

Devonport Yacht Club News

December 2015

King Edward Parade,
P.O. Box 32-036, Devonport,
Auckland 0744
Telephone: 445-0048
Website: www.dyc.org.nz
Email: webmaster@dyc.org.nz

Location:
174° 48'.18 E
36° 49'.87 S

CONTENTS

From the Quarterdeck	1
Your New Secretary	3
Notice Board	4
Working Bee	10
Frank's Corner	10
New Works Manager	11
Pictures from the Past	12
Stories from the Past	13
Our Race Sponsors	14
Membership Guide	15
Book Review	16

FROM THE QUARTERDECK

A Report from Commodore Matt Kemp

Q Only a few weeks until Christmas – the end of the year always seems to sneak up on you.

I haven't given a great deal of thought to Christmas plans yet, but I expect we will be away on the boat for a few days between the Christmas and New Year period, probably up at Kawau if the weather is good. After that, I am hoping to get a week away on the boat at the end of January to coincide with the Auckland Anniversary weekend and regatta at Mahurangi, and the following weekend when the Club will be down at the bottom end of Waiheke for Waitangi weekend.

The boat is ready to go, and is even sporting a new sail cover and hatch covers thanks to Frank and Janet Warnock. Now that the cover is replaced, maybe next year I might invest in some new sails!

In the interests of recycling, I believe the old sail cover may still have life left in her and be making a reappearance on John Duder's Spray at some point. I have pointed out to John that the cover has seen better days but he assures me he will get a number of years more use out of it.

With the end of year fast approaching a number of activities have been going on at the Club.

The first of these was the very successful working bee held at the end of November. Thanks to our Works Manager Hugh Pollock and Haulage Master Derek Snowball, together with their teams and those members who came along to assist with the multitude of jobs that needed doing – by my count there were approximately 50 people at the working bee. A very pleasing turnout. Thanks also to the Social Committee for assisting with morning tea and lunch.

A large number of members attended the second in our series of educational and informative talks last Thursday. Mike and Dee Pigneguy gave an interesting talk on their experiences cruising to Great Barrier Island. Mike and Dee owned and operated the Te Aroha, a 25 metre schooner which they sailed to Great Barrier (amongst other places) carrying cargo and passengers. There were some great stories of the places and personalities they encountered in their travels and, for someone who has not spent much time out at the Barrier, I found it interesting to get ideas of good anchorages and places to visit.

Later in this month's newsletter is the advert for the Club's annual Christmas dinner, on Friday 18 December. The final Friday night of the year is always a sell out and a very enjoyable evening. Please ensure that if you wish to come you obtain a ticket. This last Friday of the year is different to our usual Friday evenings, you need to purchase a ticket in advance.

The Club reopens on Thursday 14th January, with the first Friday night meal being Friday the 15th of January.

I am sure I will see many of you at the Christmas dinner on the 18th. If not, have an enjoyable Christmas break.

Matt

PETER SKOGSTAD YOUR NEW SECRETARY

My experience with boating came late in life. My last job with an International company was in Sydney. One of my managers had a yacht that he had sailed for many years on Middle Harbour and I often crewed for him after work at Wednesday business sailing regattas. Our family had social membership of the Middle Harbour Yacht Club.

When I retired to New Zealand in 2002 we moved into the Mon Desir apartments in Takapuna. It seemed logical to continue our social membership so we joined the Takapuna Boat Club. My involvement started with crewing on Race Days and helping with the Starts for International Regattas. After training I became a qualified Race Officer and also looked after the boatshed. This involved making sure the boats and race equipment were kept in good condition. I was also the tractor driver so normally launched and retrieved boats for local racing and for International regattas.

We moved to Devonport two years ago and earlier this year joined the Devonport Yacht Club. I have had some secretary and treasurer positions since I retired however I am not by any means a professional secretary (my industry experience was in Human Resources). The job so far has been a big learning experience. I hope that I can in some small way contribute to the efficient running of the Club.

My wife Lynne and I have two children a son and a daughter. Our daughter stayed behind in the US, when we moved to Australia, and obtained US citizenship. Our son and daughter in law live in Devonport and have our two grandchildren.

Peter

David Martin
MOTORS
AUTOMOTIVE REPAIRS AND SERVICING

mta ASSURED

NGK

WOF. Repairs

Mobil

① DAVE
(09) 445 7229
A/Hrs 021 752387

19 WYNYARD STREET, DEVONPORT

Devonport Yacht Club Notice Board

Christmas Menu

Country Baked Ham – Champagne ham glazed with honey, sherry and mustard, served room temperature with WholegrainMustard

Roasted Chicken Breast – with a lemon/herb/bacon stuffing, served warm with a lemony sauce

Warm Baby Potatoes, tossed with a rocket pesto mayonnaise

Crunchy Peanut Rice Salad – wild and basmati rices with roasted peanuts, Asian vinaigrette, garnished with coriander

Tomato and Roasted Lemon Salad, red and yellow baby tomatoes with roasted lemon, pomegranate seeds, flat leaf parsley, mint and rocket, drizzled with pomegranate molasses

Spring Salad – lightly blanched asparagus, green beans, edamame beans, tossed with finely sliced shallots, red chilli, black and white sesame seeds, and a sesame lemon dressing

Pandoro Breads/butter

Dessert

Christmas Mince Rugelach – spiced cream cheese pastries filled with Blah's Christmas mince, rolled a la croissant shape, sprinkled with cinnamon sugar, baked and served warm, dusted with icing sugar with Chocolate Dipped Strawberry and Brandy Cream

P 580 1145 M 027 679 6059
E bastow@xtra.co.nz

BOATIES BOOKS

There are a couple of boxes of Boaties Books in the Club foyer, please help yourself.

Books in our Library.

For the convenience of Members, a selection of paperbacks of maritime interest (diving, sailing, novel etc) are now available in the Club's Library to take away on your summer cruise.
Have an enjoyable summer and relaxed holiday reading.

Colin Tubbs

WANTED

by the Calliope Sea Scouts

A Circular Life Ring that is suitable for painting and sign writing, to be used for our new Teak Crucifix, donated by the RNZN Museum.

The Life ring should be about 500mm diameter.

Please contact: Chris Leech

RUSSELL BOATING CLUB BAY OF ISLANDS

TALL SHIPS

& CLASSIC INVITATION

Saturday 9TH January 2016

A detailed black and white illustration of a tall ship, likely a clipper, sailing on a choppy sea. The ship has multiple masts and sails, with figures visible on deck.

Tall Ships: 38' (11.6) m. on deck. 2 or more masts
Classic 22' (6.7) m. Any rig. Apply for invitation

ENTRY \$30 per boat
Pay at Boating Clubhouse in Motunui Bay
Sun. or Race Day or by mail
- Breakfast available -

2 Light Hearted Races -
a Spectacle of Sail
• monohulls only
• no spinakers
• Noon start off Russell
CONTACT: 09403 7900
Box 99 Russell 0242
INFO: www.RussellBoatingClub.org.nz

HANGI FEAST ★ LIVE MUSIC & DANCING

Limited tickets!
Last ticket sale Sunday 13 December

Christmas dinner & carols

*Festive meal
& fun singing*

**Friday
18 December 2015
6pm**

Tickets \$30

Available from the club bar
(open Thurs-Sun from 4.30pm)

or pay online:
01 0137 0026279 00

(include your name and
"Christmas" then collect tickets
from club bar)

**Devonport
Yacht Club**

saturday

9TH
january 2016

In conjunction with the TALL SHIPS & CLASSIC REGATTA

- OPEN to ANY TYPE of SAILING VESSEL incl. MULTIHULLS
- 22' (6.7m) MINIMUM LENGTH ON DECK.
- ALL EXTRAS / SPINNAKERS ALLOWED.
- COURSE ± 10 miles within the BAY of ISLANDS.
- NOON START off RUSSELL.

- A LIGHT-HEARTED RACE SAILED IN ACCORDANCE WITH THE INTERNATIONAL RULES for PREVENTION of COLLISIONS at SEA NO PROTESTS.
- INFORMATION : www.RussellBoatingClub.org.nz

- ENTRY FEE \$30 PER BOAT.
- REGISTER VIA FORM PROVIDED OR - on SAT. 9TH
AT 9 am. AT RBC CLUBHOUSE, MATAUWHI BAY.
- SPOT PRIZES (NO HANDICAP PLACES)
- CONTACT : TONY HANLON 027 273 6387
aandrh@ihug.co.nz

HANGI
LIVE MUSIC

BREAKFAST
AVAILABLE

BAY OF ISLANDS

SAILING WEEK

From SPORTS BOATS
to SUPERYACHTS!

26 - 29 JANUARY 2016

YACHT RACING FOR ALL!

www.bayofislandssailingweek.org.nz

ENTER NOW!

NZL YACHTING TRUST

Ray Haslar 09 407 3092 • ray@bayofislandssailingweek.org.nz
Melanie MacDiarmid 09 407 6911 • melanie@bayofislandssailingweek.org.nz • PO Box 45, Opuia 0241

MANSION HOUSE BAY ~ KAWAU ISLAND

MUSIC in THE GARDENS

SATURDAY 13TH FEBRUARY 2016 ~ 2PM ONWARDS

PRICE - \$20 - EARLY BIRD UNTIL 31/1/16

\$25 after this date. Includes souvenir wine glass, raffle & spot prizes.

Children 12-17 \$10 includes soft drink, under 12 free entry. Special children's activities and play area.

KAWAU CRUISES FERRY - 09 425 8006

Departing Sandspit from 12.30pm onwards.
Departing Mansion House from 7pm onwards.

TICKETS www.musicinthegardens.co.nz and Kawan Cruises, Sandspit Jetty. Phone 09 425 8006 Discounted ferry fares: Adults \$40 return, Children 6-15 \$20 return, under 5 free. Limited number of tickets available.

ENJOY: Local wines, beer and cider, cheese platters, ham baps, mussel fritters and much more.

An OPAK fundraising event (Organisations Passionate About Kawan) with proceeds going to Camp Bentzon (Kawan Island) Trust, Kawan Volunteer Coastguard and KERT (Kawan Emergency Rescue Trust).

A SILENT AND LIVE AUCTION.

EFTPOS available.

No dogs, fireworks, open burners or camping on the reserve.
Kawan island is free of some pests - help keep it that way.
Visit www.treasureislands.co.nz

WORKING BEE THANKS TO ALL

Saturday's working bee was a very pleasing and most successful event. In spite of threatening rain we managed to complete most of the tasks set down for the day with only painting being aborted.

As is usual after these occasions the grounds are looking very tidy and the clubhouse likewise. A very full 9m bin attests to both the big job done on the pile of cradle parts that have been quietly rotting over the years and the sort-out of the dunnage locker which now looks both very tidy and somewhat empty. On top of this the Haulage account has benefited from the sale of various lumps of metal that have occupied locker space because they might be useful some time in the future. The future is here!

I was assured when I began organising the day that working bees run themselves and this proved to be the case. Many thanks then to the club members who unassumingly take a leadership role for each task and the others who join in and make it happen. It is great to be approached by members asking "Tell me what I can do and I'll get cracking..."

Many thanks to those organising the morning tea (and cleaning up afterward). To me the chance to sit down with a cuppa and chin wag with club members you don't necessarily see very often is a highlight of the day that sits well after a morning's physical effort.

Once the boats remaining on the yard are shoved into the briny we'll pick up any rubbish and rip round with a mower and the job will be done for this year.

Once again, my thanks to everyone.

Cheers,
Hugh

FRANK'S CORNER

- Ever noticed in the Boating and Fishing books that all the Snapper photos are of huge fish? Well on Offshore we are not greedy and would you believe that we filleted, skinned and boned this snapper and Janet and I ate a fillet each.
- Or you may believe that after taking the photo we put the wee fellah back in the sea.

HUGH POLLOCK, YOUR NEW WORKS MANAGER

I've lived in Devonport since 1973 having grown up in Point Chevalier. My mother, born and bred on light houses around New Zealand was determined that her children would become familiar with the sea. To this end she went to night classes, built a 12ft 6in pram dingy and we as a family spent many of our school holiday days learning to row in Meola creek and environs. Since she couldn't manage the sailing herself she joined us up with the Hawke Sea Scouts where we spent huge hours rowing, sailing, scraping, sanding and painting the 18ft Cutters. She and my father eventually became Akela and Skip and I got to share them with a great many youngsters of the area.

Our connections with Devonport however go back to my childhood as my grandparents had retired to Devonport after their light house service. We would visit, crossing the harbour on the vehicular ferries, a wonderful adventure. On top of this all but two families in our swimming squad came from the North Shore and particularly Devonport and I found myself inevitably drawn here to live.

Of my forty odd years of residence however I have only been involved with the club for the last five or so. I joined because I unexpectedly found myself able to own a keel boat, a burning item on my wish list. It has proved to be an inspired move because the friendly and hugely knowledgeable club members have supplied me with technical advice and help I've needed to operate and maintain Kristen. My sailing experiences have been greatly happier as a result.

I joined the haulage team to make a contribution in return for the help I get and find involvement has its rewards as well. When I was asked to take up an unfilled place on the DYC committee I agreed and then got pressed into the Works Manager role. We've had the first Working Bee under my watch. As promised a rather nervous recruit it pretty much ran itself, a real tribute to an active and engaged club membership.

Hugh

The Blah Blah Catering Co 16 Ellerslie Park Road, Ellerslie, Auckland
p 580 1145 f 580 1146 m 027 679 6059 e bastow@xtra.co.nz

Or Glenys Roberts email address larc@vodafone.co.nz
Phone 09 445 2497 or 021 1792834

PICTURES FROM THE PAST

This article is in the series in which I intend to highlight some of the early historical photographs from the Archives of the Devonport Yacht Club. All photographs published in these articles remain the property of the original owners; they are included on the condition that they are not reproduced in any other form without prior permission of the owner, or their representative.

Can you identify the main features and location of these photos? All answers to the author. However the answers will be in the next newsletter. If there are any corrections to my answers please let me know. If you have any photographs that you think would be of interest to fellow members, then please eMail to me, with details.

Last Month's Photos:

I have gone back into the archives and found four wonderful old photographs, of which I know little about. So if anyone can identify the place and the people, please let me know.

Photo 1: A group of two couples going for a row in a dinghy, complete with XMAS tree

Photo 2: A fine group at a DYC dance. Stella Dixon is at the left..

Photo 3: A band knocking out the music at a DYC dance of yesteryear.

Photo 4: A fantastic photograph of a DYC picnic at Browns Island.

Chris Leech ED*

A correction to October's Pictures from the Past – (Top Left Photo). This was the Prizegiving for the 1986 2MRNIR. The Mayor of Devonport was Jim Titchener, not George Gair.

[Return to Contents Index](#)

STORIES FROM THE PAST

Over the coming months I will include some old naval sayings, which will intrigue all and offer an explanation as to their origin. (Reproduced with kind permission of the RNZN Museum.)

Rack and ruin:

Destroyed; severely damaged; wrecked

Rack is a variant of 'wreck', and then 'wrack', and describes the complete destruction of a ship.

Round robin:

Tournament in which every competitor plays each other in turn

The origins of this expression come from seventeenth century France, where ruban rond ('round ribbon') was the method of signing petitions on ribbons which were attached to documents in a circular manner so as not to reveal who signed the petition first. Similarly, British sailors signed petitions of grievances to resemble spokes of a wheel radiating from its hub so as to protect leaders' identities.

Rummage sale:

Sale of second-hand, unclaimed or damaged items

Damaged or unclaimed cargo was sold in port in a rummage sale. Rummage derives from the French arrimage, meaning to stow cargo.

Rub salt into wounds:

Make a situation worse; aggravate; add insult to injury

Salt was used aboard naval vessels as a disinfectant, and was applied to wounds to prevent gangrene. The process of rubbing salt into wounds was extremely painful.

Run the gauntlet:

Risk being attacked or criticised from two or more sides

A form of punishment involving forcing a sailor to make his way between two rows of men, each armed with a rope cosh with which to hit the offender. 'Gauntlet' here derives not from glove, but is a corruption of the obsolete 'gantlope', which in turn derives from the Swedish 'gata' (lane) and 'lopp' (running course).

CR Leech ED*

Past Commodore

OUR RACE SPONSORS

Licensed under the Real Estate Agents Act 2008

SCOTT RICHARDSON
DEVONPORT LOCKSMITH

STEVE NUICH
PANELBEATERS SPRAYPAINTERS

NEW WORLD
Devonport

MEMBERSHIP GUIDE

WHERE TO GO FOR WHAT

Commodore Matt Kemp	021 839-556	445-7188 a/h	commodore@dyc.org.nz
Vice-Commodore Tash Strong	445-2131		
Rear-Commodore Geoff Evans	445-8896		
Club Secretary Peter Skogstad	445 3888	021 0284 5243	secretary@dyc.org.nz
Pay Dues Bill Jaques	489-7850	021 026 97646	treasurer@dyc.org.nz
Haulage Derek Snowball	446-0250		
Works Manager Hugh Pollock	445-2576	021-257-9450	
Venue Hire and Catering Marje Ward	4460327		functions@dyc.org.nz
Sailing Andy Mason	476-1934	022 6599 399	sailing@dyc.org.nz
Safety Officer Kevin Johnson	445-0545	445 2815 evening	
Newsletter Editor Kathleen Riley Dunn	021 444 658		newsletter@dyc.org.nz
Webmaster Maurice Alderwick	486-5022 evening		webmaster@dyc.org.nz
VHF	Channels	Coverage	Transmission Source Location
Distress Maritime Radio	16	Complete	
Coastguard	16	Inner Gulf	Sky Tower
Coastguard	80	Inner Gulf	Sky Tower
Coastguard	82	Outer Gulf	Moehau
Devonport Sports Radio	77	Line of Sight	DYC
Forecast & Nowcasting	21	Inner Gulf	Sky Tower
	20	Outer Gulf	Cape Rodney
Boat-to-Boat	6, 8	Line of Sight	
Boat-to-Boat Repeaters	03	Western Gulf Kawai	Grey Heights
	62	Tamaki Strait/Gulf/Waiheke/Maunganui	
	65	Outer Gulf	Moehau
DYC Pre Race Start:	77	Devonport Sports Radio	
DYC Post Race Start:	62	Boat to Boat	Finish Boat

Book Review

RETRO AND VINTAGE BOATS. KIWI PORTRAITS.

By Don Jessen. Hardback, 1.31kg, 287mm x 218mm, 247 pages, Colour photographs. Published 2015

Retro and Vintage boats are a picturesque reminder of an elegant Rtime past, when beauty, form and style ruled. They are the beautiful classic car or stunning hot rod of the lakes and sea, and they are becoming increasingly sought after by Kiwi boaters. Within these pages author Don Jessen presents a highly covetable selection of these beautiful boats, and their stories.

This book is split into sections of some of the different types of boats to be found in our (New Zealand) coastal and inland waters, from time-honoured clinkers and picnic boats, steam launches, runabouts, cabin cruisers, jet boats and speedboats of our earlier years, to a small selection of vintage and replica launches.

The boats included, and illustrated in this beautiful book are too numerous to mention. Suffice to say that this is a book that everyone interested in New Zealand Boating History would love to have in their library.

Not only a tribute to some wonderful iconic boats, but a salute to style and design, and the passion that New Zealand has for the water.

A book that you have to see to appreciate.

\$40.00

Kind regards,

Janet Lewis

Boat Books Ltd
22 Westhaven Drive
Westhaven
Auckland 1010
New Zealand
Ph: 09 358 5691
crew@boatbooks.co.nz
www.boatbooks.co.nz

[Return to Contents Index](#)