

FRIENDSHIP SLOOP DAYS

ROCKLAND, MAINE JULY 19 - 21, 2007

**WELCOMES
THE FRIENDSHIP SLOOP SOCIETY
TO ROCKLAND, MAINE
July 19-21**

Join the Friendship Sloop Society members for their 47th annual homecoming. The public is welcome to attend breakfasts and skippers' meetings each morning, and visit sloops dockside at the Public Landing. There will be races each day, and a parade of sloops on Saturday just off the Rockland Breakwater (see next page for full schedule).

OTHER SUMMER EVENTS

July 4

Thomaston 4th of July
www.thomaston4thofjuly.com

July 14-15

North Atlantic Blues Festival
www.northatlanticbluesfestival.com

August 1-5

Maine Lobster Festival
www.maine lobster festival.com

*For more information on the area, contact the
Penobscot Bay Regional Chamber of Commerce
P.O. Box 508 • One Park Drive • Rockland, ME 04841
1-800-562-2529 or 207-596-0376
info@therealmaine.com • www.therealmaine.com*

2007 Homecoming and Rendezvous

Schedule of Events in Rockland

Wednesday July 18

Sloops arrive in Rockland Harbor and tie up at the Public Landing (no charge). Moorings will probably be available on Tuesday afternoon at \$25 per night. Call the Harbormaster, Ed Glaser, or Assistant Harbor Master, Pete Thibodeau, on Channel 9. Tent, chairs and barbecue will be set up.

Thursday July 19

9:00 AM	Skippers' Meeting under the tent
Noon	Race starts off the breakwater
4:30 PM	Rowboat races - all ages welcome to participate
5:30 PM	BYO Barbecue under the tent

Friday July 20

9:00 AM	Skippers' Meeting under the tent
Noon	Race starts off the breakwater
5:30 PM	BYO Barbecue under the tent

Saturday July 21

9:00 AM	Skippers' Meeting under the tent
11:00 AM	Parade of Sloops off the breakwater
Noon	Race starts off the breakwater
5:00 PM	Awards Dinner under the tent

View Races at Breakwater

The races can best be viewed from the breakwater, beginning each day at about Noon. The start and finish occurs very close to the breakwater, giving the public an unparalleled opportunity to view the excitement of a sailing race. The Parade of Sloops, narrated over a loudspeaker, will also be held at the breakwater, at 11 AM on Saturday.

Sloops on Display at Public Landing

To view the sloops up close, and speak to their owners, come to the Public Landing any afternoon after the races (about 4:00 pm).

Cover: Sazerac, (Sail # 44) an original 35' Friendship sloop built in 1913 by Wilbur Morse and Captained by our current Commodore, Roger Lee, and his able bodied crew member, Gail O'Donnell, who you see in the cover photo. Gail and Roger live in Belfast, Maine

Friendship Sloop Society Officers 2007

(Also on the web at www.FSS.org)

Commodore	Roger Lee & Gail O'Donnell	26 Park St., Belfast, ME 04915
Vice-Commodore	Wayne & Kirsten Cronin	525 Main St., Thomaston, ME 04861
Secretary	Caroline Phillips	164 Sturbridge Rd. Charlton, MA 01507
Treasurer	Craig Merrill	P.O. Box 166, Butler, MD 21023
Newsletter Editor & Webmaster	John Wojcik	347 Lincoln St., Norwell, MA 02061
Registrar	John Wojcik	347 Lincoln St., Norwell, MA 02061
Yearbook Editor	Rich & Beth Langton	868 Cross Pt. Rd., Edgecomb, ME 04556
Yearbook Editor Emeritus	Roger Duncan	P.O. Box 66, East Boothbay, ME 04554
Publicity Chairpersons	Miff Lauriat & Marge Russakoff	47 East Ridge Rd., Southwest Hbr. ME 04679
Membership Chairman	Penny Richards	15 Leland Road, North Reading MA 01864
Scholarship Chairman	Bill Zuber	35A Tideview Lane, Friendship, ME 04547
Race Committee Chairman & Marblehead Regatta Chairman	David Graham	7 Batchelder Rd., Marblehead, MA 01945
New London Race Chairman	Greg Roth	510 Montauk Ave., New London, CT 06320
Southwest Harbor Race Chairman	Miff Lauriat	47 East Ridge Rd., Southwest Hbr., ME 04679
Friendship Day Chairpersons	Bill & Caroline Zuber	35A Tideview Lane, Friendship, ME 04547
Chandlery Chairpersons	Bill & Kathy Whitney	75 Kingsbury St., Needham, MA 02192
Rockland Trophy Chairman	Marcia Morang	18 Commodore Drive, Sanford, ME 04073
Original Sloops Chairman	Harold Burnham	141 Main St., Essex, MA 01929
Measurer	Dick Salter	151 Bridge St., Manchester, MA 01944
Inspector of Mast Wedges	Bill Whitney	75 Kingsbury St., Needham, MA 02192
Cannoneer	Richard Campbell	
Piper	Donald Duncan	Southport, ME 04576
Commodore, Motor Boat Squadron	Jack Cronin	164 Sturbridge Rd., Charlton, MA 01507

Honorary Members: Roger and Mary Duncan, Dorothy Gould, David Graham, Cyrus Hamlin, Marcia Morang, Governor John Reed and Carlton Simmons.

Commodore's Message

Come to Rockland in July for Friendship Sloop Days. It's the 47th annual celebration of that quintessential Maine sailing vessel, the Friendship Sloop. We promise you'll have a great time, whether you are a sloop owner, a sloop fancier, or just a little curious about a boat with such a funny name.

The sloops arrive in Rockland on Wednesday, July 18. That afternoon, and over the next three days, July 19, 20, and 21, you can come down to the Public Landing, and see these beautiful boats right up close. Over twenty five of them are expected to be tied up at the Public Landing. We'll have the welcome mat out. At Noon on July 19, 20, 21, most of the boats will compete in a race that starts and finishes just inside the Rockland Breakwater. And at 11:00 am on Saturday, July 21, there will be a Parade of Sloops at the Breakwater Lighthouse, complete with entertaining narration by our own Master of Sloop Trophies & Membership Chair, Penny Richards. Where else can you walk to the middle of a harbor, and be almost in the middle of a sailboat race? From Route 1, turn east on Waldo Ave at the Samoset Resort entrance, and then right on Samoset Road to reach the parking lot. From there, it's about a mile walk out to the lighthouse.

The Rockland homecoming will conclude with an Awards Dinner under the tent on Saturday evening. Our thanks to Gail O'Donnell and Kirsten Cronin for organizing what promises to be a wonderful time.

Special thanks go to our Yearbook Editors, Rich & Beth Langton, and our Vice Commodore team, Wayne & Kirsten Cronin, who sold the ads to make the Yearbook possible. And our warm thanks to the Rockland Harbor Master and his crew, who continue to be such gracious hosts to our fleet. Finally, a big thank you to our advertisers (listed in the index at the back). Their contributions help support the work of our Society. Please support them.

See you in Rockland,

Roger Lee & Gail O'Donnell

Sazerac

2007 Events of the Friendship Sloop Society

June 30th – July 3rd New London Rendezvous

New London, CT

Contact: Greg Roth, 510 Montauk Ave, New London, CT 06320 – 860-442-2747

July 14th Southwest Harbor Regatta

Southwest Harbor, ME

Followed by a 4-day cruise to Rockland

Contact: Miff Lauriat, 47 East Ridge Rd., Southwest Harbor., ME 04679 – 207-244-4313

July 19th – 21st Homecoming Rendezvous and Regatta

Rockland, ME

Contact: Roger Lee 26 Park Street, Belfast, ME 04915 – 207-338-6837

or Wayne Cronin 525 Main Street, Thomaston, ME 04861 – 207-354-0467

August 11th Marblehead Regatta

Marblehead, MA

Contact: David Graham, 7 Batchelder Rd., Marblehead, MA 01945 – 781-631-6680

September 1st Gloucester Schooner Festival

Gloucester, MA

Contact: Gloucester Harbormaster

November 17th Annual Meeting

Best Western Merry Manor Inn

700 Main Street, South Portland, Maine

Contact: Caroline Phillips, Secretary

164 Sturbridge Rd. Charlton, MA 01507

508-867-0503

Sloop Society Webpage:

www.FSS.org

- - - We Dedicate This Yearbook - - -

Over the many years that the Society's yearbooks have been published, a majority of the editions have been dedicated to individuals who have given so very much to the Friendship Sloop Society. This year is no exception, for our honoree is another of the Society's many unsung heroes. Indeed, he is a gentleman's gentlemen; an individual with the patience of a diplomat; a tactician who can formulate meaningful substance from very little; a teacher who is always available to an enquiring open mind; and an extraordinary craftsman. Therefore, it is with the greatest of pleasure that we dedicate the 2007 Friendship Sloop Society Yearbook to - - - John M. Wojcik!

John Wojcik

Back in the days of yesteryear, John met Carole and together, they met *Banshee* - - - and then, they met the Society. By the time 1978 had rolled around, John, Carole and *Banshee* had become firmly entrenched as members of the Society. From their first day, they were heartily embraced by the Society, fully as much as *they* wrapped their arms around the Society. It was a perfect fit between all parties.

Banshee

As time went by John and Carole fine-tuned *Banshee* and became a fixture at the annual regatta in Maine. In her homeport of Mattapoisett, Massachusetts or during the annual cruise Down East, *Banshee* saw many improvements - - - while all three continued to grow within the Friendship Sloop Society. Fast forward from those early days to 1988; by then John Wojcik had completed his stewardship as Bill Zuber's Vice-Commodore and was given command of the Society during the fall annual meeting of that year. John Wojcik's two-year "watch" as our Commodore was filled with progress and accomplishment for the Society. Then in a heartbeat, it was the fall of 1990, and time for John's successor, Bill Rand, to take the reins.

The strong interest that John had developed in the Society was not to diminish for he almost immediately assumed the editorship of the FSS Newsletter. It has been a job in which both he and the newsletter have evolved. As the electronic age came more to the forefront, John, a longtime IBM employee, was ready and eager to take on the additional task of launching the Society's website. For those who have not had the pleasure of visiting this wonderful site, we invite you to explore www.fss.org – for it is one

***Banshee*, *Anna R* and *Salatia* at the starting line**

of the most historically complete, up-to-date and easy to use websites you will ever have the pleasure of using. Within the site, you can review every FSS Newsletter published since the fall of 1998 and if that were not enough, the viewer can readily observe *every* yearbook cover since the launch of the Society in 1961.

But your writer digresses - - - for this is about John Wojcik; who is the force behind the wonderful FSS newsletters and our fabulously interesting website. We are indeed so very fortunately that John, Carole, *Banshee* and the Society are truly inseparable.

Banshee: Note the water balloon punctuating 180 on the sail – one of the hazards to overcome during the Rockland Homecoming!!

Commodore, writer par excellence, webmaster, teacher, craftsman - these are the qualities that have spelled out so very loud and clear why we have chosen to dedicate our 2007 yearbook to this truly wonderful individual who has chosen to honor the Friendship Sloop Society with his continuing membership - - - our very own JOHN WOJCIK.

Waldo Burrow

**Kenniston
Machine Company
Precision Machining**

**Toby Kenniston, Owner
CNC VMC • CNC Lathe
Conventional Machining**

Tel: 207-594-7810 • Fax: 207-596-5528

30 Moran Drive
Rockland, ME 04841

kenniston.machine@verizon.net

**PROCK MARINE
COMPANY**

**Quality Construction for Commercial
& Residential Customers**

Serving The Coast of Maine Since 1963

Dredging • Wharves • Breakwaters
Foundation Pilings • Pipe-Lines
Barge Crane & Sewer Service
Sewage Out-Falls

119 Tillson Ave. • Rockland • 594-9565

FINCH & ROSE

HISTORIC PRESERVATION CONSULTANTS

*Services to museums, architects, and building owners
for the conservation, repair, and restoration
of historic properties*

Call 978 • 922 • 4950 Fax 978 • 922 • 9732

50 FRONT STREET, BEVERLY, MA 01915-5035

Presenting the 2006 Winners...

Southwest Harbor Rendezvous July 15th

First to Finish: *Gladiator* – by half a bowsprit in front of *Helen Brooks*

Rockland Homecoming Rendezvous and Regatta July 20th–22nd

1st All Divisions - State of Maine Trophy – *Tannis*

Division I (<25')

1st Place-Herald Jones Trophy – *Salatia*

2nd Place-Bruno & Stillman Trophy
– *William M. Rand*

3rd Place-Lash Brothers Trophy – *Echo*

1st Pemaquid Sloop-Jarvis Newman Trophy - *Salatia*

Division II (>25')

1st Place-Commodore's Trophy – *Lady M*

2nd Place-Gordon Winslow Trophy
– *Rights of Man*

3rd Place - Rockland Trophy – *Chrissy*
Liberty Trophy - *Chrissy*

Class A (Original Sloops Built before 1920)

1st Place - Wilbur Morse Trophy – *Chrissy*

2nd Place - Charles Morse Trophy - *Gladiator*

3rd Place - Alex McLain Trophy – *Sazerac*
Rum Line Trophy- *Sazerac*

Special Homecoming Trophies

Nickerson Trophy - youngest crew member – Ashleigh Cronin

Chrissy Trophy - woman who keeps sloop, crew, and family
together – Julie Merrill

Cy Hamlin Award - Skipper's homecoming – *Osprey*

Gladiator Trophy - Sloop sailed the furthest – *Banshee/ Gaviota*

Danforth Trophy - Sloop that finishes in the middle of the fleet -
Heritage

Stanley Cup – *Hieronymus*

Owner/Builder/Restorer of Sloop – Scott Martin – *Eden*

Tannis Award - 7th overall in fleet – *Gladiator*

Spirit of Friendship Award – in the spirit of friendship – Rich
and Beth Langton

**Our youngest crew
member, Ashleigh
Cronin, and her dad
Wayne**

Marblehead Regatta - August 13th & 14th

Friendship Sloop Division Winner

Ridgeway Trophy – *Tannis*

1st runner up – *Chrissy* • 2nd runner up – *Margaret M.*

Make it Friendship Sloop Days ...all year long!

Keep those summer memories alive with a scale model of your favorite boat. Build a Friendship from our fine wood kit, in either 1" = 1' or 1/2" = 1' scale, or ask us to create a finished custom model of your own special sloop.

Call for our free catalog of 70 kits plus books, tools and fittings

BLUEJACKET
SHIP CRAFTERS

*Visit our gallery, open all year
Summer: 9-5, Mon-Sat*

160 E. Main St. (Rte. 1)
Searsport ME 04974

1-800-448-5567
www.bluejacketinc.com

WoodenBoat School

Idyllic surroundings and the finest instructors available make WOODENBOAT SCHOOL an exhilarating learning experience for professionals alike.

In session from June to October, WOODENBOAT SCHOOL offers a wide variety of one- and two-week courses in boatbuilding, seamanship, and related crafts. Accommodations available. Off-site winter courses also offered.

For a complete catalog:

WoodenBoat School

P.O. Box 78 • Brooklin, Maine 04616

(207) 359-4651 (mon.-fri.) • Fax (207) 359-8920 • www.woodenboat.com

Best Wishes for Great Racing During 2007

at

Rockland, Southwest Harbor, New London,
Marblehead and Gloucester

Your FSS Race Committee

Dave Graham, Chairman

Dick Campbell

Leo Campbell

Gene Costanza

Roger Duncan, Member Emeritus

Marcia Morang

Bob Rex, Chairman Emeritus

Penny Richards

Jerry Ross

Dick Salter

Oddvar Solstad

Hugh Verry

Bill Zuber

MEMBERSHIP APPLICATION

Please Return with Remittance to:

Penny Richards
Friendship Sloop Society
15 Leland Road
North Reading, MA 01864

A FULL MEMBERSHIP SUPPORTS YOUR SOCIETY

I/We Hereby apply for Membership:

Name(s) _____

Street _____

City _____ State _____ Zip _____

Phone (Home) (____) _____

Phone (Work) (____) _____

Seasonal Address:

Dates Mail to be sent: _____

Street _____

City _____ State _____ Zip _____

Phone (Home) (____) _____

Date of Application: _____

E-Mail Address: _____

Each Membership Receives: all Society Mailings, the Annual Yearbook, a Membership Card, one Membership Decal, and entry rights for participation in the Society Regattas and functions.

FULL MEMBERSHIP - \$30

Sloop owners and other interested parties and/or persons. A family-type membership. Full voting privileges, including husbands and wives.

COOPERATIVE MEMBER - \$20

Trades people, interested people, etc. No voting privileges. Names carried on the mailing list.

Extra Membership Decals are available at \$2 each.

Society Burgees are available at \$20 for the small size and \$25 for the large size.

Affiliation with Friendship Sloops:

☐ Owner(s) ☐ Former Owners ☐ Crew ☐ Family

☐ Friend(s) of Friendship Sloops ☐ Other (list) _____

Affiliated Friendship Sloop (if applicable) _____ Sail No. _____

Optional Contribution to the FSS General Fund: \$ _____

Signature: _____ Date: _____

Total Amount Enclosed: \$ _____

Pendleton Memorial Scholarship Fund

Named in memory of Commodore Bill Pendleton and his wife Beatrice, the Fund was established in 1967 when Friendship sloops were racing in the town Friendship. In 1983 the Friendship Sloop Society turned the fund into a trust, with townspeople being named as trustees. The income of the trust is to be used for the "residents of the Town of Friendship, Maine, in the form of a scholarship for those who are seeking to further their post high school education." It has provided scholarship assistance for 37 years to over 120 individuals, several of whom have received multiple year scholarships. The young people of the town of Friendship need your support. Tax deductible donations in any amount should be sent to the Pendleton Memorial Scholarship Fund, P.O. Box 279, Friendship, ME 04547

Hadlock Award

In 2006 this award was presented to Bill Cronin, in memory of Bill Hadlock, skipper of *Heritage* and Past Commodore, the award is presented at the Annual Meeting to a member of the Society who has promoted safe sailing by evidence of sound seamanship in conjunction with an abiding love and respect for the sea, nurtured and promoted family participation in the Society's activities, shown a strong willingness to share knowledge and help others, has enthusiastically promoted the goals and aims of the Society, and has been a strong advocate of the beauty, charm and splendor of the Maine Coast.

Omaha Award

Wayne and Kirsten Cronin received this award in 2006, from Don and Dottie Huston who were recipients in 2005. The award is made in recognition of the sloop *Omaha*, built in 1901 by Norris Carter.

Your Hosts: Liga and Len Jahнке

5 Harbor Hill Lane

P.O. Box 35

Friendship, ME 04547

207-832-6646

Where Peace and Beauty Surround You
on the Coast of Maine

570 Cushing Road, Friendship, ME 04547

(207) 354-2545

(800) 451-1200

Open Monday – Friday

7:00am – 4:00pm

THE *Specialists*
FROM BUOY TO TRAP

What is a Friendship Sloop?

Betty Roberts, who served as the honorary secretary for the Friendship Sloop Society until her passing in 2006, wrote the following, which is abstracted from a more complete article that can be found on the Society website at www.FSS.

The Friendship Sloop had no real birth, but was gradually developed around 1880 from the fishing and lobstering needs of the men of Muscongus Bay on the Maine coast. It is certain some of these fishermen had seen a Gloucester fishing boat, and impressed with its lines, had incorporated some of its features into their own hull designs. These men did not build a “class boat” where every hull is the same length. From existing records we find that the original builders constructed sloops varying in length of 21' - 50'. Probably the average length would be about 30' - 40'. The basic design was scaled up or down depending on length, and followed a pre-set formula. They all had an elliptical stern, and most of them a clipper bow, and were gaffed rigged. The pre-set formula included such measurements as: the beam equaled one third the overall length, and the length of the mast should equal the length overall plus half the draft, etc.

Boat shops dotted the coastline of Bremen, Bremen Long Island, Morse Island, Cushing, Thomaston, and Friendship. In 1903 there were 22 sloops being built on the shores of Bremen Long Island alone. Many of the men went into the woods to cut their own wood, and hauled it to the saw mill with horses. The island builders floated their sawed planks (25'-36') suspended over two dories to get it to their offshore boat houses. Each builder had some little secret innovation which in his estimation made his model better than the others.

The usual procedure was for the fisherman to spend his winter building the sloop, fish with it all summer, sell her in the fall and start the process over again come winter. She was sold for what the builder had in it, usually \$350 - \$500. This schedule enabled him to have a boat to work from and something to keep him busy all winter.

There are many names that are remembered as builders: Carters, McLains, Collomores, Winchenbachs, Morses and others, but Wilbur Morse's name comes up as father of the Friendship Sloop because of the large number that come from his shop. It is said a sloop was launched every two or three months. Because of Wilbur's mass production and his shop being in Friendship, this great sloop acquired the name of the town he was building in.

The advent of motors and modern equipment around 1915 almost relegated this great craft to extinction, but her fine lines, her seaworthiness, and her great record have added “yachting” to her long list of uses. Many a yachtsman has been awed by the graceful lines of this sloop. Bernard MacKenzie of Scituate was one such sailor. He sailed his beautiful *Voyager* in a Boston Power Squadron race in 1960, and in the strong winds, won the race. This inspired him to have a Homecoming Race in Friendship. In 1961 fourteen Sloops sailed in a regatta, and the Friendship Sloop Society was born.

Messing About Trophy

Roger and Mary Duncan were presented this trophy by Dick Salter, Captain of *Messing About*, in honor of their contribution to the Friendship Sloop Society and the New England world of sailing.

Navigating the Worldwide Web

Although our sloops are a design from the early 20th century, the Sloop Society has been using the 21st century technology of the Internet to keep our members and the interested public informed about our history, schedule of events, rendezvous results, a sloop registry with pictures, links to our yearbook advertisers and member websites as well as other interesting facts regarding the Sloop Society.

Our website also contains the newly revamped Scuttlebutt Forum where you may enter questions, seek advice on a particular sloop-related problem, or enter your comments regarding a particular subject about the Society and our sloops.

Come visit our site at www.FSS.ORG.

Shipbuilding Traditions & Seafaring Adventures!

MAINE
MARITIME
MUSEUM

- *Wyoming Evocation: Life-size sculpture of the largest wooden vessel ever built*
- *Bath Iron Works Trolley Tours: The only tour of Maine's premiere shipyard*
- *Donnell House: Victorian-era home of a prominent Bath family*
- *Hands-on Fun for Everyone! Be a tugboat captain, explore a ship's fo'c's'le*
- *Popham Colony - Exhibit opens May 26th*
- *Moorings/Dockage/Laundry Facilities*

Open daily 9:30 - 5
243 Washington St., Bath, ME 04530

www.mainemaritimemuseum.org
(207) 443-1316

GOOD READING FOR A FOGGY DAY

By Roger Duncan

EASTWARD

Down East in a Friendship Sloop

COASTAL MAINE

A maritime history

DOROTHY ELIZABETH

The joys of building a wooden schooner

To be published this summer:

AFLOAT AND ASHORE - A miscellany

THE RELUCTANT PATRIOT

A Maine novel of the Revolution

In memory of a friend, Lynn Thompson

by
Scott Martin

When the wind is right, I always like to bring my friendship sloop, *Eden*, under sail to the dock. That day, the wind was perfect and as I approached the dock, I noticed Lynn, a woman I had become friends with over the years, sitting in her wheelchair, fishing pole in hand, and enjoying one of her favorite pastimes. What personal courage she had - never letting the Parkinson's disease, that progressively was taking over her body, deter or deny her from enjoying the activities of life.

I knew she also loved sailing, but considering the limitations of her wheelchair, I was hesitant to ask, but pleased when she accepted my offer to go sailing at that very moment. Without any hesitation, she smiled, and replied, "Why not!" With the help of a nearby stranger, it wasn't too difficult to secure Lynn and her chair on the boat so she would be safe when the sloop heeled once we were underway.

Making my way through the moorings, I could see a significant fog bank forming off Schoodic and feel the breeze starting to pick up at a good clip. All things considered, I decided it would be best to sail on the lee side of the Porcupines. It was then that we had a moment in time, the type I did not need a camera for because I knew immediately the experience would always be ingrained in my heart. To this day, I can still picture the sun glistening off the tops of the waves, and hear the soothing sounds my sloop made as it cut through the water.

I decided to come about and head home after reaching the Hop due to the increasing density of the approaching fog. Lynn understood but was still disappointed since she had not had a nibble on her line, which had been trailing behind us the entire trip. Almost simultaneously, I pointed out a bald eagle perched on a ledge and Lynn screamed, "I got one! I've caught a fish!"

I smiled as I saw the excitement on her face as she struggled to reel in her catch. The energy on the boat only intensified when the eagle spotted the fish and started to attack. The scene was more exciting to me than one in any play I've ever seen. Then as if a curtain had been drawn, the fog came in and blocked out the entire event. The fog was so thick I was happy just to be able to see the next lobster buoy. It was with a sense of

Continued p. 14

Ralph W. Stanley, Inc.

*Wooden Boats for
Work & Pleasure*

Southwest Harbor, Maine
04679
(207) 244-3795

relief when I pulled *Eden* up to the dock.

* * *

Although I followed her journey and struggles with Parkinson's through mutual friends, I didn't see Lynn for over three years from the time of our last sailing. When word reached me that she wanted to see me, my initial reaction was one of fear. Would seeing her again tarnish the memory of our last time together? I wanted to remember her as she was that day on the sloop. I was afraid to see what Parkinson's had done to her.

It wasn't long afterwards, while I was picking flowers one beautiful morning, that a voice within me told me to take the flowers to Lynn. Thankfully I didn't procrastinate since I quickly found out that in the past few days she had been moved from a nursing home to the hospital. When I arrived at the hospital, I was informed that Lynn would not be with us much longer. The nurse told me her family had been there all day, but had left to go out to dinner. She encouraged me to visit Lynn, and supported me by offering to go into the room with me. Once in the room, I could see Lynn's struggle and hear her fight for each breath.

I gently touched her forehead and slowly stroked her hair, as I found myself telling her about our last sail together. Her breathing became calmer, less labored, and she became quite peaceful. Even though the nurse came to the bedside, I continued telling the story since it seemed to be helping Lynn with her fight.

Then nurse suddenly interrupted me by asking me to turn off the radio that had been quietly filling the room with classical music. Startled, I looked up and saw the nurse looking directly at me. With a loving smile and a gentle touch on my shoulder, she said, "You've just sailed her home to her maker."

When Performance Matters ...

Choose **R&W**
Rope Warehouse

HIGH PERFORMANCE
Running Rigging
Dock and Anchor Lines
Mooring Pendants
Custom Splicing

*Wishing all
Friendship Sloops
fair winds
and safe harbours!*

TRADITIONAL RIGGING
Davey Bronze Hardware
Meissner Bronze Winches
Ording Wooden Blocks
Langman Synthetic Hemp Rope

www.rwrope.com 800-260-8599
Warehouse Hours M-F 8-5 39 Tarkiln Place, New Bedford, MA

The Friendship Sloop *Venus*

by
Arthur Johnson

Here is my grandfather's Friendship Sloop *Venus* at anchor in Castine, Maine, about 1924, on a cruise made with his son, my uncle, George Blake Johnson, and another gentleman. They sailed from Nahant with the dinghy strapped on the port rail, a rather

cumbersome looking arrangement, but it was better, they felt, than towing it. Uncle Blake writes, "We spent two nights in a couple of harbors on the way to Castine, Maine", without naming the places.

Venus was a sloop dating from the early days when the Friendship was principally a fishing vessel. She had the cross ship deck in front of the companionway, where the fisherman baited his traps and sorted his catch. It had a one-cylinder engine with the large flywheel. I can remember Fred Gove turning the flywheel with the retractable handle hoping it would not break his arm.

Left, above, rowing out to the *Venus* in the lapstrake dinghy which I enjoyed rowing in later years, and underway with the dinghy lashed on the port rail. In the left picture Bailey's Hill, Nahant, is in the background, and some dories with their masts ashore, at moorings. In the dinghy, I think Uncle Blake is rowing and grandpa is in the middle, with their guest, Freeman Allen, aft. In the right hand picture Uncle Blake has the tiller and grandpa rests against the dinghy.

Continued p. 16

Freeman Allen, in his undershirt (!), eats a meal on the engine box, while Uncle Blake eats his on the hatch cover. Gear was stored under the work deck in front of the companionway. Some of the crew slept in the cockpit under a canvas stretched over the gaff, above. Uncle Blake describes how cousin Dorothy Blake welcomed them to Castine. On a visit to Castine years later, to visit cousin Dorothy, I told an old timer I was Arthur S. Johnson's grandson. He replied, "Yep, your grandfather is a great fella". Uncle Blake writes, "We made a fast and uneventful sail back home".

Continued p. 17

CLOCKS — LANTERNS — CHARTS — INSTRUMENTS — CANNONS

HELLY HANSEN - DUBARRY - BARBOUR

--- The Tradition Continues ---

F·L·WOODS
MARBLEHEAD

**"MAY YOUR COLORS FLY
FREELY AND PROUDLY
FOR A LONG TIME"**

Fred L. Woods Jr. 1938

W.B. George, Prop.

**76 WASHINGTON STREET
MARBLEHEAD
781-631-6682**

CHELSEA — WEEMS & PLATH — TILLEY

NAUTICAL WEAR — GIFTS & BOOKS — FLAGS — MODELS — GEAR

More of *Venus* cruise, and Pleasure sailing at Nahant.

Freeman Allen, now fully dressed, and Uncle Blake take another meal. Their water supply seems to be in large glass jugs. The stays for the mast are set up with deadeyes. They used a box compass on the cockpit floor. What was the level of charts available then? There were lighthouses and channel buoys and fog signals, but otherwise navigation must have been pretty much guess work and local knowledge. The bow of the dinghy is visible at left.

For an afternoon sail, deck chairs were wedged into the cockpit beside the engine box. Grandpa's caption says that the people are cousin Edward Orlandini, his sisters, and others. I think that Grandma Johnson is in the chair on the port side.

I received a letter from Roger Duncan commenting on this paper about my grandfather's *Venus*. Roger Duncan, author of *Coastal Maine, A Maritime History*, (Countryman Press, Woodstock, Vermont, 1992) said, "These are echoes from way back! Yachting as it used to be done! I never knew why my father dressed in white flannels, a white shirt and a bow tie. Of course, to distinguish himself from the fishermen".

Regarding the *Venus*, he said she "is more my style, but she swings a monstrous mainsail". He wondered what it would have been like getting "into a breeze of wind with the dory lashed on the port rail. That must have been some Chinese fire drill".

My brother Frank thinks that they only carried the tender on deck in light air. It was a heavy boat and would have slowed progress unless a breeze was blowing at which time it could have been a help to steady the sloop.

Drinkwater Boat Transport, Inc.

P O Box 89
Rockland, ME 04841
Phone: 207-594-7393

Alan Drinkwater

A Whale of a Story

by
Arieyeh J. Austin

So there I was. I am not sure even to this moment how I got there, surrounded by 5 foot seas and in 30 knots of wind. Upon reflection I think I would use the word ignorance, or perhaps even a deluded sense of reality. Use what ever phrase you wish, I knew we were in way over our heads. We had departed from Matia Island south of the Straights of Georgia, North of the San Juan Islands earlier that morning on our way to Stuart Island. We had been traveling North through the islands from Olympia, WA, for the past three weeks. Having reached Matia Island, it was now time to return home. Our boat, Friendship Sloop Society number 178, was a Jarvis Newman 25 footer, based on the pemaquid 2 lines. We had purchased her several years before from Mrs. Robinson, who had kept her in Maine. Having re-christened her, *Nesaru*, which means “Sky Spirit,” we had brought her from one coast to the other and were enjoying exploring the Puget Sound and all of its spectacular and hidden secrets.

We had departed at 8:30 A.M. The seas rolled and tumbled with the force of 15-20 knots of wind from the South / South West. *Nesaru* was holding a steady 7 knots, with all sails set at a close reach. We had no real difficulty reaching Stuart Island, benefiting greatly from the tide. It was upon reaching the view of protected and sheltered waters that all hell broke loose. As we began to lower the sails, drained from the high winds and rolling seas, Barb (my wife) yelled forward to me that she was having difficulty starting our inboard 13 HP Westerbeak engine. Now, a brief note should be made here as to the distribution of responsibility aboard our little vessel. I had been taught to sail on the Great Lakes of Michigan by my parents, most likely before I even knew how to walk. I understood the rigging of our boat and how to trim her sails properly, as well as how to navigate and chart a course. I also have gained a rude understanding of electrical issues, having installed AC power on *Nesaru* upon her purchase and refitting her with a new DC system. In contrast, my knowledge of diesel engines is comparable to our 2 year old daughters understanding of astrophysics. Barb, on the other hand, used to build and repair engines with her father when she was a child. Hence, as a dumbfounded look of, “Duhhh,” crossed my face at her comment, it would quickly be replaced by a look of utter fear as I began to evaluate our situation. As another wave broke over our railing and drenched me to the bone, I knew I could offer her no assistance.

Given the prospect of drifting away from the island in these seas or doing something, we hastily heaved too and lowered the Jib and Main, leaving the Staysail up to counter the tide and keep us steady. The wind had increased from 15 to 20 knots, and I was having a difficult time keeping her steady. Barb, in the mean time, had hastily torn the engine cover off and was beginning to attack the engine with a ferocity that I can only describe as, “intense.” Other words do come to mind, but Barb gets to proof our log entries, and so I will leave it at that. As motor oil and fuel filters began to fly over my shoulder, and the bay and other vessels safe at moorage began to fade from view, I gazed uselessly over the rub rail of our little boat into the ocean foam. I could think of nothing else to do expect prepare flares, and I began to subconsciously sing, “... does

anyone know where the love of G-d goes when the waves turn the minutes to hours” Imagine my surprise when I realized I was actually singing the words to Gordon Lightfoot’s, “Wreck of the Edmond Fitzgerald” ... how fitting.

About the time I was ready to commit Harry Carry, I noticed something in the water moving rapidly toward us. At first I was puzzled. Thousands of small bubbles were making a bee line toward our starboard stern, approximately 100 meters out. I began to watch them intensely until they disappeared 30 meters from the boat. I do remember thinking how odd it was, but made nothing more of it than that. Barb continued to work on the engine, and the waves were rolling all around us. One or two more minutes passed by, and I noticed the same set of bubbles approaching our boat again at a more than rapid rate of speed. This time they started out at 100 meters, but unlike before they came to within 20 meters. They were about 6 meters wide, and moved at about 6 knots toward us, dissipating the further away they were from the boat. I yelled for Barb to come up and see this oddity. She did not respond, clearly signaled that her level of frustration over the engine was increasing. I turned back to the sea. Again, the bubbles began to race toward us on the starboard stern. This time they reached to within 10 feet before vanishing alongside *Nesaru*. On this last pass, however, something new entered this strange rhythm. The depth sounder alarm suddenly began to scream, and I noted that we were in 7 feet of water!

OK... 20-25 knots of wind, no engine, strange bubbles and 7 feet of water... I’d had enough. As Barb sticks her oil covered head out of the engine compartment and inquires as to why the depth sounder alarm is buzzing, I calmly (ya, right) scramble down the

Continued p. 22

BURNHAM BOAT BUILDING & DESIGN

**11 BURNHAM COURT, P.O. BOX 541
ESSEX, MA 01929
(978) 768-2569
BURNHAMBOATBUILDING.COM**

Wooden Boats, Traditional Sailmaking, Spars & Rigging,
Repairs & Rebuilds, Ships Timber,
and Nautical Consulting

Friendship Sloop Race Course in Rockland Harbor

All races start at Mark B. The start can be observed from the breakwater. The course is traversed in either direction, depending on the wind, and usually involves two times around the course. All boats start at the same time and sail up the "alley" rounding a mark that reflects the handicap for the individual boat. The winner is then the first boat across the finish, which is also at Mark B.

companion way and rip out every chart we have. Convinced we are about to hit a shoal or uncharted reef, I find nothing to indicate that we were in 7 feet of water. Confused, I return to the deck. Barb is sitting in the cockpit looking intensely at the water, the oil stick still in her hand. The look on her face says it all as she turns to me and says, "What's with all the bubbles?" We both find ourselves drawn to the edge of the boat, like a jellyfish to a spring break swimmer. The bubbles continue to swarm around the boat, and every time they pass by us the depth sounder screams a foot or two less! What were we to do? I did not know what calamity was about to occur, but I did know that I had no interest in being part of it.

The last pass was our breaking point. As the bubbles moved toward our stern, I noted that the water beneath them was much darker than the surrounding ocean. The shape that was under this cluster of impending doom was at least twice as large as *Nesaru*. As it passed under our hull, the depth sounder screamed out at 1 foot. At that moment the entire hull jolted. We braced ourselves, in complete control, (in other words panic) as *Nesaru* spun 30 degrees to port. Jumping to the other side of the boat, we could see the dark shape racing away from us, bubbles in pursuit. We called harbor assist.

Several hours later, one mechanic, and \$150.00 poorer, we found ourselves in Roch Harbor on San Juan Island, in the Western part of the San Juan Islands. We were told that there had been air in our fuel lines, which had caused the engine to seize on us, most likely caused by the rough seas. This fazed us little, however, in contrast to what else we learned. The harbor master told us that there had been several sightings of a grey whale in the area throughout the day.... No, really, we thought? We had set out on our trip in the hopes of perhaps seeing an *Orca*. Several pods are known to frequent the waters we were in. However, nothing could have prepared our imaginations for the startling realization that a wild creature, twice the size of our boat, would ever, in reality, have hit us! It is not an experience we will be earnestly in search of again.

Custom Commissions

H. SWANSON

GALLERY & STUDIO

The hallmark of fine art paintings by international artist Harry Swanson is realism with the freedom of impressionist lumination techniques. Diverse subjects are seascapes, marines, landscaping, figuratives, sports, eclectic universe creations, and also commissions upon request.

H. SWANSON GALLERY U.S. Rt. 1, PO Box 60,
Lincolnton Beach, ME 04849 207-789-5559

HM HAMILTON MARINE
 PORTLAND ROCKLAND SEARSPORT SW HARBOR MAINE

*Great Prices!
Great Stuff!*

207-548-6302 • 800-639-2715
hamiltonmarine.com

Kirsten Cronin
KIRSTEN TRANSCRIBES
Transcribing your life stories.

525 Main St.
 Thomaston ME 04861

207-354-0467
kirstentranscribes@roadrunner.com

BALMY DAYS CRUISES
an unforgettable Maine experience

★ **Monhegan Island Trip**
scenic trails, inns, galleries

★ **Harbor Tour**
a short scenic cruise – day & night

★ **Sail on a Friendship Sloop**
sail near Boothbay's scenic islands

★ **Mackerel Fishing**

★ **Burnt Island Lighthouse Tour**
 vessels:

★ *Balmy Days II* ★ *Bay Lady* ★
 ★ *Novelty* ★ *Miss Boothbay* ★

CAPT. BILL CAMPBELL
 (207) 633-2284 • (800) 298-2284
 Boothbay Harbor 04538
Pier 8
<http://www.balmydayscruises.com>
 E-mail: info@balmydayscruises.com

CROCKER'S BOAT YARD

Manchester-by-the-Sea
 Massachusetts

Offering a
Complete Range of Services
For All Types & Styles of Yachts
Wood & Fiberglass
Large & Small
Since 1946

Tel. (978) 526-1971
 FAX (978) 526-7625
 Toll Free 888-332-6004

www.crockersboatyard.com
 email:
info@crockersboatyard.com

Home of
Sam Crocker's Yacht Designs

Memories

by
Mary Cronin

Happy 70th birthday *TANNIS*! Although the Captain and 1st Mate are senior to you, their “hulls” will never look as great even with scraping, sanding, varnish and paint!

We thank you for your patience with us, your ability to cope with our lack of sailing knowledge and resisting us when we pushed you too hard.

And thanks for the memories.....

Our son, John, desperately trying to reach our mooring in a crowded anchorage with the sails down and the old cranky engine quits!

Our daughter, Shelley, amused by items floating by until she realizes the items are her clothing being thrown out gleefully from a forward port by her little brother!

Our daughter, Cindy, jumping overboard to fetch our race pick-up buoy after it fell overboard when we rounded our mark in handicap alley!

Our son, Tom, in a full leg cast from a knee operation, racing in his wheelchair down the steep hill by Al and Betty Roberts' house in Friendship!

Our son, Bill, at three years of age, removing all the labels in our canned goods locker making every meal a surprise!

Our daughter, Caroline, known for her perfect peanut butter and crackers until a friend discovered she was licking the edges clean!

Our son, Jeff, climbing aboard *Tannis* and hurriedly tying off the tender and the Captain noticing the tender had floated fifty yards away – Jeff had to swim for it!

Our son, Wayne, on a tack leaving Friendship while taking main topsail down (which got away from them), swung out over the water hanging onto the boom, caught his pants on a cleat, and the whole crew laughing as his pants slid down around his ankles!

We believe allowing and insisting on our children learning navigation, both manual and by Loran, teaching them to raise and lower sails, letting them trim sails, and how to anchor *Tannis* has kept them interested and familiar with all aspects of sailing. Rowing the tender is mandatory and crewing on other boats is encouraged. Wearing life jackets is just as important as brushing your teeth!

Parker's Boat Yard, Inc.

68 Red Brook Harbor Rd. 508.563.9366
Cataumet, MA 02534 VHF Channel 69
Cape Cod www.parkersboatyard.com

Full service yard for maintenance and repairs.
*Transient Moorings, Launch Service,
Shower Facilities, and Sunset Dining nearby.*

PHONE 508 • 240 • 0058	FAX 508 • 240 • 0820
BOAT BUILDING RESTORATION • REPAIR	FLAG POLES SPAR FABRICATION
PO Box 1174 • 80 Rayber Rd. Orleans, MA 02653 www.marinerestoration.com	

Patience and a sense of humor are necessary since living together on a boat is very CLOSE quarters. Card games, checkers, chess and Scrabble are played often. Cleaning the tender and swabbing the decks are chore assignments. Sleeping arrangements are sometimes comical since some of our crew snore. One talks in his sleep and if you ask him questions, he answers them.

We attribute much of our enjoyment to the Friendship Sloop Society where we have made lasting friendships, and now our children and grandchildren are doing the same.

What a great way to bring up eight children!!

REDD'S POND BOATWORKS

THAD DANIELSON
1 NORMAN STREET
MARBLEHEAD, MA 01945

Classic Designs • Traditional Construction

781-631-3443 • 617-834-3915
thaddanielson@comcast.net
www.reddspondboatworks.com

NATHANIEL S. WILSON
SAILMAKER
EAST BOOTHBAY, MAINE

Yacht Sails

Rigging

BUILDERS OF HIGH-QUALITY HAND-FINISHED SAILS
Full-service sail and rigging loft

P.O. Box 71, Lincoln St., East Boothbay, Maine 04544
(207)633-5071

The

Apprenticeshop

*CELEBRATING 35 YEARS OF
TRADITIONAL CRAFTSMANSHIP
& QUALITY WOODEN BOATS*

CUSTOM COMMISSIONS

* * *

RESTORATIONS

* * *

WATERFRONT SERVICES

Atlantic Challenge

643 Main Street • Rockland, Maine 04841
207-594-1800 • atlanticchallenge.com

Apprenticeshop-Built Friendship Sloop [1989]

THE FRIENDSHIP SLOOP SOCIETY'S BULLETIN BOARD

Smooth Sailing
Ralph and Marion Stanley

To enduring friendships —
from the crew of *Desiree*

From *Natanya*:
Ahoy-vey!
Lisa K!

Friendships Forever!

To *Natanya* and her crew
— SLOW DOWN!
From *Lisa K*

May fair winds and good health
be with you

Good sailing to Fiddlehead
and her crew
Lisa K

Someday the Sweet Pea will be
Happy Sailing!
Richard and Lorraine

Flying Jib and her crew wish
you a happy sailing season

Sazerac
Aged 94 years

Fair Winds, My Friend
M, P, T and K

Remember, Friendships add
Richness and Worth to Life
Crew of *Banshee*

Sail On!!!
John Barry, Sally and Pudge

Write an Article for the Yearbook!!!
The editors and sailors on Zuequeq

THE FRIENDSHIP SLOOP SOCIETY'S BULLETIN BOARD

***Here's to great Friendships!
Have a wonderful summer.
Wayne, Kirsten, Alec, Caitlin
and Ashleigh Cronin***

**Best Wishes for Good Cruising
and Racing during the 2007 season
Corinthian Yacht Club**

Smooth sailing.....
We look forward to seeing everyone at
the Chandlery under the tent in Rockland

***Forty Years of Fun & Friendships
GLADIATOR 1967-2007***

*"Where ever you go, there you are."
Buckeroo Bonzai*

Good Luck, from Harold,
to the New Owners of
Chrissy

**From Atlantic to Pacific,
Friendships are everywhere.
Peter and Mary Toppan
*Compromise***

*Sail... Always
Jeff Cronin*

Friendship Celebration

**Have a Wonderful Summer
of Fair Winds and Friendships
Paul and Carol Lindstrom**

**Sloop #14 for Sale
Sadie M.
A Project Ship
Contact Nick Kingsbury 967-4061**

Lady: Harvey F. Gamage's Friendship Sloop

by
John Barry

I developed a close relationship with *Lady*, the now-historic Friendship sloop that was under construction by the legendary boat builder Harvey F. Gamage at the time of his death, in 1976. This vessel changed my life when I was lucky enough to skipper her as a charter day sailor out of Rockland in 1978 and Boothbay Harbor in 1979. Here's how it all happened: Eben Whitcomb, owner of the dude schooner *Harvey Gamage*, had chartered *Lady* from Gamage's widow, Jennie. Eben hired me a few years earlier as a mate on his schooner during the winters in the Caribbean and summers in Maine. He asked me to commission her after she was launched at the Gamage Shipyard so I left the schooner to skipper *Lady* in a very minor league business deal during the summer of '78. At the time I was a 34-year-old bachelor, in love with sailing, who had blown off marriage and a boring desk job at Carolina Light & Power for the sea-going life. Being a mate on the *Gamage* and sailing the only Friendship sloop Gamage ever built was a dream come true.

In failing health, the old boat builder began the boat from a model and plans of his close friend, Win Lash of Friendship, Maine. He named her *Lady* after his German shepherd that was his loyal companion. During sea trials in the spring of '78, boating writer E. L. (Red) Boutilier followed in a power boat. We had reefed the main and

SURVEYORS OF CLASSIC WOOD & FIBERGLASS BOATS

Capt. Paul C. Haley & Capt. G.W. "Giff" Full

P.O. Box 2156 • Orleans, MA 02653

508-255-6685 • FAX: 508-255-6635

E-mail: captfull@aol.com • www.gwfull.com

staysail in gusty winds on the Damariscotta River. “*Lady* responded perfectly and showed signs of speed,” he wrote in the Rockland Courier-Gazette. “The owners anticipate that she should be as fast a sailor as two other stand-out Lash designs, *Rights of Man* and *Dirigo*.” In *Lady* we added ballast (window sashes in the bilge) and it wasn’t uncommon to be sailing on a broad reach with the long boom dragging in the water and picking up seaweed as we sailed along.

Lady is the first and only Friendship Sloop built by Harvey F. Gamage at his South Bristol shipyard. She is also the last construction he ever worked on. Although Harvey built many rugged fishing draggers, several great schooners, many mine sweepers and even a flotilla of John G. Alden yachts, he had yearned to build a Friendship Sloop.

The most eventful time for me was the Friendship Sloop Days in 1978. Mrs. Gamage and her grandchildren came aboard to participate in the Parade of Sloops. We came in second that year in the races, finishing just behind *Tannis*. We were bowsprit and bowsprit with *Tannis* as we sailed to the finish line.

We always had fun and some interesting moments. Once, sailing out of Rockland harbor on one of our typical 3-hour cruises (\$12 a head for adults; three times a day), my pocket caught a spoke of the galvanized Edson wheel. As I moved, the entire wheel and shaft popped out of the wheel box. My passengers thought I was providing some sort of entertainment. They were in hysterics looking at me with the wheel in my hands in mid air and with a very puzzled expression on my face. But *Lady* sailed along anyway, tracking perfectly out of the harbor toward the breakwater and lighthouse. Quick thinking on the part of my crew, Mark Howard, solved the problem. He quickly pulled off the top of the wheel box and had the whole rig seated home in no time.

Back in those days, Rockland was a big seaweed and fish processing port. It was not uncommon to have an oil slick in the harbor from these processing plants. Many times in the afternoon, while sailing back into the harbor, the smokey sou’westers could catch you by surprise with strong gusts coming across the harbor while the water went undisturbed. One afternoon a gust hit us unannounced, as we were sailing close-hauled. We took a knockdown with water pouring into the cockpit and giving passengers, crew and myself a little white-knuckle action. *Lady* quickly righted

Continued p. 30

Newman
Marine Brokerage
254 Main Street
Southwest Harbor, ME 04679

Jarvis Newman, Broker

Kathe N. Falt, Broker

Tel. No. (207) 244-5560 FAX No. (207) 244-0480 www.jarvisnewman.com

We presently have several used wood and glass Friendships.

We also have other sail boats and many power boats.

Please stop by, call or email us at newmanmarine@prexar.com

herself and sailed on, but not before washing one of our guest's knapsacks from the cockpit with all camera equipment and gear inside. Luckily, my crew retrieved the knapsack as it slid past us. We immediately came up into the wind, dropped the staysail, cranked up the engine and headed in. As we motor-sailed, a boy, apparently unfazed by the event, asked why I dropped the staysail and turned on the engine. I didn't want to go into an explanation of all the whys and wherefores, being shaken up over the safety of everyone. All I could think of was: "*Because I just wanted to do it, kid*", which was a pretty dumb explanation from a seasoned captain. (I still feel bad about that.)

That summer we sailed from the Black Pearl Dock. The following year I was fortunate enough to lease *Lady* from Mrs. Gamage. We day sailed from Boothbay Harbor by McSeagulls' Dock. My crew and I often bartered pizzas for evening sails from the staff at McSeagulls, which helped our rather meager cash flow. It seemed that Boothbay had more fog than Rockland that year. We sailed in the fog regardless, often when tour boats such as *Good Times* and *Balmy Days* stayed at the dock. As we sailed by Mouse and Burnt Islands in the fog we would come about or change course only when we noticed the fog getting darker; we were approaching land. We returned by compass course, thinking nothing of it.

Back then I slept aboard in my ragged day clothes (cut-off Levi shorts) with no shore power, but showers and a head were nearby. Dim light was provided by a gimbale

kerosene lamp. I lived on cold pizza and leftover snacks, but occasionally treated myself to dinner with sparse funds from the tip kit. I served iced tea to day sailing guests and occasionally flavored my sunset drink with a dash of vodka.

I will attend the Friendship Sloop Days in July and hope to have a chance to sail in the old *Lady*, or at least watch her race in the regatta. She is now *Lady M.*, owned by Thomas Martin of South Bristol.

TWO OF THE FRIENDLIEST PLACES IN FRIENDSHIP!

Friendship Village Hardware

We deal in Hardware,
Marine Supplies, Paints & Gifts

Friendship, Maine
832-7781

Open Mon. - Sat. 8:00 - 5:00

Bramhall's Lobster Wharf

Bradford Point
Friendship, Maine
832-5153

Open June Saturdays only 12-5
July & August Monday-Saturday 12-5

Pacific to Atlantic Friendship Style

by
Catherine Randak

Last year's article entitled, "Atlantic to Pacific Friendship Style", ended with Peter and Nancy Toppan returning to Scituate and *Compromise* after a lovely two days sailing in San Diego Harbor on *Pacific Child*, during their family reunion. Having cemented a cross country friendship through Friendships, us west coasters made plans to go east. My family was conveniently having a reunion in Massachusetts in July, which my husband, Kendall, bravely agreed to attend. The bribe that worked for him was the opportunity to sail on *Compromise* in the Atlantic ocean. We left Williamstown and drove to the Toppan's home on July 6th. Two days later we were sailing and it also happened to be Peter's birthday weekend. We were privileged to be part of the Toppan family celebration.

The first day we got up and, after collecting food and supplies, headed for the water. The set-up in Scituate Harbor is marvelous; a friendly young lady comes and picks you up in a launch and drops you off at your boat. We boarded *Compromise* and, in short order, Peter and Nancy had their beautiful little sloop ready for sailing. It was immediately obvious to Kendall and me that the Toppans really know their Friendship sloop. After a number of expertly timed tacks, Peter had us reaching out of the harbor in fine style. It was so incredibly nice to be chauffeured around by our expert sailing hosts, as Kendall and I rarely get an opportunity to just sit and be passengers. The coastline around Scituate is gorgeous with many nooks and crannies, beautiful homes and interesting landscapes. We were struck by how many places there were to visit, just a short distance up and down the coast. Being southern California sailors, we are used to having two major destinations, a few desert islands aside: Ensenada 60 miles to the south {desert and barking dogs to port, open ocean to starboard}, Catalina 70 miles to the north {cities and honking cars to starboard, open ocean to port}. We had perfect wind and thoroughly enjoyed the day. Peter expertly sailed up to the mooring and we sat and basked in the late afternoon sun while waiting for the launch. We headed back home and were joined by Andrew, Jason and Joey and Joey's parents for a good old New England lobster dinner. The three "kids" gave Peter as good a birthday present as it gets - a day of photographing their Mom and Dad on *Compromise*. How lucky for us to be there!

Continued p. 32

the SUMMER SHOW

May 26 – October 21, 2007

*Through the
Photographer's Lens:*

PENOBSCOT BAY
AND BEYOND

Penobscot Marine Museum

Route One and Church St.
Searsport, Maine 04974
(207) 548-2529

www.penobscotmarinemuseum.org

The next day was windy and sunny and the perfect temperature. We once again headed for the harbor, took the launch to the boat, slipped the mooring and weaved our way through the moored boats out past the breakwater and onto the ocean. Jason, Joey and Andrew had arranged for Joey's parents to take them out in their motorboat, and it wasn't too long before they spotted us. Andrew started clicking away, the wind cooperated and he got some incredible pictures. What a surprise to receive the Toppan's Christmas card with us in their boat!! We sailed for a couple more hours after the photography crew took off and again were enthralled with the scenery. As with all good things, they come to an end, and unfortunately this was no exception. Because of a very early flight Monday morning back to our home in Salt Lake City, Kendall and I had to drive to Manchester, NH Sunday night. After mooring *Compromise*, we reluctantly said our goodbyes and took off from the parking lot. We kept reflecting on the drive what a marvelous world it is that two sailors from Salt Lake City can meet two sailors from Massachusetts, sail one year in San Diego and the next year in Scituate. Although it sounds like an episode of "Lifestyles of the Rich and Famous", it's just another marvelous example of the good times and bonds shared within the Friendship sloop community. We look forward to more chapters of the Atlantic Pacific Friendship story.

the original
Monhegan Island
 mail boat experience
 3 trips daily during summer

**Coastal Discovery
 Cruises**

- ◆ Puffins and Nature ~ 2 1/2 hrs.
- ◆ Lighthouses ~ 2 1/2 hrs.
- ◆ Scenic Sunset ~ 2 hrs.
- ◆ Charters for every occasion

(207) 372-8848
www.monheganboat.com

To sand. Or not
 to sand.

Any questions?

Do you use Epifanes Clear High Gloss Varnish and sand between coats to attain a show quality finish? Or Epifanes Wood Finish Gloss and skip the sanding? Or topcoat Clear HighGloss with Wood Finish Gloss? Either way, Epifanes delivers a beautiful high gloss finish that builds up faster, lasts longer, and protects better. Look for both at your local marine store or online at www.epifanes.com.

EPIFANES®
Yacht Coating
 1-800-269-0961
www.epifanes.com

Dictator gets wet for her 100th Birthday!

by
Peter Chesney

“Dictator” was built in 1904 as a working lobster boat out of Stonington and spent several years in that capacity before being bought by my grandfather, Dr. Alan Chesney, in 1925 and converted to a pleasure craft. My father, Peter Chesney, was on her for the first time at 9 weeks, and I first stepped foot on her at six weeks of age. She stayed in the family until the early 1970’s, when my father sold her to Jarvis Newman after wood rot finally won the maintenance budget battle. Jarvis did a ground-up restoration, and kept her for a decade as his family’s boat, before selling her to a doctor in New York. The doctor let her fall apart and then virtually abandoned the boat. He unfortunately had allowed two at-berth sinkings. Jarvis eventually got her back on a salvage deal and I bought her back nearly 20 years after Dad’s sad sale. We are now in the midst of the 6th or 7th major restoration effort.

Dictator has been laid up since 1994 after breaking her 60 year-old mast during a qualifying run for Deer Isle’s Round-the-Island race. It turns out the mast was the least of the problems! The horn timber was completely gone and rotting fir deck beams destroyed an additional dozen oak ribs. I had two summers, of barely two weeks each, of actually sailing her. Then the deep rot from neglect (remember the two at-berth sinkings?) caught up with us and put her back on shore again.

Dictator is still far from ready for a sail but we had to do something for her big birthday! It just so happened that I was getting married in 2004 on Deer Isle to Bonnie Burnham. Since it was Dictator’s 100th Birthday, we of course brought her to the wedding. (My wife tells everybody she married a boat). I’ve been slowly rebuilding

Continued p. 34

**Charter the Commodore's
Friendship Sloop
Sazerac, built 1913**

Roger Lee

grogerlee@gmail.com 207-338-6837
<http://gailandroger.com/sazerac>

**FARNSWORTH
ART | MUSEUM**

16 Museum Street
Rockland, ME 04841
207-596-6457

writeus@farnsworthmuseum.org
www.farnsworthmuseum.org

her for the past 9 years and finally have a water tight hull again. Not much else. The plan in 2004 was to anchor off my cousin's house at Dunham's Point for the wedding reception, but bad weather scuttled that idea, so we settled for a truck ride to the front yard instead.

Still, it was the end of the *100th summer...* so in a great Don Quixote move, I fulfilled her 100th birthday pledge. We trucked her to Billings boat yard in Stonington and *Dictator* was slung back into Penobscot Bay for the first time in nearly 10 years! To the cheering crowds of ... well... four... (almost everybody is gone by October). Anyway, she had four long happy fog-filled days of salt water dockside before hauling her out for winter. I'm pleased to report she swelled up and stopped leaking in less than 2 hours. Not much else is right unfortunately...

I'm not giving up... it's just going to be a long haul. Any spare change goes to the boat. I'm in the film business in Los Angeles so it's tough because I never know ahead of time what my schedule or finances will be, and the restoration work ahead is massive and distant. This past summer, we put down the foundation of 8 inch spruce beams for a 36 x 24 foot boat barn and shop. Two years prior we finished the 11 x 22 foot attached work shed that now stores all the *Dictator* gear while she sits patiently along side under 2 x 4's and tarps.

The process continues. I'm going back to the original deck layout. The modern cruiser cabin is gone and I've been reproducing the cockpit by digitally reconstructing *Dictator*. By using old photos and hull measurements, I now have a 3-D digital *Dictator*.

Forensic boat building, I call it.

When people ask me why I won't let the old wood boat just return to the earth or something, I just tell them it's not a boat; it's a sick relative. You're not allowed to just bury them even if they're just really, (I mean really) ill. You have to do what you can to make them well again...as long as it takes.

And so it goes...

Midcoast Since 1928

House of Logan

Classic
Clothing
for Men
& Women

Boothbay Harbor 633-2293
Camden 236-3943

Furnishings for home & cottage.
Gifts from Maine and points beyond.

VILLAGE STORE
& Children's Shop

Townsend Ave., Boothbay Harbor 633-2293

Open 7 days • Free Parking

www.houseoflogan.com

Phil Nichols

by
David Bell

Phil Nichols' boat shop hung over a big ledge outcropping and the water on the North shore of Round Pond, ME. I found it one day in 1964 while visiting my parents who had retired just a short walk away. Phil was a quiet man. Guess he accepted me because of my parents, and he had to pass their home on his way to his boat shop. As it happened, Phil was working that day and he welcomed me in to watch him adding to the sloop *Surprise*. Of course it had not been named then. Later Phil would tell me that he named it *Surprise* because he was surprised that he finished it. I guess I would have been also; on that day he was working with a hand saw on a 4 in. piece of oak for part of the rudder. I saw no power tools in the shop.

Phil finished the Friendship Sloop, the second he had built, and in July 1965 headed for the Friendship races. With no motor in *Surprise* Phil had the skiff tied along side with its outboard motor to make the trip. Bruce Cunningham and his son Paul were crew, along with myself and my son Andi. Both boys were about 8 years old at the time. They enjoyed swimming off the boat in Friendship harbor. The sailing was good, once the wind got above 15 knots. I recalled the joy of passing other boats outside Franklin Light as we moved through the swells while others spent their time bobbing up and down.

Phil was traditional in his building. We sailed standing in a big open cockpit with a tiller. Below we had a wood stove and a bucket. The wood stove did its job nicely for breakfast bacon and eggs. No fancy electric equipment, not even a compass. Of course Phil had sailed and fished these waters all his life, and he knew them like the back of his hand.

During one of the races in 1968 the wind died on the way home to Friendship and luckily the tide was coming, so we drifted in, reaching our mooring well after 9 PM. At the awards dinner in the Old Friendship Hall that year John Gould had a special award for Phil. With much ado John presented Phil a ship's compass, but, I am not sure it ever was mounted on the boat before Phil sold it that next year and started building *Secret*.

Bancroft Award

This year the Bancroft award goes to Bill Cronin. It is made in memory of Winthrop Bancroft, owner of *Elicia III* and an early and enthusiastic member of our Society. The award might also recognize an unusual voyage, the building of a sloop, a model, a poem a painting - some contribution to the Friendship tradition.

Morang Award

Michael Gordon was presented this year's Morang Award for his contribution "The Memories They Left With Me" that was published in the 2006 yearbook. This award is given in memory of Bruce Morang, helmsman, yearbook editor and Race Committee Chairman. Ashore, he was editor of the Reading, Mass. Newspaper and a discriminating writer. The award is given for the best article submitted for publication in the yearbook.

FRIENDSHIP SLOOPS REGISTERED WITH FRIENDSHIP SLOOP SOCIETY

Sloops are classified Class "A" = Originals built prior to 1920; Class "B" = "Replicas" & "Near Replicas" built after 1920; Length On Deck (L.O.D.) rounded to nearest foot; TBL= To Be Launched; OLD= Built before WWII; c = circa; Builder names separated by "&" built together; Separated by "/" built sequentially Alphanumeric in "Builder(s)" column is builder's model & hull (number if known)

Sail	Name of Sloop	L.O.D.	Builder(s)	Launched	Owner(s) & Winter Address	Homeport	State
1	VOYAGER	30'	Charles A. Morse	1906	Jim Salafia, Warren ME	Rebuilding	ME
2	DICTATOR	31'	Robert E. McLain	1904	Peter M. Chesney, Burbank CA	Deer Isle	ME
5	CONTENT	25'	Stuart M. Ford	1961	Noel March, Hampden ME	Rockland	ME
6	EASTWARD	32'	James Chadwick	1956	Robert C. Duncan, Concord MA	Boothbay Harbor	ME
7	TANNIS	38'	W. Scott Carter	1937	Jack & Mary Cronin, Sturbridge MA	Salem Willows	MA
9	AMITY	30'	Wilbur A. Morse	c1900	Stephen & Diane O'Connell, Ellsworth ME	Benjamin River	ME
10	MARY ANNE	31'	Lash Brothers	1958	Dr. Joseph Griffin, Damariscotta ME	Damariscotta	ME
13	EASTING	29'	Charles A. Morse	1920	Brian Clogh & Mary Ufitt, Little Deer Isle ME	Rockland Harbor	ME
14	SADIE M.	30'	Wilbur Morse 2nd	1946	Nick & Eunice Kingsbury, Kennebunkport ME	Rockland	ME
15	VIDA MIA	30'	Edward L. Stevens	1942	George & Cindy Loos	Cape May	NJ
16	RETRIEVER	22'	W. Prescott Gannett	1942	Phil Rotondo & Susan Franklin, Scituate MA	Florida Keys	FL
18	CHRISSY	30'	Charles A. Morse	1912	Harold & Kim Burnham, Essex MA	Essex	MA
19	BLACKJACK	33'	Wilbur A. Morse	c1900	Wilson Fletcher, Bar Harbor ME	Northeast Harbor	ME
21	WILBURA.MORSE	30'	Carlton A. Simmons	1946	Richard Brown, Port Townsend WA	Port Townsend	WA
22	ELLIE T.	25'	John G Thorp	1961	Gregory Roth, New London CT	New London	CT
23	ALICE E	30'	Unknown	1899	Karl Brunner & Kristen Ramos, Bass Harbor ME	Southwest Harbor	ME
24	TERN	25'	Wilbur A. Morse	c1900	Leo & Kelly Greene, Andover MA	Marblehead	MA
25	SEA DUCK	35'	Charles A. Morse?	c1901	Matinicus Island, July 95'	Matinicus	ME
31	WHITE EAGLE	28'	Wilbur A. Morse	c1914	William A. Cronin, Sturbridge MA	Rebuilding	MA
32	NOMAD	33'	Wilbur A. Morse	1906	Tom Ash, North Weymouth MA	Rebuilding	MA
33	SMUGGLER	28'	Philip J. Nichols	1942	Mike Mulrooney, West Kingston RI	Rebuilding	MA
34	PAL O' MINE	27'	W. Prescott Gannett	1947	James B.L. Lane, Winchester MA	Essex	MA
35	MARY C.	20'	Nathaniel D. Clapp	1962	Roger Burke, Ipswich MA	Islesboro	ME
37	CHANCE	31'	Wilbur A. Morse	1916	Maine Maritime Museum, Bath ME	Bath	ME
38	ELEAZAR	38'	W. Scott Carter	1938	David B. Schuler, Rochester NY	Rochester	NY
39	GOBLIN	30'	Lash Brothers	1963	Dr. Brad Wilkinson, Durham, CT	Center Harbor	ME
40	COMESIN	32'	J. Ervin Jones	1962	John & Linda Livingston, Jacksonville FL	Jacksonville	FL
42	SELKIE	26'	C. Simmons & J. Hennings	1963	Russell Stone, Ivoryton CT	Plymouth	MA
43	GYPSY	23'	Judson Crouse	1939	David Tabbutt, Portland ME	Bucks Harbor	ME
44	SAZERAC	35'	Wilbur A. Morse	1913	Roger Lee, Belfast ME	Islesboro	ME
45	FLYING JIB	30'	W. Scott Carter	1936	Sara Beck, Topsfield MA	Salem Harbor	MA
46	MOMENTUM	30'	Lash Brothers	1964	Bayfront Center For Maritime Studies, Erie PA	Erie	PA
47	GALATEA	30'	McKie W. Roth Jr.	1964	Don Murray, Sausalito CA	Sausalito	CA
49	SURPRISE	33'	Phillip J. Nichols	1964	Downeast Sailing Adventures, Bar Harbor ME	Bar Harbor	ME
50	HERITAGE	29'	Elmer Collemer	1962	Steve & Dee Dunipace, Brownsburg IN	Friendship	ME
52	RIGHTS OF MAN	30'	Lash Brothers	1965	Wayne Cronin, Thomaston ME	Rockland	ME
53	EAGLE	32'	Wilbur A. Morse	1915	Richard Rapalyea, Thomaston ME	Spruce Head Island	ME
54	ECHO	22'	Lee Boatyard	1965	Stephen Major & Family	DeLand Cove	ME
57	OLD BALDY	25'	James S. Rockefeller	1965	Jim & Andrea Wilson, Rye NH	Kittery	ME
58	CATHY	21'	Jeremy D. Maxwell	1969	Ted & Cathy Chase, New Harbor ME	New Harbor	ME
59	SARAH MEAD	30'	Newbert & Wallace	1963	Nate & Randy Jones, N. Brewick, ME	Muscongus Harbor	ME
61	WINDWARD	25'	James S. Rockefeller	1966	Tim Sullivan, Gloucester MA	Gloucester	MA
62	COLUMBIA	23'	Lester Chadbourn	c1950	John & Kimberly Bundza, Barrington, NH	Great Bay	NH
64	AMICITA	33'	Lash Brothers	1965	Jeff Pontiff, New Bedford MA	New Bedford	MA
65	GALLANT LADY	33'	Morse	1907	James Smith, Picton Ontario Canada	Prinyer Cove	Ontario
66	VENTURE	26'	Wilber A. Morse	1912	Bill Finch & Carrol Rose, Beverly MA	Beverly	MA
67	HIERONYMUS	33'	Ralph W. Stanley	1962	Albert P. Neilson, Honey Brook PA	Southwest Harbor	ME
68	ROBIN L	25'	James H Hall	1967	Bill Cummings, Bristol, ME	Rebuilding	
69	COAST O' MAINE	30'	Vernell Smith	1967	William & Shawn Poole, Fulton NY	Rebuilding	NY
70	WINGS OF THE MORNING	30'	Roger Morse	1967	Rodney Flora & Jill Schoof, Georgetown MA	Southwest Harbor	ME
71	GLADIATOR	32'	Alexander McLain	1902	Bill & Caroline Zuber, Friendship ME	Friendship	ME
73	WEST INDIAN	26'	Pamet Harbor Boat	1951	Christoff Skoczylas, Kenora Ontario	Kenora	Ontario
74	PATIENCE	30'	Malcom Brewer	1965	Rev. John Arens, Needham MA	Cataumet	MA
75	OMAHA	35'	Norris Carter	1901	Adrian Hooydonk, S. Thomaston ME	Spruce Head Island	ME
80	DOWN EAST	35'	Fred Buck & "Skip" Adams	1941	William Anderson & Mary Aquith, Smithfield RI	Edgewood YC	RI
82	MORNING STAR	28'	Albion F. Morse	1912	Paul Milani, Ashfield MA	Sandy Point	ME
83	PERSEVERANCE	30'	Bruno & Stillman (01)	1969	David Niebuhr, Gloucester Point VA	Gloucester Point	VA
84	PHILIA	22'	McKie W. Roth Jr.	1969	Betty & Al Whritenour, St. Augustine FL	Cotuit	MA
85	HEIDILEE	38'	Jeremy D. Maxwell	1974	Matthew & Heidi Gabrilowitz, Cranston RI	Wickford	RI
86	ALLEGIANCE	24'	Albert M. Harding	1970	Hale Whitehouse, Cape Porpoise ME	Cape Porpoise	ME
87	STELLA MARIS	22'	McKie W. Roth Jr.	1969	Capt. James Russell, Scituate MA	Scituate	MA
88	APOGEE	30'	Bruno & Stillman (02)	1969	Paul & Libby Collet, Freeport ME	South Freeport	ME
89	ERDA	22'	McKie W. Roth Jr.	1970	Alexandra West, Vineyard Haven MA	Vineyard Haven	MA
90	SALATIA	25'	Newman (P02)/Newman	1969	Miff Lauriat, Southwest Harbor ME	Southwest Harbor	ME
91	PHOENIX	30'	Bruno & Stillman (04)	1970	Tad Beck, Hollywood CA	Carvers Harbor	ME
92	PRISCILLA	25'	James Rockefeller/Basil Day	1975	Norman M. Sulock, Baldwinsville NY	Oneida Lake	NY
93	ANNA R.	25'	Kenneth Rich	1970	Stuar Et L. Rich, Tenants Harbor ME	Rebuilding	ME

Sail	Name of Sloop	L.O.D.	Builder(s)	Launched	Owner(s) & Winter Address	Homeport	State
94	EUPHORIA	25'	Newman (P03)/Rockefeller	1971	Victor Triodella & Rebecca Brown, Freeport ME	S. Freeport	ME
95	WESTWIND	40'	Charles A. Morse	1902	John & Diane Fassak, Mansfield MA	Rebuilding	MA
96	VOYAGER	32'	Lash Brothers	1965	Capt. Fred Perrone, Plymouth MA	Plymouth	MA
97	INTEGRITY	27'	Wilbur A. Morse	1903	Brian & Christine Wedge, Harpswell ME	Harpswell	ME
98	DEFIANCE	30'	Bruno & Stillman (06)	1970	Bob Smith	Rio Dulce	Guatemala
99	BUCCANEER	29'	Wilbur A. Morse	c1911	Tirocchi Family, Johnston RI	Johnston	RI
100	CAPTAIN TOM	26'	Bernard Backman	1970	John Sandusky, Mt. Sinai NY	Mt. Sinai Harbor	NY
101	GOOD HOPE	30'	Bruno & Stillman (07)	1971	Barta & Lee Hathaway, Newburyport MA	Ipswich	MA
102	TODDY	35'	Lubbe Vob (Germany)	1972	Mary L. Morden, Bad Axe MI	Lake Huron	MI
103	SOLASTER	25'	Newman (P04)/Newman	1970	Newman & Gray, Cranberry Isle ME	Cranberry Isle	ME
104	COCKLE	28'	Elmer Collemer	1950	Rupert & Regina Hopkins, Miller Place NY	Mt. Sinai Harbor	NY
105	LADY E	30'	Bruno & Stillman (05)	1971	Mike Johnson	Annapolis	MD
106	HOLD TIGHT	25'	Newman (P05)/Newman	1970	Alan Watkins, Weston MA	Gloucester	MA
107	MAGIC	22'	Passamaquoddy (1)	1970	Eric Applegarth, Clairborne MD	Rebuilding	
109	PETREL	31'	G. Cooper	1933	Colin D. Pears, Kennebunkport ME	Rebuilding	
112	SECRET	27'	Philip J. Nichols	1971	Edward Good, S. Lancaster MA	Salem Willows	MA
113	YANKEE PRIDE	30'	Bruno & Stillman (14)	1971	James J. & Margaret E. Graig, Keyport NJ	Keyport	NJ
114	HELEN BROOKS	30'	Bruno & Stillman (08)	1971	Khristyn Ramos & Karl Brunner	Southwest Harbor	ME
115	GOOD FRIEND	30'	Bruno & Stillman (12)	1971	Harvey & Lee Goodfriend, Simsbury CT	Groton	CT
117	LEADING LIGHT	30'	Bruno & Stillman (10)	1971	John & Eve Crumpton, Oxford ME	South Freeport	ME
118	WENONAH	30'	Bruno & Stillman (16)	1971	Thomas L. Berry, Washington DC	Pasadena	MD
119	VALHALLA	30'	Bruno & Stillman (15)	1971	Paul & Sally Wolfe, Pittsburg PA	Ben Avon	PA
120	PERSISTENCE	30'	C. Simmons/J. Lichtman	TBL	John Lichtman, Friendship ME	Building	
122	EDEN	25'	Francis Nash & Ed Coffin	1971	Scott Martin, Bar Harbor ME	Bar Harbor	ME
123	RESOLUTE	28'	Charles A. Burnham	1973	Charles A. Burnham, Essex MA	Essex	MA
124	CALLIPYGOUS	30'	Bruno & Stillman (17)	1971	Richard & Tina Sharabura, Toronto Ontario	Toronto	Ontario
125	TIGER LILY	25'	Al Paquette	1969	Holbrook Family, Rochester MA	Mattapoisett	MA
126	WHIM	20'	Chester Spear	1939	Jack Manley Northville NY	Rebuilding	
127	MARIA	21'	Charles A. Burnham	1971	Frank Friend, Essex MA	Rebuilding	
128	SCHOODIC	31'	E. Collemer/B. Lanning	1973	David & Nancy Schandall, Lunenburg Nova Scotia	Lunenburg	NS
129	GISELA R.	25'	Andrew P. Schafer	1969	James O'Hear, Sag Harbor NY	Noyack	NY
130	NARWHAL	25'	Newman (P06)/Newman	1972	James Rosenbaum, Milwaukee WI	Milwaukee	WI
131	NOAHSARK	29'	John Chase	1972	Paul Werner, Old Orchard Beach ME	Unknown	ME
133	INDEPENDENCE	30'	Bruno & Stillman (21)	1973	Frederick G. Schwarzmann, Far Hills NJ	Oxford	MD
134	BEAR	22'	Passamaquoddy/Collins	1973	Jim Horigan, Reading MA	Swampscott	MA
136	SQUIRREL	28'	Charles A. Morse	1920	Larry & Stephanie Moxon, Mystic CT	Mystic	CT
137	AYSEHA	35'	McLain?	OLD	Larry Thomas, New Orleans LA	Lake Ponchartrain	LA
138	PUA NOA II	31'	Robert P. Gardner	1973	Francis L. Higginson, Islesboro ME	Islesboro	ME
139	OSPREY	25'	Newman (P08)/Morris	1973	Steve Hughes, Kansas City MO	Southwest Harbor	
141	SEA DOG	25'	James H. Hall	1974	Greg Grundtisch, Lancaster NY	Buffalo	NY
142	AUDREY II	21'	Peter Archibold	1976	Ronald Shaw, Peaks Island, ME	Peaks Island	ME
143	FAIR AMERICAN	25'	Newman (P10)/Morris	1974	Francis P. McIntire, Santa Maria CA	Port St. Louis	CA
144	DUFFER	25'	Newman (P09)/Morris	1974	Jack & Gerna St. John	Boothbay Harbor	ME
145	YANKEE LADY	31'	Newman (D02)/Lanning	1974		ME	
146	FIDDLEHEAD	25'	Newman (P01)/C. Chase	1970	Gregory Roth, New London, CT	New London	ME
147	MARA E.	31'	Newman (D01)/Jones	1974	Barrie Abrams, Mamaroneck NY	Satans Toe	NY
148	SLOOP OUT OF WATER	38'	Norris Carter	1905	Joe Vinciguerra, Andover MA	Patio Gazebo	MA
149	FIDDLER'S GREEN	25'	Roy O. Jenkins	1978	Dick Leighton, Bowdoinham ME	Yarmouth	ME
150	WOODCHIPS	25'	Deschenes & Willet/et al	TBL	Neil Allen, Orleans MA	Unfinished	
151	DEPARTURE	15'	W. Prescott Gannett	1936	Dr. Llewellyn Bigelow, Alexandria VA	Alexandria	VA
152	MURPHY'S LAW	32'	Kent F. Murphy	1977	Diahanne & Kevin Stirnweis, Chelsea MA	Marblehead	MA
153	ANGELUS	22'	Passamaquoddy/Collins	1975	Jim & Elaine Carter, Everett MA	Bass River	MA
154	MUSCONGUS	28'	Albion F. Morse	1909	Captain's Cove Seaport, Bridgeport CT	Bridgeport	CT
155	QUEEQUEG	25'	Newman (P11)/Morris	1975	Rich & Beth Langton, Edgecomb ME	Boothbay Harbor	ME
156	NAMASTE	31'	Newman (D03)/Morris	1975	Jerry & Penny Kriegl, Duxbury, MA	South Dartmouth	MA
157	LIBERTY	31'	Newman (D04)/Salter	1980	Inland Seas Educ. Foundation, Suttons Bay	Suttons Bay	MI
159	PACIFIC CHILD	30'	Bruno & Stillman (03)	1969	Catherine Randak, Salt Lake City UT	San Diego	CA
160	DEFIANCE	22'	McKie W. Roth Jr.	1973	Morgan L. Hendry, Wilmington DE	Round Pond	ME
161	SUMMERWIND	22'	Sam Guild & Bill Cannell	1976	Norman E. MacNeil, Woods Hill MA	Falmouth	MA
162	IRENE	38'	Charles A. Morse	1917	Harold Burnham, Essex MA	Rebuilding	MA
164	VERA JEAN	30'	Charles A. Morse	1906	Dennis Mayhew, Niceville FL	Choctawhatchee Bay	FL
165	REUNION	25'	Clifford G. Niederer	1975	Mason E. "Ric" Stober III, Concord CA	Oakland	CA
166	SCHOODIC	25'	Concordia Company	1967	Bob & Maria Barth/John Mayer	Kittery Point	ME
167	FREEDOM	28'	Ralph W. Stanley	1976	Richard Dudman, Ellsworth ME	Isleford	ME
168	LOON	30'	Newbert & Wallace/Jacob	1974	Karl Brunner & Kristen Ramos, Bass Harbor ME	Southwest Harbor	ME
169	DEFIANCE	22'	Eric Dow	1976	Fran Daley West Newton MA	Winthrop	MA
170	LADY OF THE WIND	31'	Newman (D05)/Morris	1976	Karl Brunner & Kristen Ramos, Bass Harbor ME	Southwest Harbor	ME
171	RESOLUTE	31'	Newman (D06)/Morris	1976	Alan Leibouitz, Bilerica MA	Marblehead	MA
172	AMNESTY	25'	Jim Drake	1982	Jim Drake, Carlisle PA	Baltimore	MD
174	JOSIE	31'	Newman (D07)	2004	Mike Dulien, Costa Mesa CA	Gloucester	MA
175	EDEL WEISS	15'	David Major	1975	David Major, Putney VT	Friendship	ME
177	LIBERTY	19'	Ahern)B5) Hoffman	1974	Tom Mehl, Saugus CA	Saugus	CA
178	NESARU	25'	Newman (P13)/C. Chase	1977	Arieyeh Austin, Tacoma WA	Olympia	WA

Sail	Name of Sloop	L.O.D.	Builder(s)	Launched	Owner(s) & Winter Address	Homeport	State
180	BANSHEE	25'	Newman (P12)/Wojcik	1978	John & Carole Wojcik, Norwell MA	Mattapoisett	MA
181	AURORA	19'	Ahern (B3)/Brownie	1975	Dale Young, Deer Isle ME	Deer Isle	ME
182	MUSCONGUS	22'	Apprenticeshop	1977	Harry Oakley Jr., Old Lyme CT	Shelter Island	NY
183	TARA ANNE	25'	Newman(P14)/Morris	1978	Michael Florio, Greenwich CT	unknown	
184	PERSEVERANCE	27'	Simms Yachts	1963	Denis & Kathy Paluch, Chicago IL	Chicago	IL
185	OCEAN ROAR	27'	J. Philip Ham	1978	Les Taylor, Warren ME	Boothbay Harbor	ME
186	RAGTIME ANNIE	27'	Nick Apollonio	1975	Bartlett H. Stoodley Jr., Unity ME	Camden	ME
187	PEREGRINE	27'	Ralph W. Stanley	1977	Paul & Carol Lidstrom, Whitefield NH	Southwest Harbor	ME
189	JABBER WOLKY	31'	Newman (D09)/Nehrbass	1981	Dr. Brad Wilkinson, Center Harbor, ME	Center Harbor	ME
191	ANNABELLE	22'	Apprenticeshop	1978	South Street Seaport, New York City NY	Museum Display	NY
192	KERVIN RIGGS	22'	Williams & Bouchard	1977	Bill & Dori Mebane, Falmouth MA	Woods Hole	MA
193	LADY M.	32'	Harvey Gamage	1978	Thomas Martin, South Bristol ME	South Bristol	ME
194	HUCKLEBERRYBEL	25'	Clifford G. Niederer	1977	Brian & Mary Clare, Gloucester VA	Gloucester	VA
195	PRINCESS	26'	Wilbur A. Morse	1908	Joe Dubois & John Harroir, Sarasota FL	Rebuilding	
196	ENDEAVOR	25'	Ralph W. Stanley	1979	Betsey Holtzmann, Southwest Harbor ME	Southwest Harbor	ME
197	NATANYA	31'	Newman (D11)/Davis	1978	Joe Hliva, Greenwich CT	Greenwich	CT
198	BAY LADY	31'	Newman (D12)/Lanning	1978	Captain Bill Campbell, Boothbay Harbor ME	Boothbay Harbor	ME
199	WILD ROSE	31'	Newman (D13)/Liberation	1979	James Peck, Waverly PA	Sargentville	ME
200	ESTELLA A.	34'	Robert E. McLain	1904	Mystic Seaport Museum, Mystic CT	Mystic Seaport	CT
201	ENDEAVOR	31'	Newman (D08)/Genthner	1979	James Genthner, Fairhaven MA	Nantucket	MA
202	ARRIVAL	31'	Newman (D14)/Niedrach	1981	John & Carole Wojcik, Norwell MA	Rebuilding	MA
204	MARIE ANNE	27'	Jason Davidson	1977	Diana Echeverria, Seattle WA	Seyern River	MD
205	DAYSTAR	28'	Richard E. Mosher	1989	Rich & Sally Mosher, Kalamazoo MI	Kalamazoo	MI
206	GRANUAILE	31'	Newman (D15)/Clarke	1979	Thomas Power	Salem	MA
208	LISA K	31'	Newman (D16)/Lanning	1981	Jeff Cohen, Mamaroneck, NY	Mamaroneck	NY
209	FRIEND SHIP	31'	Newman (D17)/Pettegrow	1981	Whistling Man Schoner Co. Burlington, VT	Burlington	VT
210	THE SLOOP JOHN B	22'	Passamaquoddy/Oliva	1974	Al Perrin, Canandaigua NY	Canandaigua Lake	NY
211	ANSA	22'	James D. Hamilton	1982	Atlantic Challenge	Rockport	ME
212	ACHATES	22'	McKie W. Roth Jr.	1980	Richard C. Leigh, Nashville TN	Charleston	SC
213	AMIE	25'	Bob Holcomb (Alaska)	1978	Harvey & C.R. z Nobe, Newcastle WA	Seattle	WA
214	GAIVOTA	31'	Newman (D19)/Pettegrow	1982	Bill & Kathy Whitney, Needham MA	Caumet	MA
215	ELLEN ANNE	22'	Passamaquoddy Yachts	1968	David Colinan, Lincoln RI	East Greenwich	RI
216	AMITY	39'	W. Scott Carter	1941	John E. Nichols, Takely by Stortford, Herts., Eng.	Ipswich	UK
217	OPHELIA'S ODYSSEY	33'	Shoreline Boats	1972	Thomas Searles, So Portland ME	South Portland	ME
218	WILLIAM M. RAND	22'	John B. Rand	1982	John B. Rand, Raymond ME	Cundys Harbor	ME
219	YANKEE BELLE	23'	Paul G. Edwards	1983	Jeffrey Sander, Sag Harbor	Sag Harbor	NY
220	SORCERESS	31'	Newman (D20)/Pettegrow	1984	Ruy Gutierrez, Auburn ME	Phippsburg	ME
221	SEAL	22'	Ahern (01)/Zink	1984	John & Debby Kerr, Milton MA	Squirrel Island	ME
222	LADY JEANNE	16'	Richard L. McInnes	1982	Joe Dupere, Orono ME	Unknown	
223	CORREGIDOR	25'	Newman (P17)/P. Chase	1981	Brian Flynn & Mary Clay, Brooklyn Heights NY		
224	DAYLIGHT	19'	James Eyre Wainwright	1983			
225	PHILLIP J. NICHOLS	27'	Philip J. Nichols	1981	Bob & Dave Monk, N Reading MA	Salem	MA
226	DESIREE	31'	Chris Sparrow/Larry Plumer	1993	Larry Plumer, Newbury MA	Newburyport	MA
227	CELEBRATION	25'	Newman (P15)/Hodgdon	1980	Greg & Annette Merrill, Butler MD	Bayville	ME
228	MERMAID	22'	Ahern (10)/Fitzgerald	1990	Al & Louise Doucette, Mattapoisett MA	Mattapoisett	MA
229	CAPT'N GEORGE	30'	Bruno & Stillman (09)	1970	Robb Darula Richmond RI	Mystic	CT
230	HEGIRA	25'	McKie W. Roth Jr.	1980	Laurie Raymond	Woods Hole	MA
231	SOLOMONGUNDY	22'	M.W. Roth Jr/W.C. Butcher	1984	William C. Butcher, Suffield CT	Branford	CT
232	COMPROMISE	22'	Ahern (08)/White	1979	Peter & Nancy Toppan, Scituate MA	Scituate	MA
233	PRINCESS PAT	22'	Harry Armstrong	1987	Harry & Pat Armstrong, Winter Park FL	Titusville	FL
234	BEATRICE MORSE	22'	M.W. Roth Jr/D.W. Owens	1985	D. William Owens III, Branford CT	Stony Creek	CT
235	FINEST KIND	22'	Sam Guild & Geoff Heath	1981	Mike & Karen Loomam, East Haddam CT	Noank	CT
237	CHRISTINE	19'	Ahern (B1)/Patten	1975	Vance Home, Topsham ME	Center Harbor	ME
238	VIKING	22'	Ahern/Ulwick	1980	Steve Ulwick, Wakefield MA	Lynn	MA
239	CHEBACCO	30'	Bruno & Stillman(22)/Ginn	1987	Mike & Jayne Ginn, Jupiter FL	Jupiter	FL
240	RAVEN	26'	Rodney Reed	1965	Jeffrey C. Richards, Rockland ME	Rockland	ME
241	BLUE SANDS	34'	Boston Boat Company	TBL	Walt Disney Theme Park, Japan	Ashore	Japan
242	TECUMSEH	36'	Charles A. Morse	1902	David Frid, Oakville Ontario Canada	Oakville	Ontario
243	ERIN	22'	Ahern (05)/Hersey	1979	Anne Del Borgo, Boothbay Harbor ME	Boothbay Harbor	ME
244	REBECCA AMES	30'	Bruno & Stillman (18)	1971	John & Karla Ayer, Miami FL	Boca Raton	FL
245	LA PALOMA	25'	Unknown (BC, Canada)	1969	John J. Caldbick, Seattle WA	Seattle	WA
246	DAME-MARISCOTTA	19'	Ahern (B6)/Shelley	1983	Rose & Hans-Peter Sinn, Huntington NY	East Boothbay	ME
247	BLACK STAR	35'	Apprenticeshop	1989	Ted Walsh & Jeff Wilson-Charles, Conway NH	Portsmouth	NH
248	TIMBER	22'	Rick Conant/Greg Fisher	1979	Greg Hickey, West Hartford CT	South Lyme	CT
249	BABY BLUE	25'	Newman (P18)/Pettegrow	1983	Scott & Sally Johnson, Waterville VT	Burlington	VT
250	BELFORD GRAY	29'	Wooden Boat School	1992	Wooden Boat School, Brooklin ME	Brooklin	ME
251	BUCEPHALUS	19'	Ralph W. Stanley	1986	Alex Forbes, Tahoma CA	Rubicon Bay	CA
252	-NONE-	30'	Harry Quick/J. R. Sherman	TBL	J. Robert & Eff Sherman, Correa ME	Building	
253	IOLAR	25'	W. McCarthy & G. Richards	1989	William L. McCarthy, Riegelsville PA	Georgetown	MD
254	WHISPER	22'	Passamaquoddy (02)/Core	1972	Gary & Debbie Crowel, Summit NJ	Toms River	NJ
255	GENEVIEVE	25'	Emmet Jones	1982	LaMonte Krause & Stacy Patterson, La Jolla CA	San Diego	CA
257	TODDY B.	28'	Dave Westphal	1992	Sam Nickerson	Lake Lanier	GA
258	KIM	22'	Harold Burnham	1992	Steve Goldman, Milton, Ontario	Osbourne Harbor	NS
259	SPARTAN	28'	Steve Merrill/R. Shepard	1992	Roland Shepard, Brunswick ME	Harpeswell	ME

Sail	Name of Sloop	L.O.D.	Builder(s)	Launched	Owner(s) & Winter Address	Homeport	State
260	NIMBLE	25'	Nelson Cutter/Kim Smith	1994	Christopher Zimer, Halifax NS	Halifax	NS
261	BLUENOSE	19'	David Holmes	1974	David & Charley Holmes, Annapolis MD	Annapolis	MD
262	I GOT WINGS	22'	Ahern (04)/Almedia	1980	James "Binnacle" Wright, Preston CT	Stoncington	CT
263	RALPH W. STANLEY	19'	Ralph Stanley	1995	Anne Franchetti, Seal Cove ME	Olbia, Sardinia	Italy
264	MARGRET F	24'	Dave & Loretta Westphal	1998	Roy & Shelagh McCaully, Wayland MA	Gloucester	MA
265	MARIA EMILIA	25'	Rafael Prohens	2000	Rafael Prohens, Ovalle Chile	Launched	Unknown
266	MALISA*ANN	22'	Ahern/Hilburn	c1992	Steve & Melisa Blessington, Bangor ME	Winterport	ME
267	TRISTAN	25'	Joeseeph Bernier	1980	M. Dorsey Owings, Millington MD	Chester River	MD
268	PRYDWYN OF LAMORNA	25'	Ralph Stanley	1977	Brian & Judy Cross, Lemming Australia	Fremantle	Australia
269	ACADIA	28'	Ralph Stanley	1998	Adrian Edmondson, Richmond Surrey Eng.	Dartmouth	GB
270	JOSEPHINE	25'	Nelson Cutter	1985	Ron Wisner, Marion MA	Marion	MA
271	JASMINE	18'6"	Peter Donahoe	1985	Patrick McMahon, Airdrie Alberta Canada	Sylvan Lake	Alberta
272	TAMARA	35'	Ralph Stanley	2003	Sean & Tamara McCarthy, East Hampton NY	Boothbay	ME
273	SUMMERJOY	19'	Ralph Stanley	1989	Bob and Cindy Robertson, Holden MA	Northeast Harbor	ME
274	SELKIE	25'	James Lyons	1977	Brad Clinefelter, Nordland WA	Port Townsend	WA
275	VIKING	28'	Wibur A. Morse	1908	Cordell Hutchins, Cape Porpoise ME	Cape Porpoise	ME
277	SARALEE		Craig Gleason	2005	Craig & Saralee Gleason, Shalimar FL	Shalimar	FL
278	CYGNUS	32'	John Elfrey	1976	Joe Maslan	Seattle	WA
279	HAND OF FRIENDSHIP	22'	Tom Whitfield	1990	Michael & Phillip Morris	Mordialloc	Australia

"LOST" REGISTERED SLOOPS (UNKNOWN STATUS AND/OR LOCATION)

If reader has ANY INFORMATION regarding any of these sloops, please contact the Society

Sail	Name(Former Name)	LOD	Builder	Launched	Comments
12	FRIENDSHIP	29'	Wilbur A. Morse	1902	Last Seen c1983 at Little Compton RI, ashore since 1968
30	KIDNAPPED (Fly-A-Way)	21'	Unknown	1921	Sunk off Hull MA in August 1965 squall, salvage confirmed
33	SUGGLER (PRESSURE)	28'	Phillip J. Nichols	1942	Owned by North Kingston RI parties in 1983
51	#NAME?	32'	Wilber A. Morse	c1915	No information since NJ registration with Society in 1965
56	IOCASTE	33'	Charles A. Morse	c1907	Sold in 1992 to unidentified parties
63	KHOCHAB	28'	Speers	1953	Sold to Unknown Parties c1998
77	BEAGLE (SEA QUEEN)	28'	Charles A. Morse	1905	Sold May 1970 to an unnamed Staten Island party
81	REGARDLESS (Friendship)	39'	Fred Dion	1963	Repaired 1979 at Manatee Pocket FL enroute to Caribbean
110	AMISTEAD	25'	R.T. White/R.E. Lee	1977	Sold in Galveston Bat TX area c1979 to unknown parties
121	CLARA (ETTA MAY)	27'	Elmer Collemer	1960	Sold March 1988 to unidentified Anacortes WA parties
132	VOGEL FREI	30'	Wilbur A. Morse	c1910	In Mediterranean in 1977, rumored as wrecked in West Africa
140	BRANDYWINE	??	McKie W. Roth Jr.	1968	Last known in South San Francisco Bay in mid 1970's
163	REWARD	25'	William A Green	1975	Last known to be in Isleton CA in 1980's; UOP student living aboard
176	TRUMPETER	28'	Charles A. Morse	OLD	Last known to be in the Galveston TX area late 1970's
179	CELENE	22'	Unknown	OLD	Sold c1979 from Canada to unknown (Detroit area?) parties
236	AUNTY POOLE	25'	Harry Bryant	1970	Sold to Unknown Parties from Lebanon, ME

REGISTERED SLOOPS NO LONGER IN EXISTENCE: "GONE, BUT NOT FORGOTTEN"

Sail	Name(Former Name)	LOD	Builder	Launched	Comments
3	FINNETTE (RIGHT BOWER)	40'	Wilber A. Morse	1915	Destroyed C1968 at Norwich CT
4	GOLDEN EAGLE (QUEEQUEG)	26'	Albion F. Morse	c1910	Destroyed c1980 at Lynn MA
8	BANSHEE	30'	Wilber A. Morse	OLD	Destroyed c1980 at new Bedford MA
11	SHULAMITE	24'	W. Prescott Gannet	1938	Went ashore in Rockland, ME, disposition unknown
17	JOLLY BUCCANEER	45'	Eugene McLain	1906	Sunk 1972 at Melbourne FL, destroyed c1978
20	MURRE (MOSES SWANN)	30'	Morse	c1910	Wrecked Oct. 1974 at Guilford CT, Destroyed c1978
26	VIRGINIA M. (SWAN)	28'	Morse	1917	Destroyed c1982 at Waterford CT
27	SARAH E.	25'	Bob McKean & Sid Carter	1939	Lost in roof cave-in at Havre de Grace MD
28	BOUNTY	22'	W. Prescott Gannet	1932	Destroyed Spring 1984 at Noank CT
29	SUSAN (OCEAN BELLE)	41'	Charles A. Morse	1902	Wrecked Christmas Eve 1977 at Hillsboro Inlet FL
36	MARGIN	25'	Unknown	OLD	Destroyed c1985 at Waldboro ME
48	CHANNEL FEVER	33'	E.A. Provener	1939	Destroyed Oct. 1985 at Rockport ME
60	OLD SALT	32'	Robert A. McLain & Son	1902	Broken up in CT, 2004
72	TEMPTRESS (RESULT)	33'	Phillip J. Nichols	1934	Destroyed Fall 1987 at Westerly RI
76	PACKET	26'	Charles A. Morse	1925	Destroyed Fall 1980 at Vineyard Haven MA
78	EMMIE B.	37'	Reginald Wilcox	1958	Burned 1974 at Southport ME
79	NIMBUS	30'	A.T. Chenault III	1954	Destroyed c1979 at Slidell LA after Hurricane. Camille & Betsy
108	LOON	35'	Charles A. Morse	c1907	Destroyed at 1972 at Standford CT
111	AMOS SWAN	26'	Wilbur A. Morse	c1910	Blown ashore Nov. 1980 at Camden ME
116	TINQUA	30'	Bruno & Stillman	1971	Lost Rudder & Wrecked 1977 on Whaleback Ledge ME
135	HATSEY	25'	Newman (P07) Morris	1973	Demolished while filming The Truman Show in Hollywood CA
158	EVA R.	33'	Edward Robinson	1906	Sunk Hur. David 1979; destroyed c1983 at Port Chester NY
173	MEDUSA	25'	Ron Nowell	1979	Blown ashore in 45 knot gale c 1982/83 at Marshall CA
188	MAUDE	32'	Harvey Gamage	1939	Burned in barn fire at Salisbury MA while being rebuilt
190	AIKANE	31'	Newman (D10) / Chase	1978	Burned in Feb. 1983 boatyard fire at Stonnington, ME
203	AURORA (LUCY S.)	26'	Unknown	c1898	Destroyed Fall 1993 at Ipswich MA
207	SAFE HOME (LANNETTE M)	31'	Herbert Melquist	1980	Blown ashore in Hurricane Bob 1991 at Beverly MA
256	OCTOBER 4th (FRIENDSHIP)	22'	Edgar Knowles	1985	Sunk in squall Sept 1993 on Oneida Lake NY

ADVERTISER INDEX

Boat Builders		Page
Atlantic Challenge	Rockland, ME	25
Blue Jacket Ship Crafters	Searsport, ME	8
Burnham Boat Building & Design	Essex, MA	19
Cronin Marine	Charlton, MA	Inside Back
Ralph W. Stanley, Inc.	Southwest Harbor, ME	13
Redd's Pond Boatworks	Marblehead, MA	25
WoodenBoat School	Brooklin, ME	8
Charters & Cruises		
Balmy Days Cruises	Boothbay Harbor, ME	23
Down East Windjammer	Bar Harbor, ME	Back Cover
Monhegan Boat Line	Port Clyde, ME	32
Roger Lee, <i>Sazerac</i>	Islesboro, ME	33
Marine		
Crocker's Boat Yard	Manchester-by-the-Sea, MA	23
Drinkwater Boat Transport, Inc.	Rockland, ME	17
Epifanes Yacht Coatings	Thomaston, ME	32
Friendship Trap Co.	Friendship, ME	10
G. W. Full & Associates	Orleans, MA	28
Hamilton Marine	Rockland, Searsport, Portland, SW Harbor, ME ..	23
Marine Restoration	Orleans, MA	24
Newman Marine Brokerage	Southwest Harbor, ME	29
Parker's Boat Yard	Cataumt, MA	24
Prock Marine Company	Rockland, ME	6
R&W Rope Warehouse	New Bedford, MA	14
Sailmakers		
Nathaniel S. Wilson Sailmaker	East Boothbay, ME	25
Museums		
Farnsworth Museum	Rockland, ME	33
Maine Maritime Museum	Bath, ME	12
Penobscot Marine Museum	Searsport, ME	31
Lodging		
Harbor Hill Bed & Breakfast	Friendship, ME	10
Restaurants		
Bramhall's Lobster Wharf	Friendship, ME	30
Retail		
F. L. Woods	Marblehead, MA	16
Friendship Village Hardware	Friendship, ME	30
H. Swanson Gallery	Lincolnville Beach, ME	22
House of Logan	Boothbay Harbor, ME	34
Modern Memoirs		Inside Back
Roger F. Duncan Books	East Boothbay, ME	12
Other		
Finch & Rose, Historic Preservation	Beverly, MA	6
FSS Race Committee	Rockland, ME	8
FSS Members Bulletin Board	Rockland, ME	26-27
Kenniston Machine	Rockland, ME	6
Kirsten Transcribes	Thomaston, ME	23
Penobscot Bay Regional Chamber	Rockland, ME	Inside Front

Alex Hiam watercolor

Ships log:

*Waiting for fog to lift. Good
holding ground. Must bring
kids here on next cruise.*

Share your tales of restoration and the sea.

MODERN MEMOIRS, INC. is a private publisher that will help you transform your logs and photos into *real books*, that future generations will read!

MODERN MEMOIRS, INC.
Call now: 413-253-2353
www.modernmemoirs.com

CRONIN CABINETS

Custom Kitchen Cabinets

CRONIN MARINE

Custom Boat Building

E-mail: croninco7026@charterinternet.com

Web Address: www.cronincabinets.com

TEL: FAX (508) 248-7026

MAILING:

164 Sturbridge Road, Charlton, MA 01507

A large white schooner with three masts and red sails, sailing on the water. A yellow banner at the top reads "MARGARET TODD".

MARGARET TODD

**BAR HARBOR
2 HOUR
CRUISES**

3 Trips
Daily

**151'
Schooner**

Fun for the Whole Family

Leaving from Bar Harbor Inn Pier.

FOR INFORMATION CALL

207-288-4585 * 207-546-2927

www.downeastwindjammer.com

BAR HARBOR FERRY

Enjoy spectacular views on the ferry:
lighthouses, fishing villages, mansions,
mountains, lobstermen hauling traps.
Discover the beauty of Schoodic Point,
and save 100 miles of driving.

For information: 207-288-2984.

**DAILY PASSENGER SERVICE BETWEEN
Bar Harbor & Winter Harbor
Schoodic Point**

**CRANBERRY
CÖVE FERRY**

Panoramic views of Acadia National Park from the ferry.
Hike, bike, enjoy a picnic or visit the museum.

**Daily Passenger Service Between
Southwest Harbor/Manset
& the Cranberry Isles**

For information call **244-5882**

BOAT CELL 460-1981

* For ferry schedules and information visit www.barharborferry.com *