

Scuttlebutt

Waterway Radio and Cruising Club

'Serving Radio Amateurs Afloat Since 1963'

Vol. 29 No. 1

From your Commodore

— Glenn Tuttle, K9TUT

Babe Ruth pitched thirteen shutout innings in Game 2 as the Boston Red Sox beat the Brooklyn Dodgers in the World Series. Less than a month later, Woodrow Wilson was re-elected as President of the United States. Across the Brooklyn Bridge in Manhattan, exactly one week later, Maxwell Simkin was born, the son of Russian immigrants.

Max celebrated his 99th birthday at our annual Waterway Radio & Cruising Club picnic at Wickham Park this past year. To me, the highlight of the event was listening to Max describe the problems he encountered in building his 40 foot custom Herreshoff clipper bow ketch in his backyard when he was 40 years old. Max spent 14,000 hours building this magnificent yacht, which he named "Carastee". His friendship with a local judge made it possible for Max to

complete the 5-year project before he was forced to move the boat to another location to appease his neighbors. Max and his wife sailed that boat for 28 years before buying a Scheel 45 named Sea Fever.

Max served as a Medical Officer in the 29th Infantry Division, but had a very unique military experience. Max was assigned aboard the HMS Queen Mary, which had been painted battleship grey, and was serving as a troop carrier. On October 2, 1942 about 60 km north of the coast of Ireland the HMS Curacoa was escorting the Queen Mary carrying 12,000 American troops of Max's 29th Infantry to join the Allied forces in Europe. Max recalls being on deck and watching the Curacoa zig-zagging, thinking she was a mine sweeper. He went below to his cabin and at the instant he looked out his porthole he felt the huge ship shudder, and saw they had just rammed the Curacoa amidships while making 28 knots, essentially slicing the Curacoa in two. The Curacoa sank in six minutes, about 100 yards from the Queen Mary.

Acting under orders not to stop due to the risk of U-boat attacks, the Queen Mary did not assist in rescue operations and instead steamed onward with a damaged bow. Only 99 of the 338 souls aboard the Curacoa survived. (See <https://www.youtube.com/watch?v=hvfOpm2gwno>)

Max's interest in amateur radio came through an incident in the early 1980s while cruising in the Abacos. It was on a proverbial dark and stormy night when Max realized their anchor was dragging. Fortunately, Max was able to raft the Sea Fever to a nearby Whitby 42, named "Siri" which was on a mooring in Man O War Cay. The next morning his new neighbors, Jerry & Siri Bernstein (KA4YDV) on the Whitby were talking on the Waterway Radio & Cruising Club net while

(Continued on page 2)

(Continued from page 1)

Max listened in. That ham radio contact made a lasting impression on Max, and he vowed to become an amateur radio operator. After passing the 13 WPM Morse code test, which he admits was a struggle, and breezing through the General Exam, Max was issued call sign N2FCP, a call sign that he maintains today. He also joined the WRCC and has been a member ever since!

We love Marathon, and hanging out on a mooring buoy in Boot Key Harbor. The harbor is full of colorful characters, living on their boats, which range from million dollar ocean cruising sailboats to, well, boats that will never see a cruise. But we all have a common bond, the desire to live aboard our floating castle. That common bond in many ways makes us better people. It seems to me we tend to help others out more often than folks living on land. When we hear of a cruiser or boat in distress, most everyone will drop what he or she is doing and lend a hand to help. This was the case during the Seven Seas Cruising Association's Annapolis Gam when an anchored and unoccupied vessel was sinking. The alarm was called and within minutes cruisers were headed out to the stricken vessel with pumps, generators, and managed to save the boat from going down.

Just today in Boot Key Harbor, a cruiser was returning to his boat from the hospital following surgery. The cruisers organized a team of folks who filled his water tanks, all one hundred and something gallons, using jerry cans. That is nice to see.

It's also nice to see traditions carrying on. Whether it's respecting our national flags by lowering them at sunset, or flying club burgees to support our cruising organizations. We need to have more Waterway Radio & Cruising burgees flying from halyards. That means we need more members. One of the things I would like to help support during this next year is to increase our membership. Here is the challenge. *Every member, get a member.* Talk with your pals at your radio gatherings, and other amateurs on boats. Encourage boaters who are not hams, to become licensed. Be able to articulate that a VHF radio, or satellite/cell phone is not a substitute for a HF radio aboard a cruising vessel

I look forward to serving the Waterway Radio & Cruis-

Serengeti's Sail to Cuba (in a round about way)

— Sue and Larry Hamilton,
AC4GG & KK4IBR

Last August, Sue calls me over and says "Hey Larry, we just got an e-mail from Dave N4NVI, that Pensacola Yacht Club is hosting a race/rally to Cuba." "Cool, I reply. Wanna go?" "Absolutely!" Sue responded, without even missing a beat.

Seriously, that's how it happened. With Marathon, FL being our home base off and on for many years now, the allure of Cuba, the forbidden fruit, as a place to cruise to just 100 miles away has always been very great, but with our government's position, it has just not been feasible to go. Here was a chance to go legally, even though we had to sail 500 miles to Pensacola, so that we could sail 511 miles to Cuba, to go to an island only 100 miles away from where we were! There's just no way to explain the cruisers mentality sometimes.

In order to go to Cuba legally, there were numerous government approvals and licenses we had to obtain. Most of these pertained to "importing" our boat into Cuba, and others were obtaining permission from the USCG to enter into Cuban territorial waters. Before the race even started, some of these requirements were changed by the government and no longer necessary to get. What was and is still necessary is that you fall under one of twelve categories of why you are in Cuba. These can be journalistic, humanitarian, religious, etc. Ours was an "athletic event", promoting goodwill between Cubans and

(Continued on page 3)

ing Club over the next year, and helping maintain our tradition of service to the Maritime community for over 52 years.

Glenn Tuttle, Commodore
M/V *Tothill*
Boot Key Harbor, FL
K9TUT

Pictures from WRCC Picnic and SSCA GAM in Melbourne

Dr. Maxwell Y Simkin, N2FCP, explains to Ron Knaggs, N1GYX, about how to live a long life. Just build you own boat and keep active. This was his 99th birthday.

Editor: Photo credits above to Glenn, K9TUT

(Continued from page 2) - Serengeti's Sail to Cuba

Americans.

On our way up to Pensacola, we took the opportunity to rendezvous with some cruising friends who own a sister ship to *Serengeti*. Russell and Lynn Frasier on *Blue Highway*, sailed out of Naples and met us as we were sailing north. We sailed side by side for the return trip to their home port of Naples, FL, excitedly taking pictures of each others boats under sail, and then followed them into Naples and rafted up for the night. Wonderful to catch up again.

Here's a video link to Serengeti sailing with Blue Highway: <https://youtu.be/DWUTFBMFKlk> Our sail direct to Pensacola from Naples was not without excitement. Offshore and still a couple of days out of Pensacola, we were advised by our ham radio friends of some bad weather heading our way. The remnants of Hurricane Patricia (the strongest Hurricane on record)

Ridge Gardner, N3JUY, at the Melbourne GAM WRCC table explaining how it really works.

If it's Sunday it's Tom K4WJC as net control even if he is at the annual picnic

Editor: Photo credit above to Paul, KM4MA

was tracking straight for Pensacola. Even though we were sailing along nicely, after a few calculations we opted to crank up the engine and motor-sail to boost our speed by a couple of knots.

This proved to be the right move. As when we arrived at the sea buoy the bands of rain and wind were just beginning. John, WOPBP advised us that the docks at Pensacola YC were not a good option with the im-

(Continued on page 5)

Comments from the Sick Bay

— Jim C. Hirschman, MD,
Fleet Surgeon, K4TCV

In past issues of the Scuttlebutt I have written about illnesses, and sanitation problems. It's time to share some ideas about getting well and staying well. The buzz word these days is "wellness". It is the concept of things we can incorporate in our daily living that will improve a variety of factors in our bodies to hopefully improve body functions and stave off a number of illnesses. Wow, it's a big subject, and deals with mental health, addictions, immunity to infections, stamina, cancer prevention, cardiologic problems, skin problems, etc., ad infinitum. While we can't deal with all these here let's focus on mental health (that feeling of 'well being'), nutrition, cancer prevention, and cardiovascular health.

Mental health is that attitude toward self that gives us the urge to get up in the morning, do our chores, meet our family, our friends and fellow boaters with some energy and optimism. OK, how to get it? Firstly, adopt a predictable daily schedule, as much as possible. Our "net time" at 07:45 eastern time is a help here. It is predictable (unless we have magnetic storm or menacing QRM). A daily schedule helps establish an unconscious biorhythm that improves sleep patterns, digestive success, and that mental feeling that things are working out as they should. Having a project like replacing those missing teak plugs in the deck or the ship's sole, or checking the acid level in the battery cells all give a feeling that life is successful and we can enjoy the 5 o'clock cocktail. Some of us like to do various types of yoga, either alone or in class. Others read scripture or that favorite novel, or do SUDOKU. All are laudable for mental and/or spiritual health. Do it! Do it routinely, predictably!

Now for physical activity. (I know that sentence lacks a verb.) Physical activity is more than just good

for you. It is necessary, yep, necessary. Without regular physical exertion our bodies grow progressively weaker, our metabolism slows, our minds become morose. Our sleep patterns deteriorate. We get constipated, etc., etc. It has been convincingly shown that regular exercise helps to lighten the load of mental depression, lowers cholesterol, lowers blood sugar, improves sluggish intestines, and helps to establish diurnal biorhythms. Well, for you intellectuals, physical exertion prompts our bodies to produce an outpouring of circulating endorphins, that body generated narcotic that makes us feel good. Regular exercise done over extended periods of our lives reduces the risks of arteriosclerosis, and, in fact, may actually improve both mental and physical health, and strengthen us against infections.

On a personal note, I tripped over a curb while running, yes running, last August. I broke my hip and got it fixed, of course. The enforced bed rest, some delays in rehab', and my own laziness weakened my thigh muscles and only by sheer will power am I now getting that 'old strength' back. It would have been prudent to have started the rehab' more diligently early on. For those folks with a bad heart it has been shown that even sick hearts can be improved by physician prescribed exercise. Ask your cardiologist.

Now let me share some thoughts on nutrition before I run out of space. Living alone, cooking alone, and eating alone is bad for your health. Older folks who live alone tend not to cook properly for themselves. Eat with your mate, or your family. Eat a variety of foods, carbohydrates, proteins and a limited amount of fats. There are a multitude of opinions about fats but one solid fact is that fats slow digestion. If we get some fat in the meal we don't get hungry so quickly, and that's good. Do avoid trans-fats if possible. Vegetable oil is good. Bacon, butter, ham and beef are bad in this regard. Eggs now are coming off the "don't touch" list but being overweight remains a threat. Unless you are going to run a marathon, or swim to Havana don't over indulge in carbs. Do have plenty of veggies. They are generally low in calories, nicely filling, have vitamins in them and contain needed fiber.

Finally, as the New Year begins, resolve to work on

(Continued on page 6)

Secretary/Treasurer's Report

— Jeanie Schreiber, N4WFM

'Tis the season to wish you all a very Happy New Year. I want to thank the outgoing officers for all their hard work, and I look forward to working with the new officers for

2016. And, a special thanks goes out to the volunteers who keep this club in line. Thank you Art (SB Editor), Bill (web), Debbie (Sunshine), and all of the Net Controllers and Weather Reporters.

Let's get some new members for the club. We currently have 231 paid families, and 223 who still owe dues for 2016. I have waited until now to send out a Bill in the mail, hoping that most of you would have sent it in already, and I guess I was correct. Thank you to all who have sent in your dues. If you are unsure, please don't hesitate to contact me, and I will let you know. I will send out the remaining Bills after the New Year.

Jeanie, N4WFM

secretary@waterwayradio.net

(Continued from page 3) - Serengeti's Sail to Cuba

pending weather, so we opted to tuck into a safe and nearby anchorage called Big Lagoon. A couple of hours after we got the hook down, the winds and rains just built and built for the next day and a half. It was a fascinating display of nature to watch the 40 - 50 kt winds make the rain fall horizontally!

When the blow finally ended, we pulled anchor and sailed up the bay to PYC. Avoiding the Pensacola Yacht Club's transient dock proved to be a sound decision. Three boats that had arrived early for the race all sustained damage from the storm. The yacht club docks were buffeted in the storm and one finger dock broke loose in the 62 mph winds. Debris lay everywhere.

Serengeti charging out of Pensacola Bay

The Pensacola Yacht Club and it's members, however, could not have been more accommodating and nice as we spent the next few days at the transient dock making preparations before the start of the race. It's a beautiful facility and one we hope to return to again soon. As the race day drew closer, more and more competitors arrived at the transient dock, and to make room for everyone, it was soon necessary to have another boat raft up to us.

We lucked in to having a great crew of guys on the only real "race boat" in this event, a J-130 named Lesson #1, raft up with us. What really got us to know these guys was when the local TV crew showed up wanting to interview us. The reason they chose us from among all the 22 competitors was because, a) we had sailed all the way from the FL Keys to participate in the race, but more importantly, b) because we

Serengeti crew posing by the 1956 Ford convertible

(Continued on page 10)

Roster Updates

Roster Updates since 10/1/2015

KI4OQI (G) KI4WIT (G) **Orion**
Dieter, David & Cathy Beneteau 36CC sloop
 411 Walnut St #9737 C:(703) 244-1109
 Green Cove Spgs FL canalside@hotmail.com
 32043-3443 chdieter@hotmail.com

K4LMY (A) KJ4IDM (G) **De De**
Hassell, Henry & Diane Bluejacket 28 pilothouse cruiser
 17251 Ingram Ln (804) 561-3060
 Amelia Court House VA hhassell@tds.net
 23002-5015 dhassell@tds.net

ND3M (E) NF3B (E) **Urchin**
Heller, Chuck & Kathy Ovni 32 sloop
 Jachthaven Noordergat +31638393217
 9976VR Lauwersoog hellernd3m@gmail.com
 The Netherlands

W7DLQ (G) **Realty**
Horn, Ancel Dan Catalina-Morgan 45 CC sloop
 398 E. Dania Beach Blvd, No. 220
 Dania Beach FL captndan@realtymarine.com
 33004 W7DLQ@arrl.net

KC8MNM (G) KT8KTT (G) **Sea Swallow**
Lionarons, Kevin Barr, Kimberly Little Harbor 44 - aft cockpit sloop
 119 Sunali Ln
 Loudoun TN seasawallow@yahoo.com
 37774-2989

KI4GNA (G) **Xtasea**
Noel, Rex & Amy Hunter Legend 43, sloop
 545 Chick Cove Dr C:(610) 766-0550
 Hardyville VA C:(919) 389-8696
 23070 xtasea43@gmail.com
 moel@nc.rr.com

KT4EL (E) **Echo Lima**
Parsons, Walt & Mary Ann McGregor 26
 407 Bentley Ave (410) 745-5507
 St. Michaels MD waltparsons3@gmail.com
 21663-2901

KG4HQH (G) KG4ELE (E) **Sacks, Len Lo, Sue**
 24007 Earthstone Dr (281) 968-0686
 Katy TX sLoLo55@gmail.com
 77494-0117

KI4RHX (G) **Sea Schell**
Schell, Harry & Melinda Tayana Vancouver 42 CC
 411 Walnut St #9297 C:(412) 692-0639
 Green Cove Spgs FL hkmjschell@gmail.com
 32043-3443 hkschell@gmail.com

K4SPU (G) **Katmai**
Shaw, Jr., Everett P. & Jeanny Ericson 27
 190 Davis Creek Rd (804) 725-3179
 Port Haywood VA evjeshaw@gmail.com
 23138-2121

KJ4CJD (G) **Silver Voyager / Westwind**
Springer, Allan 45' power Cat / Islander 37
 88005 Overseas Hwy 9-576 C:(919) 810-3298
 Islamorada FL sailor37@aol.com
 33036-3043

New or Changed E-Mail Addresses

KG6 CYP larry@sv-moira.com
 AA2 LD Leland.deane@gmail.com
 ND3 M hellemd3m@gmail.com

Additional Callsigns Since 10/1/15

KM4 BNX T Paula Servis (See KK4YKB)
 N1 EZZ G George Riedel
 KD2 FYP G Wayne Romberg
 KM4 IRN G Bernard Moseby
 K3 LCW T Lisa Wright (See KY3N)
 KY3 N E Ken Wright (See K3LCW)
 KI4 SVU G Gordon Hansen (See KK4ZKI)
 KK4 YKB G Bob Servis (See KM4BNX)
 KB3 ZCA G John Pittman (See KB3ZCB)
 KB3 ZCB G Donna Ferron (See KB3ZCA)
 KK4 ZKI T Jean Hansen (See KI4SVU)

New Members Since 10/1/15

KB3ZCB (G) KB3ZCA (G) **Halcyon**
Ferron, Donna Catalina 30 sloop
Pittman, John C:(484) 678-4592
 208 Reeder Rd donnarferron@verizon.net
 Honey Brook PA drferron@gmail.com
 19344-9602

KI4SVU (G) KK4ZKI (T) **Fair Winds**
Hansen, Gordon and Jean Morgon OI 41 ketch
 1209 Enderby Ct C:(407) 620-3342
 Chuluota FL gordojean@gmail.com
 32766-9095

KM4IRN (G) **Black Magic Super Sloop**
Moseby, Bernard & Gwen San Juan 26
 4001 Perch Point Dr C:(251) 209-8104
 Mobile AL BEM302@yahoo.com
 36605-4544

N1EZZ (G) **Riedel, George**
 2901 Yellow Creek Rd (330) 864-3868
 Akron OH C:(330) 322-3141
 44333-2209 accurateair@roadrunner.com

Congratulations to Our New Officers

Commodore: Glenn Tuttle
 K9TUT
Vice Commodore: Ridge Gardner
 N3JUY
Rear Commodore: Larry Hamilton
 AC4GG

(Continued from page 4)

your "wellness". Read, participate, ask, do it!

I invite you to post or email to me any general questions about health, medicine and "wellness".

Jim C. Hirschman MD, K4TCV, details in the roster.

KD2FYP (G) **Bright Eyes**
Romberg, Wayne Caliber 47
 788 Fairview Ln C:(732) 228-1844
 Forked River NJ wayneromberg@hotmail.com
 08731-4965

KK4YKB (G) KM4BNX (T) **Calypso's Mermaid**
Servis, Robert & Paula Gulfstar Sailmaster 47
 3875 NE 168th St C:(734) 748-0079
 No. Miami Beach FL C:(734) 846-2805
 33160-3523 rservis41@gmail.com
 pjkservis@gmail.com

KY3N (E) K3LCW (T) **Quest**
Wright, Ken and Lisa Tartan 3800 sloop
 411 Walnut St # 10594 C:(850) 797-7718
 Green Cove Spgs FL C:(410) 371-0891
 32043-3443 kenonquest@gmail.com
 lisaonquest@gmail.com

New Callsigns and Up-grades

N4 XIT G
 Mickey Bumpass Old Call: KM4IFF
 KK4 VJ G
 Annette Baker Old Call:

LAND CRUISERS OUT AND ABOUT

— Paul VanMeurs, KM4MA

At the picnic

2015 is over and the WRCC annual picnic has come and gone. All that attended I'm sure had a good time and enjoyed the food and beer [when it finally got there ha ha] Among the 118 people there was a good group of Land Cruisers mingling with their water cruising brethren. Meeting old friends and meeting new. The highlight, for me at least, was listening to Mac [N2FCP] as he explained his secret to making it to his 99th Birthday. Hope to see you next year Mac for the big 100!!!!

Happy New Year to all on land or at sea. See you on the radio.

73s KM4MA Paul

Not all land cruisers have wheels as Tom K4WJC shows us

W4AXR Bob foreground & WS4Y Bill. Bob's beautiful land cruiser in the background

Ridge N3YUY & Kathy KA3WKH in front of their Air-stream

Gene KF5QB cruised up the Florida coast to join us.

Editor: Photo credits on this page to Paul, KM4MA

Around the Waterways

Some web sites for help in determining what is going on around the waterways this season:

Salty Southeast Cruisers Net cruisersnet.net

Waterway Guide waterwayguide.com

Active Captain activecaptain.com

13-Year Old Dies at Boathouse: What Can You Do to Prevent Electrocution and ESD?

— BoatUS

Editor: I received this from Jeanie Schreiber last year, September 4, 2014.

NEWS From BoatUS
Boat Owners Association of The United States
880 S. Pickett St., Alexandria, VA 22304
BoatUS Press Room at <http://www.BoatUS.com/pressroom>

FOR IMMEDIATE RELEASE

Press Contact: D. Scott Croft, 703-461-2864,
SCroft@BoatUS.com

Photo Available at: <http://www.BoatUS.com/pressroom/previewimg/hiRes/1038.jpg>

Photo Caption: Reports say 13-year-old Sarah Grace Tellifero sadly lost her life as a result of a malfunctioning electric boat lift while swimming near a boathouse. (photo: courtesy photo).

13-Year Old Dies at Boathouse:

What Can You Do to Prevent Electrocution and ESD?

TENSAS PARISH, La., September 4, 2014 -- It was a Sunday afternoon just over a week ago when 13-year-old Sarah Grace Tellifero was enjoying the last days of summer with three friends, swimming near a boathouse on a local lake. Sadly, when Sarah went to grab a boarding ladder on a pontoon boat to climb out of the water, she was electrocuted. A 17-year old was also shocked but survived. Tensas Parish Sheriff Ricky Jones told reporters that the accident looked as if it had been caused by a boat lift that had shorted out and electrified the pontoon boat's ladder. Other swimmers in the same area had previously report-

ed feeling a tingling sensation when jumping into the water.

"If these news reports turn out to be accurate," said Boat Owner's Association of The United States (BoatUS) Technical Director Beth Leonard, "That tingling was an early warning sign that electricity was getting into the water and a lethal situation was developing. It is tragic that another young life has been lost to faulty electrical systems mixing with fresh water. To prevent these situations from developing, dock owners should hire licensed electricians experienced in dock wiring to install, inspect, and maintain electrical systems on docks and lifts, and ground fault protection should be installed on all docks to shut down the electricity when a problem develops."

Swimming deaths due to electricity fall into two categories – electrocution and [Electric Shock Drowning](#) (ESD). ESD occurs when alternating current (AC) gets into fresh water from faulty wiring and passes through a swimmer, causing paralysis or even sudden death. With ESD, the swimmer does not need to be touching the bottom, a boat or dock structure, and even minute amounts of electricity can be incapacitating. "In this case, it sounds as if the ladder on the pontoon boat was electrified when Tellifero went to climb out on it, resulting in electrocution. But the swimmers experiencing tingling in the water were most likely feeling stray electrical current passing through their bodies, which is one of the early warning signs for ESD."

The risk of ESD is greatest in fresh or brackish waters, so some areas such as estuaries or rivers may only be in the danger zone after heavy rains. In salt-

(Continued on page 9)

Boat U.S. membership with our
group discount
is only \$15.00 per year.
Sign up using our
GROUP ID: #GA84618B

(Continued from page 8) - 13-Year Old Dies at Boathouse

water, electrical current takes the path of least resistance, bypassing swimmers. For an introduction to ESD, go to BoatUS.com/esdexplained.

“Dock owners, boaters and marina staff need to understand how ESD happens, how to stop it from happening, and what to do if they ever have to help a victim,” added Leonard. To help them with this vital task, BoatUS has a range of free resources at its online Electric Shock Drowning Resource Center: BoatUS.com/seaworthy/ESD.

###

About BoatUS:

Boat Owners Association of The United States (BoatUS) is the nation’s leading advocate for recreational boaters providing its over half-million members with government representation, services such as 24-hour dispatch, on water boat towing as well as roadside assistance for boat trailers and tow vehicles, feature-packed boat insurance programs, money-saving benefits including marina and service discounts, and vital information that improves recreational boating. Its member-funded BoatUS Foundation is a national leader promoting safe, clean and responsible boating and offers range of boating safety courses – including 33 free state courses – that can be found at BoatUS.org/courses.

Where the WRCC Meets to Eat

Bahamas, Nassau - Lunch
December-May, every
Thursday, 12:30
Green Parrot Restaurant
C6AGG—Carolyn

Bahamas, George Town, -
Lunch Weekly Jan-Mar
Details on the Net

FL, Marathon - Lunch
Wednesdays @ 11:30
November to May
Lazy Days Restaurant
Contact **W4SZZ** or **AC4GG**

FL, Melbourne – Lunch
Dragons Lunch 2nd
Wednesday 11:30, Pineda
Inn, US Rt 1 North of Mel-
bourne. Contact **W4KS**
or **KN4RB**

FL, Pensacola Beach - Lunch
2nd Tues every month —
Hemmingway’s on the
Beach Contact **Chuck**
Cook—KE4KEA
(850) 380-4217

FL, St. Petersburg - Lunch
2nd Sat 12:30
Various — Contact Ken for
the current location.
Ken Cowan—KC4OSZ
(727) 821-5383

NC, Oriental - Breakfast -
Last Sat 0900 @ Village
Restaurant -(Repeater
147.210+ tone 151.4)

*Listen to the Net for de-
tails: 7.268 MHz at approxi-
mately 0800 ET. Please con-
tact the Editor with any
changes to this list.*

Sunshine

— Debbie Lerner KD4GRR

The following members or their families received a card or flowers from the club:

October

Dr. Jim Hirschman K4TCV Surgery

November

None

December

Jay Stormer AE4MZ Sympathy on the passing of his wife, Jane.

Be sure to send any Get Well or Silent Key requests or notices to Debbie at sunshine@waterwayradio.net

The SEA CHEST

FOR SALE

29.31 acre building lot in gated marina community with boat slip Washington, NC. \$229,000. Or best reasonable offer.

Build your retirement dream home here in this amateur radio friendly community or live aboard.

Located on the Pamlico River 15 miles from the ICW. Pamlico Plantation. www.pamlicoplantation.com

Boat nearly year round. Amenities include 400 slip marina, yacht club with YCA reciprocal privileges, clubhouse, swimming pool, tennis courts and more.

Contact Wayne Estabrooks KJ4GDW at (252) 833-4497 or westabrooks@unctv.org for more details or with any questions.

DOCKAGE AVAILABLE

SSCA CRUISING STATION

NASSAU, BAHAMAS

WARDLE'S DOCK

Offers you the safest place to leave your boat.

We are located on the south side of New Providence in Coral Harbour.

Private network of canals after passing through the Royal Bahamas Defence Force Base.

A private dock alongside a private house

160' wide canal, 10' depth

110 & 220 electricity, water, internet

10 minutes from Nassau International Airport

Current weather information

Best hurricane protection on the island

Available by the week, month or year

Nick & Carolyn Wardle

Telephone 242-362-1574

Email: cwardle@batelnet.bs

For daily weather information listen:

VHF Ch. 72 at 07.15 local to Nassau

Freq. 4003 USB at 07.20 EST covers all Bahamas

For Sale

ICOM IC-M700 Marine Radios I have a couple of

(Continued from page 5) - Serengeti's Sail to Cuba

had a cat on board! Endicott, our 19 year old cat, who has logged a good 25,000 sea miles with us over his lifetime, became the star of the event when it was discovered he was making this trip. We could literally hear the eyeballs rolling into the back of the guys heads from the J-130 crew as we were being interviewed instead of them! Serious racers - 0, Cruisers with a cat -1!

Race Day! *Serengeti* won the start of our fleet and led the way into the Gulf of Mexico, beginning the true trek to Cuba - 511 miles away. Unfortunately, the wind was right on the nose and already blowing in the mid-20's. The wind continued to blow from the south and build into the night gusting to 35 knots with squalls. These conditions were not kind to some of the fleet. During that first night one boat dismasted and 3 others turned back. *Serengeti* and her crew persevered, although not without some cursing.

When did cruisers start sailing to windward!!!

As we were in a "Race/Rally" event, designed particularly for cruising boats, it was allowable to motor, albeit with a stiff penalty. I believe the entire fleet

(Continued on page 11)

ICOM IC-M700 Marine Radios that are available for \$300.00 plus shipping for the pair. Call Ike Lawton W3IKE at 410-693-2723

FOR SALE

AIS FURUNO FA-30 This is a receive only model which was replaced on my boat with a send and receive unit. Manual but no antenna. \$250

VHF ICOM M 504A This full featured unit was replaced on my boat with an ICOM M 602 model. Includes mike; no antenna. \$125

I have a long list of boat stuff from line, to radar reflector, to fenders and everything between - three boats worth. I can send a list to anyone thinking they may stop here on the way north in the Spring.

Contact Jeff Winfield KI4JDE at:(910) 685-1577

WANTED

I need a carrier board for my Kenwood TS450S # X50-3160. Dick (K1AMV) s/v Endeavour 781 635 5439

(Continued from page 10) - *Serengeti's Sail to Cuba*

except one boat took advantage of that tactic to make the trip more comfortable and have a timely arrival in Cuba. Once we started motoring we soon heard the new engine sputtering. Uh Oh! What we discovered was that due to the excessive heating during the previous days high winds, our fuel tank had taken in some saltwater through the tank vent. After a series of filter changes and numerous drainings of the Racor bowl, I was able to get rid of the water and everything ran smoothly again. The fleet split widely with some boats heading east to the West coast of Florida for more favorable wind conditions, and others heading much more westerly hoping to pick up speed from the Gulf Loop Current. With daily check-ins on The Waterway Net, Cruiseheimers net, Maritime Mobile Service Net, and a designated HF race frequency we were always in touch with the fleet and friends.

On the 4th day at daybreak, *Serengeti* finally spotted Cuba's mountains in the distance. As we got closer, we saw two very large US Coast Guard cutters lurking at the 12 mile mark - their bows pointing ominously towards Cuba. We fully expected them to call us on the radio, but we guess now that they were aware of who we were (due to our AIS signal) and knew that we had all the necessary paperwork and permits registered with them for this trip. We sailed by without any incident. 12 miles out, we called Marina Hemingway and notified them of our position. They in turn let Hemingway International YC know where we were and they sent a race committee boat out to the sea buoy to take our finish time. We were the 4th boat to arrive in Cuba. There was also a press boat taking photos along with more TV cameras on shore. After crossing the finish line, which was right outside the channel into the Marina, the committee boat led us in and directed us to the Customs dock.

The Customs folks were very official and plenty in number, but pleasant and would not even accept a Coke from us. They went through the boat with a dog and an electronic wand of some sort. Each of us had our temperature taken by medical examiner and we had to fill out all kinds of paperwork. They asked us if we had a Satellite phone on board, to which Sue responded yes, and somehow they ended up taping our regular cell phone up in a plastic bag so that it could

not be used before we checked out again. We figure they thought that was the sat phone by mistake. The Satellite phone was in the aft cabin in a drawer.

After clearing Customs, we proceeded to our slip where we were met by more officials. First the dock master checked us into the marina, then an agriculture official checked our food and finally a vet checked our cat's papers. These officials and the top marina staff blatantly asked for "A Tip", to help feed their families.

We rested for a bit the first day, but did find the Hemingway International Yacht Club later in the day for rum drinks and some local eats and entertainment. The following day we headed into Havana to explore. Our goal was to ride around in one of the great old cars we all hear about in Cuba. We lucked into a wonderful old 1956 Ford Customline convertible whose 3rd generation owner spoke English and was a terrific guide for us. We ended up hiring him for other outings also - so we got to see all the famous and some not so famous sites. A shocking observation was the condition of complete decay of many of the buildings in Havana. Such disrepair that we thought balconies could fall away at any moment - yet people were living there evidenced by laundry hanging to dry.

We found the Cubans that we met to be very friendly and quite fond of Americans. Most of those that we were in contact with would be considered to be at least middle class. As we travelled to and around Havana, it seemed like everyone was out on the streets. These folks seemed to be going about their business with little or no expression on their faces. Police or some army types were on every corner and each time we stopped in the car, our driver would have to give someone a few pesos.

Over the next few days the rest of the fleet trickled in and we all enjoyed some fun parties while re-living the race at the very cool Hemingway Int'l YC. With the "athletic event" over, the legal reason we could be in Cuba, it was time to say goodbye to new friends and sail home. We are certainly looking forward to when all the red tape is stripped away, and we and all American sailors can easily go to Cuba and really cruise around this spectacular island that is so close to the United States.

Scuttlebutt

Waterway Radio and Cruising Club
27 Cheyenne Ct.
Palm Coast, FL
32137-8966

Vol. 29 No. 1, Winter 2016

Inside This Issue

Commodore's Message.....	1
<i>Serengeti's</i> Sail to Cuba	2
Pictures from WRCC Picnic and SSCA GAM in Melbourne	3
Comments from the Sick Bay	4
Secretary/Treasures Report.....	5
Roster Updates	6
Congratulations to Our New Officers	6
Land Cruisers Out and About.....	7
Around the Waterways.....	7
13-Year Old Dies at Boathouse	8
Sunshine	9
Luncheon Schedule.....	9
Sea Chest.....	10

Waterway Radio and Cruising Club

Scuttlebutt is published quarterly to inform membership about Waterway Net news, activities and items of interest.

Club Officers and Staff:

Commodore: Glenn Tuttle **K9TUT**
Vice Commodore: Ridge Gardner **N3JUY**
Rear Commodore: Larry Hamilton **AC4GG**
Sec/Treas: Jeanie Schreiber **N4WFM**
Send Roster Updates & Address Changes to:
secretary@waterwayradio.net
Fleet Capt: Ed Napoleon **KC4JKW**
Safety Officer: Tom Rader **K4WJC**
Scuttlebutt Editor: Art Howard **KC0TPG**
Send articles and pictures to:
Editor@waterwayradio.net
Exam. Coordinator: Ron Knags **N1GYX**
Fleet Surgeon: Jim Hirschman **K4TCV**
Sunshine Fund: Debbie Lerner **KD4GRR**
Requests: sunshine@waterwayradio.net
Weather Coord.: Rich Gardner **N3JUY**
Historian: Ron Knags **N1GYX**
Webmaster: Bill Boyle **N4UMS**
Contributions Please send to:
Jeanie Schreiber **N4WFM**
Membership Application may be
downloaded from the WRCC web-site:
www.waterwayradio.net

It was nice to meet the WRCC members who attended the picnic in Melbourne. We are now back in Indiantown, Florida at the Indiantown Marina where we were only going to spend a few days before continuing on to Fort Myers. However, the bimini decided that it was old enough and needed to be changed. I spent two weeks sewing a new one. Then the battery charger decided to fail once again. Three times in 10 years is enough with a MTBF (Mean Time Between Failure) of a little over 9,000 hours. Time to get a different brand! I ordered from a company in Oregon and then the order got hung-up in the Rocky Mountain snow storms. Are we having fun yet!

So it is stay in Indiantown till mid January now, since I have a ski trip planned with my daughter in early January. Come on snow!

It is nice to check into the WRCC net each day. I will try to stay in contact whether on the land or water. Thanks to all the WRCC Net volunteers. Nice job!

Please continue to share your news, stories, photos, items of interest, comments and suggestions. Send them to:

Editor@waterwayradio.net or
alhowar@attglobal.net.

