

Y

ACH MPL
A

IN

L
A

K
E

TH
C

A

C
UL

B

Newsletter of the Lake Champlain Yacht Club, Inc.
Commodore: Joss Besse

September 2018
Director of Club Communications: Dave Powlison

Binnacle Editor: Tony Lamb
http://www.lcyc.info

In this issue:
Commodore’s Corner page 2
Ladies Cup in Photos page 3
Yngling NAs—Youngsters and Outlaws page 4
Meet the New Members page 6
Member Spotlight page 7
American Flatbread Pizza Night page 9
Etchells-Sport Boat August 26 photos page 10
August Cruising Log page 11
LCYC Cruising News page 12
Around the Club
 From the Weather Mark page 14
 Etchells Fleet News page 15
 Announcements
 Dock Rule Reminder page 16
 Stewards Hours page 16
 Is Your Boat Ready to Ride Out Fall Storms? page 17
 New LCYC RIB page 17
Scuttlebutt page 18

Ladies Cup Winner

Ernie Pomerleau, Etchells, USA 1300, with crew Chris and Monica Morgan.

 Commodore’s Corner

the Binnacle September 2018 page 2

 By Joss Besse

On August 18, we headed out
in our Etchells for another
Wednesday night race. There
were some T-storms possible,
but we thought we’d at least
tune up the boat, sail a bit,
and see what happened. The
Dinse and a few other boats

went out as well, so the forecast couldn’t be all
that bad … so we thought. Well, we watched
the sky get darker, heard some thunder, saw
some great lightning, and then some wind
filled in. So we went back to the mooring, sat
around the cockpit and watched the storm
come through.
 As a kid I seemed to get stuck out in a lot
of thunderstorms on our 14’ Rhodes Bantam (I
guess we just weren’t so careful back then).
But that was a long time ago, and I guess I had
forgotten what it is like to have the rain dump-
ing down on me, and lightning and thunder all
around. The rest of the team squeezed under
the (minimalist) cuddy and missed much of it
(they said I was too big to fit under there any-
way), but I stayed out and got the full treat-
ment. While I definitely didn’t like being
caught in a storm when I was a kid, this time I
kind of enjoyed watching the storm from the
front row seats.
 By 6:30 the storm passed, and we could

hear the party going on at the clubhouse. I had-
n’t realized how noisy we all are! We got there
late, but found things still in full swing – mu-
sic, a slide show from the Ladies Cup, loads of
pizza, and not a seat to be had. A lot of people
having fun. Another memorable evening at
LCYC!
 Looking at the articles queued up for this
edition of the Binnacle, a couple of them
jumped out at me. First, Bob Finn wrote about
keeping our boats secure when the inevitable
September storms blow through—please look
at his recommendations and make sure your
boat is safe. During last significant incident a
few years ago, one boat broke free and caused
six-figure damages to a handful of other boats
on its way through the mooring field.
 The second article is from Lynnea Rosner
and includes a link to the stories of the Mighty
Quinn’s voyage to her new home in the Mid-
west. As new cruisers, Hilary and I have taken
tremendous pleasure in reading these stories. It
wasn’t so much the crew’s misadventures
along the way that we enjoyed—they suffered
multiple groundings, lines wrapped around the
propeller, man-eating flies, sleepless nights,
etc. That would be unkind. But the stories
about these events were priceless. As the crew
commented on their captain: “you can’t fix
perfect.”
 I hope you all enjoy the rest of the sailing
season!

Photo by Gerry Davis

the Binnacle ~September 2018 page 3

Ladies Cup 2018
Photos by Paul Boisvert

the Binnacle ~September 2018 page 4

 Yngling NAs—Youngsters and Outlaws

By John Harris

 I had the opportunity to sail the Yngling
North Americans in Sheboygan, Wis. the first
week of August with the former class president
(and my daughter’s father-in-law to be). If you
aren’t familiar with the Yngling, it is a 21’
keelboat, sailed by a crew of 3, designed to be a
youth training companion to the Soling, but
widely sailed by crews of all ages. Yngling
means “youngster” in Norwegian. A very pop-
ular boat in Europe, often attracting 60+ boats
to major regattas, it has a much more limited
following in the US with only 4 fleets and
about 45 active boats located in Michigan, Min-
nesota, Iowa and Rhode Island.
 As with many lesser-known one-designs,
Ynglinites are passionate and many are quite
good sailors. The NAs attracted 21 boats, al-
most half of the active boats in the US. Not
many fleets, large or small, can beat those par-
ticipation numbers. And there was no lack of
talent with a past Opti National champ and two
multi-time Yngling World Champs filling the
top three slots on the podium, as well as many
other competitive sailors throughout the fleet.

 Another defining characteristic of the class,
reflecting the original intent of the designer,
was the number of youth sailors. There were
three youth boats, and about half the fleet had
at least one youth sailor on board. And for
those who question why LCYC still has a Lady
Skipper Race in this age of gender diversity,
there were four boats skippered by women, in-
cluding the 2nd , 4th and 6th place finishers. The
social events were as important and lively as
the racing and felt like a Midwest family reun-
ion.
 As for sailing in Sheboygan, it is a US Sail-
ing Center with world-class waterfront facilities
run collaboratively between Sheboygan YC,
Sail Sheboygan and several other non-profits.
They host numerous national and international
level regattas, including the 2018 Para-Sailing
Worlds in September and have world-class race
management. The sailing venue is on open wa-
ter on Lake Michigan just a 10-minute sail
from the YC with no boat traffic and consistent
sea breezes. In three days, we got in 12 per-
fectly run races in winds of 5 to 15 knots. You
don’t get much better than that.

Maggie and “The Outlaws”

the Binnacle ~September 2018 page 5

 Never having sailed together, we had a
good regatta, finishing 5th, with very capable
13-year-old, Maggie, as our third. She referred
to us “outlaws” as two old guys with mustach-
es and her only complaint was I spoke a
strange language called “Etchells” which she
often didn’t understand.
 The good news is we got along well
enough that the wedding is still on, and I got
invited back to Sheboygan to sail in the
Yngling Worlds next year.

Photo on Lake Champlain
By John Dupee

the Binnacle ~September 2018 page 6

 Meet the New LCYC Members

The Ibbott Family

 Diane and Geoff Ibbott met in Colorado
and were married nearly 29 years ago. Geoff
had been sailing Stars for years on Colorado
mountain lakes and recruited Diane as crew,
and together they won the district champion-
ships (Blue Star). Soon after, Geoff was re-
cruited to Yale and they moved to Connecticut
where they sailed on Long Island Sound. Then
Geoff was recruited to Kentucky, where again,
there were beautiful mountain lakes. When
Geoff came home and said he was interested in
a job in Houston, Diane agreed on the condi-
tion that she be allowed to choose the next
move—both time and place. So after 17 years
of working in Houston and sailing on Galves-
ton Bay, Diane decided it was time to return to
a place that offered four seasons, mountains,
and water, and decided on Vermont. While in
Houston, Geoff had sold the latest Star and
moved into a bigger boat, a Beneteau 36s7,
which will be making the move to Lake Cham-
plain before the summer is over.
 Diane took a shortcut to becoming a grand-
mother when Geoff’s son (from his earlier
practice marriage) and daughter-in-law had a
child, some 21 years ago.

Photo by John Dupee

the Binnacle ~September 2018 page 7

 I joined LCYC in the spring of 2011, after
long admiring the fleet and facilities from the
water. My wife and I were 20-year “residents”
at the Willsboro Bay Marina and part of our
sailing recreation was to motor through the
LCYC mooring field (presumptuous of us)
and especially take note of the many graceful
craft.
 My sailing experience started at age 17 in
1951 in Norwalk, Connecticut when I bought
an old wooden Snipe—15 ½ feet, built in the
1930’s. My father helped me step the mast on
a windless evening, only to have the rotten
spar crumple into the cockpit. This began a
decades-long education into the trials and
tribulations of sailboat maintenance. At any
rate, I shaped a new mast from a raw billet of
Sitka spruce, rebuilt the deck and blindly but
enthusiastically upgraded this relic. The best
way to learn about a boat is take it apart and
put it back together.

At this point my girlfriend, later my wife of 56
years, joined the effort. She was a master quilt-
er and, over the years, produced custom-
quality canvas work—winch covers, tiller co-
vers and sun and rain awnings. She was an

able foredeck crew, hauling jibs down in chal-
lenging circumstances. When her health deteri-
orated, we added a self-tending jib to our Cape
Dory 28. This feature is much underutilized
and should be standard equipment on boats

sailed by those in the Medicare class.
 Years passed, and finances and family ob-
ligations saw several boats come and go after
the Snipe. Basically, my aspirations were
guided by a philosophy of “two-foot-itis” – a
19-foot O’Day Mariner, a 23-O’Day, a 26-foot

Member Spotlight: Peter Idleman

Peter at age 18 on Snipe

Peter and wife, Barbara, in Willsboro in 1986

Peter and daughter, Jean, on Cape Dory 26 in mid-80's

the Binnacle ~September 2018 page 8

 Cape Dory and finally a 28-foot Cape Dory.
My current boat, Flicka, is a 19-foot Cape Do-
ry Typhoon—“the smallest yacht.” Two years
ago, in acceptance of diminished physical agil-
ity and strength, I downsized from 28 feet.
Currently at age 84, I believe that I am the old-
est active sailor at the club, this said in recog-
nition and admiration of the senior members
now retired from sailing. If someone can
trump me (sorry), kudos to them! At any rate,
my current boat is for single-handled sailing,
age appropriate.
As to making a living, I like my favorite es-
sayist, E. B. White, “have worn many shirts
and none of them have fit too well”—army
officer, history teacher, college administrator,
ski racing coach and director of racing pro-
grams at Stratton Mountain. This last was the
most fun. (More on E.B. White later).
 My local family is a great source of aid
and support in helping me continue active sail-
ing. Jean Sievert, my daughter is known to all
members as the super-efficient treasurer of the
club. Gunnar, my son-in-law, is a strong and
able crew, having first served on Michael
Barker’s Wingdam and currently on Bob

Finn’s Kinsale. The couple own Dark Star, a
Tartan 3400, and frequently include me in
their sails.
 As to the future of sailing, I hope that
clubs like LCYC will recognize and cherish
the traditions and rewards of “messing about
in boats.” This was best expressed in E.B.
White’s essay, “The Sea and the Wind that
Blows”:

If a man is to be obsessed by some-
thing, I suppose a boat is as good
anything, perhaps a bit better than
most. A small sailing craft is not
only beautiful, it is seductive and
full of strange promise and a hint
of trouble. If it happens to be an
auxiliary cruising boat, it is with-
out question the most compact and
ingenious arrangement for living
ever devised by the restless mind of
man . . . Sailing became a compul-
sion: there lay the boat swinging to
her mooring, there blew the wind. I
had no choice but to go.

And so, again I cast off.

Peter on Typhoon in 2017.

the Binnacle ~September 2018 page 9

By Ann Clark

 The evening of Au-
gust 15 at LCYC was not
a night for racing. Severe
thunderstorms hovered
over the lake, and the
rain was torrential. How-
ever, racers and non-
racers were not deterred

and happily lined up for flatbread pizza, a sal-
ad bar, as well as chocolate chip cookies and
Chesters, the latter compliments of member
Ted Castle.
 The two men from Flatbread were incredi-
ble. With a five-minute notice, they happily
began serving the long line of hungry people.

Members and their guests crowded into the
clubhouse and under the awnings, and the
evening was filled with good cheer and friend-
ship. As our Regatta Chair James Unsworth

said, “The evening was all about
“community.”
 The evening was further enhanced by love-

ly floral arrangements featuring sunflowers
from social committee member Heidi Les-
sard’s garden. The frosting on the cake was
vocals, guitar and banjo music from Gus
Bloch. Many, many comments were made
about Gus’s music, and we surely will invite
him back next season. To further enhance the
evening, photographer and LCYC member
Paul Boisvert set up a continuous loop slide
show of photos he took at this year’s Ladies’
Cup, and many people enjoyed that.
 So, don’t stay away from the club when the
rain is torrential. It is an excellent opportunity
to get to know other club members and guests
in a tight setting. As a non-member said when
he was about to return his boat to the Burling-
ton Harbor, “LCYC throws the best parties!”

Oh What a Night!
American Flatbread Pizza Night—August 15

Photos by Ben Lessard

the Binnacle ~September 2018 page 10

Photos by Gerry Davis

Etchells—Sportboats August 26 Races

the Binnacle ~September 2018 page 11

By Lynnea Rosner, LCYC
Cruising Chair

As Antares began the Au-
gust cruise, the sky dark-
ened with the storm that
coincided with the end of
the Ladies Cup race on the
broad lake. We used the

wind, with gusts into the mid 20’s, to sail
south to the Converse Bay moorings, joining
the fleet who had left earlier in the day. Un-
fortunately the rain did little to cool things
down - it would be another hot week of record
temperatures. Everyone agreed that being on
(or in) the water was the place to be - I don’t
recall the water temperature reaching 76 F in
past years.
 We made stops in Westport and Port Henry
as we headed south. In Port Henry several
boats reserved moorings at the marina, some
stayed on the dock, and the rest anchored.
Dave, the marina manager, graciously invited
all of us ashore to use the grill and picnic ta-
bles for a group dinner, a much appreciated
gesture. Thanks Dave!
 Rain and possible thundershowers were
included daily in the forecast, and we had
some rain and thunder as the fleet headed for
the anchorage under Fort Ticonderoga. Fortu-
nately, most of the weather was further south,
missing us, but did provide an interesting
‘light show’ with numerous cloud to ground
strikes. All was quiet by the time the fleet was
anchored, but with enough clouds hanging
around, we postponed any shore activities.
 While it is possible to visit the fort from
the water, getting ashore requires poling din-
ghy through thick weeds and then walking
through ‘guck’ before arriving at terra firma.
Given the $22 entrance fee, everyone opted to
skip the fort and do a dinghy excursion to
town in the morning.
 The trip up the LaChute was the highlight
of the trip. Once past the shoals at the mouth
of the river, there was plenty of water up
stream. Given the recent rains, the current was
running as we dodged dead heads and low
branches. It’s about 2 NM from the mouth of

the river to the falls in town. We tied up where
once canal boats docked to be loaded, just
downstream from the falls.
 The museum at the visitor’s center has sev-
eral rooms depicting the history of the town
and the numerous mills that produced wares
over the years. It’s also the where the #2 Ti-
conderoga pencils were made. We took the
nature trail along the La Chute River, ending
with a stop at the local Stewart’s for ice cream
before heading back to our boats.
 With iffy weather and other commitments,
most of the fleet started back in the afternoon.
We took our time, dropping anchor off the
Champlain Monument at Crown Pt. and walk-
ing over the bridge for a visit to the museum
at Chimney Point. Friday night was spent at
North Harbor listening to the Eye in the Sky
astronomy lesson while looking for shooting
stars - it was a clear night, ideal for the event,
complete with several meteors sighted. Sun-
day we watched as the clouds reassembled be-
hind us, with showers falling at Split Rock,
while missing us further up the lake.
 A number of the regular LCYC cruisers
have been off the lake on other adventures this
summer, including those who joined Chuck
Finn aboard the Mighty Quinn on her trip to
Bayfield, WS - Lou Chiriatti and Wes Daum
did the Kingsland Bay and Erie Canal to Buf-
falo (they have their tales) and Doug Purdy
who chronicled his adventures onboard via a
number of emails.
 See https://www.facebook.com/pg/
Cruising-1411449995846149/posts/ and scroll
down to July 14 to do the trip from the begin-
ning.
 The Mighty Quinn arrived safely at her
new home in Bayfield, WS on Monday even-
ing, August 13. We'll miss seeing her and the
Finns at LCYC.
 Another small fleet of LCYC boats
(Friendship, Sabrina and Tranquility) departed
in July for a cruise to Ottawa and back via the
Rideau Canal - we were fortunate to travel
aboard Friendship to Ottawa before returning
in time for the August LCYC Cruise Week.
They returned to LCYC August 13.

August Cruising Log

the Binnacle ~September 2018 page 12

Storm approaching on August 4

Picnic at Port Henry

Fort Ticonderoga as seen from the anchorage

the Binnacle ~September 2018 page 13

The LaChute dinghy ride

The west anchorage by the Champlain Bridge

the Binnacle ~September 2018 page 14

From the Weather Mark
By James Unsworth, Regatta Chair

 It’s hard to believe we are approaching the last third of the racing season
at LCYC. There is still plenty on the calendar, including all of the Wednes-
day night D-Series and the formidable Commodore MacDonough, which has
a new format this year. We are also hosting our annual Viper 640 regatta
September 22nd and 23rd. The past few years of this event have seen 20+
boats!

Ladies Cup 2018
 The forecast was not looking too promising 24 hours before the event, but we were able to
have a fantastic day of racing! We even had some excitement on the way in (and for some of
the JAM fleet during the race) when a squall ripped through. The Dinse saw upwards of 30
Kts!
Many, many thanks to those who helped organize and run the event. In no particular order:
Dale Hyerstay, Keith Kennedy, Bern Collins, Jill Burley, Charles London, Gerry Davis, Joss
Besse, as well as Ann Clark and all of her social helpers. Congrats to all of the participants
and winners, but especially the team on Ernie Pomerleau’s Etchells, USA 1300 who won the
cup.

Dropping off Crew on the Dock
 It has been brought to our attention that some racers are not dropping off the majority of
their crew at the dock prior to putting the boat back on the mooring. Please keep in mind that
our launches can only hold six people at a time. If it is possible, please head to the mooring
with only two people to help expedite getting folks back ashore. We understand that weather
can play a factor, as can water depth towards the end of the season, but please be courteous to
the stewards and fellow members whenever possible.

Race Cancellations
 Gone are the day’s of “winging it” in regards to weather and storms. In this day and age of
everyone having sophisticated radar in his or her pockets, it has made decision-making both
easier and harder at the same time. I wanted to speak briefly on race B-4 which was scheduled
to be sailed on Wednesday 7/25. The PRO, race committee volunteers, myself and members
of the regatta committee all discussed the approaching storms. Multiple forecasts and models
showed thunderstorms impacting the Shelburne Bay area sometime during our race window.
Many competitors had already made the decision not to race at the time we decided to aban-
don the race. This was not an easy decision, as the breeze was excellent. However, the safety
of the race fleet and those participating ultimately outweigh any benefit of a night of racing.
Are these decisions always the right call? In this instance the storm did not impact the area
during the race time, but all of us who made the decision that evening slept well, knowing we

Around the Club

A
R
O
U
N
D

T
H
E

C
L
U
B

the Binnacle ~ September 2018 page 15

Etchells Fleet News
By John Harris

 It has been another
summer of great Etchells
racing at LCYC! The good
news is that, on the whole,
the winds have been much
better than last year, and

the competition has been as hot as the weather.
This year we lost a couple of regulars from our
fleet but still have 11 active boats and are
working on getting a couple of new folks into
our fleet for upcoming seasons.
 As is often the case, USA 1300 with Ernie
Pomerleau and Chris and Monica Morgan are
setting the pace for the rest of the fleet. This is
despite the fact that their secret weapon, Oli-
ver, has been relegated to shore-side duties this
season. For places 2 through 11 the battles
have been more hard fought than ever with top
3 finishes becoming harder and harder to come
by. Following multiple seasons with a strong
start, this year USA 466 (Joss Besse/Steve

Booth) has kept the pedal to the metal and are
standing strong in second place. Relative fleet
newcomer USA 1098 (Scott Willard) rounds
out the top three. Outside of our one-design
racing, kudos go to Ernie, Chris and Monica
for winning this years Ladies’ Cup. This is Er-
nie’s third time winning the Cup in the past
seven years (not including a 4th victory while
crewing on Pied Piper in 2013).
 On Monday 8/7 Scott Willard organized
another clinic with Etchells World Champion
Jud Smith, and we actually had wind (our track
record in this department has not been good)!
We spent a productive 2+ hours on the water,
with Jud moving from boat to boat, before ad-
journing to the clubhouse for beers, food and a
debrief session. As always, Jud brought a
wealth of knowledge, and everyone walked
away with a number of good tips.
 There are one more E Series event and
plenty more Wednesdays before the 2018 Kel-
emen Cup standings will be finalized. Game
on!!!

Reminder about Dock Rules

Boats cannot be left on the dock unattended for more than one hour.

Boats cannot be on the docks in high winds. If you are on the dock and the winds come up,
you must leave the dock.

LCYC Website Tip
 Did you know you could see what volunteer work needs to be done at the club and sign
up to help just by clicking on the “Volunteer” tab at the top of the homepage? Check it out.
It’s easy to do, and you’ll be doing a great service to LCYC by offering your help.

September Stewarding Hours:

9/1 - 9/3 0800 - 2100 hrs
9/4 - 9/7 1300 - 2000 hrs
9/8 - 9/30 Weekends 0900-2000 hrs
9/10-9/28 Monday, Wednesday, Friday 1300-2000 hrs

Note: Some of these shifts rely on Volunteer Members. Please check this website the day ahead
to for changes to the schedule.

Announcements

A
R
O
U
N
D

T
H
E

C
L
U
B

the Binnacle ~ September 2018 page 16

Is Your Boat Ready to Ride Out Fall Storms?
By Bob Finn, Harbormaster
 As the equinox approaches, weather conditions become more unstable and
unpredictable, so prepare your boat to ride out a storm. Particularly, if you are
going to be away, be sure your boat is prepared before leaving. This includes
mooring lines led fair; chafe gear fitted at all wear points; anchor blades
stowed clear; a second pennant attached to a different strong point (ie: the
mast or a different cleat). An eye splice just looped over a cleat is a disaster
waiting to happen. The eye should be secured with smaller line so it won’t
come off the cleat or, if it will fit, the bight should be led through the hole in

the cleat base and doubled back over both horns.
 Windage should be minimized or, ideally, eliminated. Sails on furlers and booms should be
covered, or removed. Dodgers, biminis and other canvas should be closed up and secured.
 We will all rest more easily knowing that our boat and those of others are secure on their
moorings.

New LCYC RIB
By Jeff Bourdeau, Chair of Boats

 Have you noticed a new boat in LCYC's support fleet this summer? The club
replaced the old Rigid Inflatable Boat (RIB) in early July. The old RIB's pontoons
were failing and the design prohibited the opportunity to replace just the pon-
toons. The investment in the new 15’ 550 Bay Runner Pro Zodiac RIB was a ne-
cessity. The new RIB's design is a center console with 50 HP Yamaha. The RIB
serves as the instructor/support boat for the junior sailing program.
 The Board of Governors felt that this boat represents the club's sailing pro-

grams, and the parents of participants need to have the confidence that a solid boat is there to
ensure the safety of their children. This boat can be seen in daily use by the junior sailing pro-
gram but will also be utilized for other functions around club. The boat was purchased at the
Small Boat Exchange using money set aside in the capital fund years ago for this purpose.

the Binnacle ~September 2018 page 17

Scuttlebutt (Editor’s notes)
Sportsmanship and Sea-

manship
Often when we think of
LCYC we think of the club-
house, the mooring field and
all of the activities. However,
when you strip all of that
away, we are all sailors who
are engaged in a sport-
sometimes competitive,
sometimes not. Sportsman-
ship and seamanship are two
things that we value.

 I was on the race committee for a recent
weekend Etchells race. During the final race
boat 1300 had a great start and seemed to
lead throughout the race. As the fleet came
down under spinnaker towards the finish we
could see that 1300 had a short lead over Pied
Piper, sailed by Dave Powlison, John Harris
and Patti Fisher.
 Just before the finish, 1300 dropped their
spinnaker and pulled up just enough to allow

Pied Piper to pass and take the gun for first.
 The two boats came together after the fin-
ish and we could see them pass something
between them. After the race I learned that
partway down the last leg, Oliver, the four
year old son of Chris and Monica Morgan
had fallen over the side of boat 1300. Almost
before anyone could react, Pied Piper, who
was close behind, swooped in, picked him up
by the handle of his life jacket and carried
him to the finish line. What we had seen
passed after the finish was Oliver being trans-
ferred back to his boat.
 In appreciation for what Pied Piper had
done, 1300 intentionally paused just before
the finish line to allow Pied Piper to take line
honors.
 Seamanship and sportsmanship all in the
space of a few minutes. Kudos to all.

Safe sailing.

Peace,
Tony Lamb

Photo by Gerry Davis

