friendship, Maine 04547

Please enroll me as a member of the Friendship Sloop Society.
Here is my check for \$ _____

- () Active membership \$10.00 (Sloop owner)
() Associate membership \$10.00 (interested person)
() Joint membership \$15.00 (interested person and wife)
() Cooperative membership \$5.00 (no vote)

(All memberships include Society privileges, annual reports, and automobile decal for current year.)

**PENOBSCOT
MARINE MUSEUM**

Searsport, Maine

Daily 9:30-5, Sun. 1-5

May 24 - Oct. 15

Amity
Annie Pote
Angus
Aurora
Ayesha
Betsy Darling
Black Witch

W.S. Carter
(ferro-cement)
(fiberglass)
C.A. Morse, 1900, 37'
D. Elio-Oliva, 23 1/2'
K. Rider

Carolyn
Duchess
El Yanqui
Estelle A
Maria
Nor Easter
Pemaquid III
Red Wing
Sea Gull
Spirit of Joshua
Spoondrift
Surprise
Tecumesh
Volunteer
Wild Wind

Simms, Scituate
Wilbur Morse
Rob McLain
Charles Burnham
Wilbur Morse
Wilbur Morse
W.S. Carter

W. Morse
Gannet

Benjamin Plotkin, Norwalk, Conn.

Elio P. Oliva, Centerville, Mass.
Richard Steel, Rockport, Me.

Donald Davis, Newport Beach,
San Francisco, Calif.
A.J. Rousseau, Warwick, R.I.
H. Reese Mitchell, Houghton, Mich.
Gene Peltier, Wilmington, Calif.
Mystic Seaport, Mystic, Conn.

Robert Synnestvedt, Jenkintown, Penn.
George McKennon, Sillery, Que.
Marjorie Debold, Middletown, Conn.
Mike Dolan, Hollywood, Fla.
James Tazelaar, McLean, Va.
Harold Tweedy, New Rochelle, N.Y.
Peter Boback, Fairfield, Conn.
Museum, Ft. Lauderdale, Fla.
Brian Neri, Buffalo, N.Y.
Robert Standen, Manhattan Beach, Calif.

This list of members and non-members is maintained by the Friendship Sloop Society. Every attempt has been made to make it current and accurate as of March 1, 1980. Please convey any corrections or new data to Secretary Caroline Zuber, Friendship Sloop Society, Friendship, Maine, 04547

L.L. Bean®

**Outdoor Sporting
Specialties**

MAIN STREET
FREEPORT, MAINE 04033

**FACTORY SALESROOM
OPEN 24 HOURS A DAY
365 DAYS A YEAR**

Write for Free Catalog

Results . . .

Thursday Race:

Friday Race:

Saturday Race:

"The first person to complain is in charge of the whole thing next year"

—Bennett Noble

Wayfayer Marine Corporation

Sea St., Camden, Maine 04843

YACHT REPAIR — STORAGE — CHANDERY

Harborside West

Div. Wayfarer Marine Corp.

Box 693, Bay View Street, Camden, Maine 04843
Telephone: Area Code 207 236-3264 — Telex 944-330

**SMALL BOAT AND MOTOR RENTALS
SALES AND SERVICE**

Old Town Canoes
Boston Whaler
Turnabout Sailboats
Avon Rubber Dinghies

Johnson Outboard
Sales and Service
OMC Inboard/Outboard

VICTORY CHIMES

We invite comparison.

*No smoke, no dust, no noise,
nothing but the
music of wind and sea.*

New England's outstanding
windjammer vacation. Largest
passenger schooner under U.S.
flag. Excellent food—comfort-
able staterooms. U.S. Coast
Guard inspected. Free color
folder. **Call 207-596-6060 or
426-8856...or write**

**Capt. Frederick B. Guild
Box 368
Rockland, Maine 04841**