
RSA February 2015 Newsletter 1

Roach Sailing Association
www.paglesham.org.uk/rsa

February 2015 Newsletter

 In this issue

Chairman’s Report 2015 AGM

2015 subs and River Licence 2014 Race results & 2015 handicaps

Bosun and Editor’s Corner Cruise Reports

2014 RSA Accounts 2015 Event Calendar

The Most Extraordinary Place on Earth DESTAYE Journey across the North Sea to Flam

SEVERN a Rivers Class Yacht 1912

Chairman’s Report
Mike Green

 I walked around the Carter & Ward yard at Sutton Wharf recently to

check on the covers of our yachts after the spell of strong winds which

are set to continue for the next week, fortunately all was well, just the

odd rope tightening was required.

 Shaun was busy inside BRIAR ROSE modifying sea water piping on

the engine and Dave was working on SEVERN his beautiful gaff cutter

based on a Lancashire Nobby or Prawner. He has effected a

transformation to what was an almost beyond repair yacht to that of a

well restored little ship with the help of Gribble Marine and much hard

work on his part. Once rigged, I am sure she will be a great joy to see

and sail in and I look forward to seeing her on our moorings this year, a

fine addition to our fleet.

 I had an interesting winter sailing experience in AMBITION II just

after Christmas courtesy of Richard and Justine, we went out in foggy

conditions and a light wind accompanied by Paul and Paula. It

reminded me of a trip I did on my own in late September about 15

years ago in the same location, the Roach and Crouch rivers. Without

the help of GPS or a chart plotter the fog was very disorientating, no

river banks or buoyage could be seen until right on top of them, which

in the case of the river bank meant I went aground. However, the echo

sounder came into its own and a course set to stay in 6 feet of water

allowed me to work back up river. On AMBITION II I was reliant on

Richard and Paul to know where we were as I hadn’t a clue, it was an

excellent day out albeit rather cold.

Your committee is investigating a number of locations in which to hold

our Laying Up dinner after several years at the Thorpe Bay Yacht

Club, I hope by the time this letter is published we will have decided

on a venue.

The Roach Mooring Holders Association - RMHA (John L. Ken,

Richard and I) are licensing 6 additional mooring positions from the

Crown this year and laying new ground gear for them. They are located

upriver from the jetty on the North bank of the river at Barlingness.

This will take the number of moorings to 29 that are available for

annual rental for RSA members at a competitive price. The 23

moorings that we rent from the Barke family will all have their ground

gear lifted, inspected and renewed where necessary in the next few

weeks.

I would like to take this opportunity to welcome the following new

members to our Association:

Mike Mangham LADY BLANCH

Gary Cullen AMARIS

Gordon Oxley MAESTRO OF WYRE

Keith Williams ROBIN

Rob Jennings SHEMOR

Gordon and his son-in-law and current member Brian Brown have

bought Chrissie Flitter’s boat and are fitting her out at Sutton Wharf for

the new season.

In conclusion, may I wish you all a very Happy New Year, fair winds,

calm seas and warm weather for the sailing to come and finally "Up

Spirits".

RSA February 2015 Newsletter 2

Sad loss of Pat McDowell

We were all saddened to hear that member Pat McDowell passed away

on Jan 13th this year. Pat had been ill for a while and Heather was

caring for her during her illness. Our thoughts are with Heather and

family.

The McDowell family were long term RSA members of the RSA and

were regular sailers on the Roach with DORMOUSE and latterly

Barge Yacht TINY MITE, both built by Shuttlewood in the black shed

at Paglsham.

The Don McDowell trophy was presented by Pat on the loss of

Heather’s dad Don McDowell.

--o0o—

2015 AGM

The 2015 AGM will be again held at the Wakering Yacht Club

on Sunday 22
th

 March at 7:30pm.

Current committee:

John Martin – President Phone 01245231730

Mike Green – Chairman Phone 01702 588378
Jon Walmsley – Secretary Phone 07836344508

Richard Bessey - Race Officer Phone 07773771715

Simon Joel – Treasurer Phone 07721397317

John Langrick – Bosun, Membership Secretary and

Newsletter Editor Phone 07740 839410

Ian Hewett Phone 07903 364961
Ken Wickham Phone 07771995382

Rodney Choppin Phone 01702 258332

Clem Freeman Phone 0170258111

My thanks to the committee for their organisation, help and support

during the year. As required under our constitution your committee all

stand down at our AGM in March. With the exception of Ian Hewett

we are all prepared to stand for re-election for the next 12 months.

If you have any matters that you would like raising, Please contact Jon

Walmsley, our secretary

--o0o—

2015 Subs

2015 subs are now due. These remain £10 per year and there is an

additional £10 racing subs for those who wish to take part. This covers

cup engraving and insurance. Please send your subs to our Treasurer

Simon Joel

28 Chapmans Walk

Leigh on Sea

Essex SS9 2XA

It is far easier for us if you pay by bank transfer if possible. For those

who would like to pay this way, our bank details are

Roach Sailing Association

Sort Code 20-79-73

Acc 80751138

Alternatively by cheque to Simon or cash to any committee member.

Please detail on any transfer that this is RSA subs and your name and

also confirm payment by this method to Simon.

simon.joel@hotmail.co.uk. You can, of course, pay at the AGM.

2015 Annual Harbour Dues (inc. VAT)

Schedule of Harbour Dues and Charges 2014 Please see CHA website

for payment details: http://crouchharbour.org.uk/dues/

(Yachts, Recreational Craft, Fishing Vessels, Houseboats)

Vessel Length

Feet Metres Full Dues *Prompt

8.00 - 15.50 2.44 - 4.73 £29.50 £21.00

15.51 - 21.50 4.74 - 6.55 £41.00 £29.50

21.51 - 26.50 6.56 - 8.07 £51.50 £36.50

26.51 - 32.50 8.08 - 9.90 £53.50 £38.50

32.51 - 38.50 9.91 - 11.73 £62.50 £44.50

38.51 - 49.50 11.74 - 15.08 £71.00 £51.00

49.51 - 59.50 15.09 - 18.12 £79.00 £56.50

59.51 + 18.13+ £100.00 £73.00

* Prompt Payment Rate is available only to: a) Vessels on which

dues are paid on or before 30th June; b) Vessels launched after 30th

June only if dues are paid without being prompted, reported or

reminded within 7 days of first annual launching. It is a condition of

acceptance of the Prompt Payment Rate that the issued Harbour Dues

Plaque is displayed on the vessel.

--o0o--

2014 Racing Report and Handicaps for

2015
Richard Bessey

Cruiser Series

Paglesham Pot: Glorious weather for the first race of the RSA Cruiser

Series, and 8 boats on the start line. Close hauled down Devils Reach,

they had a run down to the Redward buoy in the Crouch, a beat back,

and a good reach home with the rising tide. IMOTHES had a good start

and maintained the lead all the way, with variously ULABELLA,

VERLOCITY and AMBITION II trying to catch her. On corrected

time, VERLOCITY has 3rd place, IMOTHES 2nd, and ULABELLA

wins the Paglesham Pot!

Blue Shoal Trophy: The Blue Shoal course was cut short to the Roach

buoy as there was very little wind, yet ULABELLA led the way and

four boats made it against the tide, then back to the finish (AMBITION

II and VERLOCITY retired). IMOTHES has 3rd place, with RODE

GRUTE 2nd and ULABELLA adds another Trophy to her 2014

collection!

Whitaker Cup: Some came from Burnham the morning after, some

came from Paglesham, and 10 boats met in Quay Reach for the start of

the Whitaker Cup. It was early flood with a light but fitful NW breeze,

RSA February 2015 Newsletter 3

and some had a struggle to beat out of the Roach. But then it was plain

sailing all the way to the Ray Sand buoy, PAKLJHAWA leading the

way. As they returned to the Crouch the wind freshened and came in

gusts, and some of us were overpowered towards the finish! On

corrected time IMOTHES has 3rd place, INDI 2nd and PAKLJHAWA

wins the Whitaker Cup!

RNLI Race: The very light Northerly winds and the incoming tide, led

to a lot of Umming and Aaahing about whether to go up or down the

river. The wind dropped off completely just before the start, so the

decision was made to go upriver to the Barton Hall Buoy. Six boats

were at or near the start which saw the fleet broad reaching through the

moorings with RODE GRUTE in the lead. After the top moorings the

fleet was on the wind with INDI and MARSHMALLOW having to

make early tacks. Only IMOTHES made it to the buoy without tacking

closing up on RODE GRUTE as a result. PAKLJHAWA was next

round. With the wind more free she crawled past IMOTHES and

chased after RODE GRUTE nearly catching her at the line.

ULABELLA kept ahead of MARSHMALLOW despite her splendid

topsail. On corrected time PAKLJHAWA was in third place,

MARSHMALLOW second and IMOTHES wins the RNLI Race.

Shuttlewood Cup: AMBITION II crossed the line well ahead as the

wind went light in the last couple of minutes. IMOTHES, ULABELLA

and SEA JAY followed on the run down with the first of the ebb.

Crossing the Branklet Spit they had a brief spell on the wind to the

Horse Shoal, which ULABELLA rounded second, then back to Quay

Reach and close hauled to the corner. Hard tacks round the corner,

SEA JAY not far behind IMOTHES into Devils reach. Then they were

close hauled again with the odd tack to make the finish line with

AMBITION II still leading ULABELLA. On handicap ULABELLA

has 3rd place, AMBITION II 2nd, and IMOTHES wins the Shuttlewood

Cup!

Roach Plate: In a light NE wind six boats close hauled down the

Roach as the tide started to make. IMOTHES was off to a good start

but ULABELLA was on her heels as they tacked through the corner.

By Quay Reach two had given up the struggle against the tide.

Confidently they aimed for the Redward buoy, but it was not to be.

Both lead boats were swept upstream and had to tack back across the

Crouch. ULABELLA had the better tack and rounded the mark ahead

of IMOTHES, but none of the others made it (though not for want of

trying). ULABELLA kept the lead on the run back, and on corrected

time IMOTHES has 2nd place, ULABELLA wins the Roach Pate!

Len Choppin Trophy: 13 boats took part in the Cruiser Series, and

points are awarded in each race. In 3rd place with 6 points is

PAKLJHAWA. ULABELLA has second place with 15 points, and

with 17 points IMOTHES wins the Len Choppin Trophy!

Dinghy Series

Egret Cup: No less than twelve dinghies took part in the afternoon

race. The breeze was still variable but generally a little stronger as they

ran up with the tide to the new Barton Hall buoy (green), then beat

back to Paglesham (still over the flood). Most of the fleet kept pretty

close until the last reach home, but MERGANSER finished well ahead

of the rest with STELLA MARIE leading the main pack, closely

followed by ELG, Apple, SARAH EDITH and BUTTERCUP. On

handicap STELLA MARIE has 3rd place, with PUGWASH II 2nd and

ELG has the Egret Cup!

Potton Trophy: On an overcast day with a fitful NE wind, eight boats

turned out for the Round the Island race (Potton Island that is).

Unfortunately Peter Watson’e beautifully restored Tideway had the

bronze gaff jaw snap before the start, so there were seven. Then as they

beat down to the Yokesfleet against the tide, BUTTERCUP was having

floaty-rudder trouble and had to retire. Meanwhile BARNACLE

grounded on the Potton shore, but Rodney got her got off after a

struggle and, after a detour across to Paglesham Pool, turned to renew

the chase. They had a run up the yokesfleet to Wakering, then some

more close work approaching the bridge. Few made it through without

an oar as the wind was fickle and the tide starting to ebb against them.

First to finish was MAKEDO closely followed by Peter Yerbury’s

mirror, and then APPLE. Indeed APPLE has 3rd place, with Peter Y’s

mirror 2nd and MAKEDO wins the Potton Trophy!

Paglesham Yacht race: The SW wind was getting lighter after the

front, but still came in gusts which put off two boats before the start;

and another was still high and dry. But six boats completed the course

to the Barton Hall buoy and back, a beat there with the tide and a run

back. Peter Watson’s newly renovated Tideway PATCH was a new

arrival and pointed very well with a reefed main. MAKEDO got ahead

and kept the lead, with SARAH EDITH in pursuit. It was a close race

with only 10 minutes between first and last at the finish. On handicap

PATCH has 3rd place, MAKEDO 2nd and SARAH EDITH wins the

Paglesham Yacht Race!

Mudcatchers Cup: The Mudcatchers Cup, in which boats may be

propelled by sail, oar or seaboot, started with a drop of Pimms on the

PVT jetty. White shirts and boaters or flat caps were worn (Black tie

was optional).

There being no wind, all 5 boats elected to row. Each crew had to find

4 different shells along the course. Crab shells were allowed, and Clem

even submitted an egg shell. The first leg of the course, to the No 4

buoy, required reverse propulsion (the buoy to be rounded to starboard,

backwards). TT CONTESSA got an early lead while others were

wading for shells, and kept ahead all the way. SUSIE and then WINKS

were next round the mark, each with two sets of oars, followed by TT

PAKLJHAWA and ELG. It was an easy pull then, to the Black Edge

buoy, but a long hard row over the tide back to the finish. ELG was

going like a train and just pipped SUSIE to 3rd place. WINKS was a

very close second, and TT CONTESSA OF WESTON wins the

Mudcatchers Cup!

Lifeboat Cup: In a gusty north-easterly, four boats set off for Potton

Bridge (and back), CHIRP leading the way with MAKEDO, STELLA

MARIE and WINKS bringing up the rear. It was a fast run through the

Violet, then mostly close-hauled to the bridge where the front three

were still hard on each other’s heels. After another run back to the

Violet it was close hauled back to the finish, with some boats needing a

few tacks back in the Roach. On corrected time, WINKS gets 3rd place,

MAKEDO 2nd, and CHIRP wins the Lifeboat cup!

Oyster Cup: There were ten boats at the start, and by common consent

the course was set, three times round the red & green buoys at each end

of Paglesham Reach. Gary, first time out in a new dinghy, turned over

just before the start and had to retire, and Clem (in CHIRP’s tender)

also retired after a long struggle to make the windward mark.

MERGANSER was finished in an hour, BUTTERCUP in two, the rest

somewhere in between. Gerald lost count and is rumored to have done

4 laps in SUSIE. On corrected time, PUGWASH II has 3rd place,

MERGANSER is second, and MAKEDO wins the Oyster Cup!

Dinghy Bowl: Out of an incredible 20 boats who raced in the 2014

dinghy series, ELG has third place with 8 points. WINKS has second

with 9 points, but with 14 points, MAKEDO wins the Dinghy Bowl!

Individual cups

Gracilda Cup: Only one boat entered the ladies race this year. In the

absence of a race officer, RODE GRUTE elected to sail to the White

Hart and back ably crewed by the skipper’s sister.

Don McDowell Trophy: In the morning after an excellent dinner at

Fambridge, it was blowing hard from the west, but still there were 6

boats at the start. Engines were allowed to be run until the start signal,

RSA February 2015 Newsletter 4

then IMOTHES got away to a good start, closely followed by RV,

LOTUS, SEA JAY, AMBITION II and ULABELLA. AMBITION II

soon got on IMOTHES tail and stayed with her for the rest of the race,

once getting past in a squall but falling behind in the lighter wind.

ULABELLA (with dinghy behind) marked time with LOTUS, who

was barely a boat length ahead on passing the Branklet buoy. So

LOTUS has 3rd place, AMBITION II 2nd and IMOTHES wins the Don

McDowell trophy!

RSA racing Handicaps for 2015

Boats that finished at least 3 races in 2014 can get a winter adjustment

based on average performance in those races (in the case of

MARSHMALLOW I included races in previous years). Some results

that were way different from the boat’s normal performance were

excluded.

Cruisers 2015 handicap Change

RODE GRUTE 1435

BRIAR ROSE 1508

PAKLJHAWA 1549

SCHERZO 1552

AMBITION II 1555

VERLOCITY 1612

IMOTHES 1615 -24

ULABELLA 1627 44

SEA JAY 1629

MARSHMALLOW 1880 179

LOTUS 1752

SUNSHINE 1810

INDI 1811 -41

REMIS VERLESQUE (RV) 2217

Dinghies

NEMO 1274

MERGANSER 1350

LIZZIE 1562

MEMORY 1593

BLUE PETER 1620

SUSIE 1695

KATE (lugger) 1725

PAULA 1750

SARAH EDITH 1759

MAKEDO 1778 46

Peter Y's mirror 1800

IANJO 1816

BARNACLE 1850

PUGWASH 1850

STELLA MARIE 1860 83

PATCH 1896

APPLE 1931 52

CHIRP 1956 292

PUGWASH II 1957

ELG 1986 182

WINKS 2136 191

BUTTERCUP 2186 282

If you plan to join the racing in 2015, please check out the Sailing

Instructions, programme and other info on the Racing web page at

www.roachriver.org.uk/rsa.

Aeron Lewis Sambuca Cup 2015

This year we are setting this challenge, the winner to be the first boat to

achieve at least five of the following between 1st May and the

Fambridge Rally:

� Finish at least one RSA Cruiser race

� Go through either Potton or Havengore bridge

� Go through the Swin Spitway

� Go through the Ray Sand Channel

� Visit a port in the Blackwater or Colne

� Visit a port North of Walton on the Naze

� Visit a port in Kent

To qualify, please send a report with photos if possible,

to richard.bessey@btinternet.com.

Bosun (and Editor’s) Corner
John Langrick

We now have a ‘new’ tea hut at Sutton Wharf. The yard is letting us

store the hut for no additional cost The hut was purchased from

members’ donations and also all the fittings were donated so a big

thanks to all. Many other members helped to commission the hut and

again a huge thanks to all those who gave their valuable time.

All the consumables are donated by members so it goes without saying

that if you use the tea hut please be prepared to provide supplies when

you need to use them and let’s keep it clean!

DALLY

Dally needs new floors and engine box this year and I will be starting

this as soon as the weather clears. We will then have a work party on

22nd of March for painting and antifouling. Any donations of paint and

RSA February 2015 Newsletter 5

antifouling would be most welcomes and please try and bring a

paintbrush and sander!

Moorings update at Paglesham

We currently have 23 moorings allocated on the moorings managed by

the RMHA these are now taken. These are due to be serviced this

month.

As Mike said in the introduction, the RMHA have leased a plot of land

just upriver from Ron Pipes moorings, managed by Nigel.

Like the rest of the 23 moorings, these will be serviced each year and

could provide a very sheltered mooring at a competitive rate, but those

new mooring holders who wish to use the yard will need to pay a

facility fee. Please let me know of anyone who may be interested.

Other deep water moorings remain available from Nigel Bishop and by

negotiation with the yard manager for a facility fee. The yard also has

deep water moorings which include facility fees. Please speak to Gary

for yard moorings.

Drying moorings are available on the PVT land, (Gordon's patch), by

negotiation with Richard Bessey. This will be especially useful for

those who would like to keep a dinghy afloat.

Launch Dates and mast raising
The following dates with the yard have been booked for RSA launches.

Of course you can launch on other dates but you will need to book

specifically. Please let me know if you would like to use any of these

dates for launching. Fri April 17th, Mon – Wed 20 – 22nd and w/c 18th

May.

We will have mast raising in March, this will be announced via the

Roach Group and will be dependant on the weather.

Contact John Langrick 07740 839410

johnlangrick@aol.com

--o0o—

The Most Extraordinary Place on Earth
John Apps

St Helena in the middle of the Tropical South Atlantic Ocean (16°S

5°W) styles itself as the most extraordinary place on Earth. And for the

visiting yachtsperson it is anything but ordinary. Technically in

distance it is not the most remote place on Earth being beaten by Easter

Island which is 400 miles more distant than its nearest inhabited

neighbour (1100 miles to Pitcairn Island). Even though it is only 700

miles from Ascension Island St Helena has no airport unlike Easter

Island. The RMS St Helena that serves the British possessions in the

South Atlantic takes two days to reach Ascension Island with its airport

that links to the UK and the US.

If you want to phone someone from your boat as you arrive or send a

text, you will find that there is no mobile phone (Cell phone) signal. So

if you lack a satellite phone you will need to go ashore to inform your

loved ones on your arrival at the coin in the slot phone which is

fortunately available near the landing dock.

This remoteness and lack of mobile phones and ATMs seems to have

created the friendliest people on Earth. It is quite extraordinary the

number of times one is greeted as one walks the streets of Jamestown. I

spent a week altogether on St Helena and felt that I had a whole

community of friends by the time I left. Maybe this is the most

civilized place on Earth.

In some ways it is unfortunate that St Helena is so identified with

Napoleon it takes away from its importance as a great crossroads in the

Ocean. Before the opening of the Suez Canal it was a stopping place

for almost every ship rounding the Cape of Good Hope or Cape Horn.

The list of visitors is really a Who’s Who of famous sailors and

explorers. My personal favourites were James Cook, Joshua Slocum

and Thomas Cochrane.

Plaque commemorating Joshua Slocum’s visit

St Helena is very easy to get to when going North in the South Atlantic

with either the South East Trades as a following wind or on a broad

reach depending which of the Capes you have rounded. James Bay is

the main anchorage and is found on the Northwest side of the island

directly adjacent to the main town, Jamestown.

Unless you have entered the anchorage previously a night approach

may be difficult. There is one major shipwreck close inshore which is

exposed at low tide and a large number of unlit boats in the main

anchorage. I was fortunate to arrive about 2 hours before sunset so

found pilotage quite simple.

The Port Authority has provided a large number of oversize moorings

which are free for the first night then £2 per night thereafter. A ferry

service is operated between 0630 and 1830 each day and costs just £1

each way which you pay at the end of your stay. The ferry operator like

everyone on St Helena is very accommodating. I was invited for drinks

at Donny’s Bar after work one day and the ferry operator offered a late

pick up for me to take me back to my boat so that I didn’t have to rush.

Of course you can use your own dinghy to get ashore but quite a swell

runs into the bay and it is much easier to leap from a stable ferry

platform than to do so from an inflatable while trying to hang onto a

painter.

St Helena is a place of superlatives. It claims to be Britain’s second

oldest colony. St James Church lays claim to being the oldest Anglican

Church in the Southern Hemisphere. The prison is claimed as the

oldest working prison in the Southern Hemisphere. Jonathon a land

tortoise is claimed to be the oldest living land animal in the world at

180 years. The Wire Bird, a species of Plover, is claimed to be the

rarest of the endangered species in the world.

RSA February 2015 Newsletter 6

Jacob’s ladder

The best of all is the climate. I was there in December, which is

summer in the southern tropics and found the temperature almost

perfect. Being the South Atlantic, tropical revolving storms such as

Hurricanes, Cyclones or Typhoons are almost unknown. The only time

I found the heat a little warm was mid afternoon on board my boat

when I would go ashore and use the free tepid shower at the landing

place and spend an hour or so in the cool of the Castle gardens. I did

climb Jacob’s ladder early one morning which raised a sweat being 699

steps up to Ladder Hill Fort.

St Helena is one of those places that I have to pinch myself that I have

actually been there in my own boat. While I would classify it in my

‘Once in a Lifetime Experiences’, I have a great desire to go back

there. Wonderful people, great weather, safe anchorage – what more do

you want when you are moored.

DESTAYE Journey across the North Sea

to Flam
Shaun Hetherington

Having sailed solo up as far as the Orkney Islands, I was joined by Ben

for the trip up to Shetland and then the passage across the North Sea.

After a brief stop at Fair Isle and a rough passage north, we arrived in

Lerwick a day ahead of plan which gave us time to stock the lockers

and to give everything the once over before being ready to go. After

enjoying the Lounge Bar’s famous live music session on the

Wednesday evening, we were ready for a 5am start.

Approaching Fair Isle

We slipped our lines and made our way out of the small boat harbour,

headed north around BressayIsland before turning east. The wind was

blowing a stead f4/5 from the NE. We held a course slightly south of

our intended waypoint but were making 4.5 – 5 knots. We quickly fell

in to a steady routine with the time quickly passing between meals and

the miles slowly passing.

Good Shepherd – Fair Isle Ferry

By midnight we were approaching the oil fields but so far had not

encountered any other ships. The wind had shifted 15 degrees south

enabling us to hold a course to our original waypoint. Despite the late

hour it was barely dark and by 2am it was fully light again. We passed

to the south of a couple of oil platforms but again still no ships.

RSA February 2015 Newsletter 7

Oil Platforms at 2am

By early-afternoon we were less than 20 miles from the Norwegian

coast but due to low cloud and mist we could not see it. Then with just

under 10 miles to go we saw the first trace of the cliffs. We slowly

closed with the shore and finally managed to pick out the entrance to

Sognefjord Fjord.

Approaching Sognefjord

Soon after leaving Shetland my echo sounder had given up hope of

Finding the bottom, but any concerns re the depth of water were

quickly forgotten in the fjord as a look at the chart confirmed that the

depth was over 4500 feet . Once clear of the entrance and in to the

body of the Fjord the weather began to improve with clear skies and

the sun now shining. We headed to the small town of Larvik on the

north coast of the Fjord which had a small sheltered marina.

The following day we headed further up the Fjord and were amazed at

how stunning the scenery was and how few boats there were. The

further in we went, the warmer the weather became and the more the

mountains rose to meet the sky. By now most of the mountains on

either side of the fjord were snow-capped and everywhere we looked

there were waterfalls flowing down through the dense pine forests.

Vik Harbour

View on passage up Sognefjord

Having spent the night at Vik the next day we pushed further in to the

Fjord and headed up a small branch to Fjaerland. The main attraction

being its proximity to the glacier.

Ben & I hired a couple of bikes from the small tourist information

office, and cycled the 4 or 5 miles up to the edge of ice sheet. It was an

uphill trek, but well worth the view & an easy ride all the way back.

RSA February 2015 Newsletter 8

The final day of the trip we headed up to Flam. Flam is a major stop on

the cruise line circuit and there were a number of the enormous ships

coming and going. Once they had left, peace resumed. Flam is the

head of the railway line which was built in the 1920’s & 1930’s and

opened during the war. It rises from Flam to join the mainline linking

the Fjord to Bergen. The Line is 20km long and is the one of the

steepest in the world passing through tunnels carved out of the rocks.

We left DESTAYE here at Flam and took the railway the next morning

to Bergen from where we both flew home with a view of the North Sea

and then Paglesham on route to Gatwick.

View at Myrdal Station

One of the few passing places.

Gunfleet wind farm and view of Roach / Crouch from the air.

RSA February 2015 Newsletter 9

Crouch and Roack from te air

--o0o—

SEVERN – Rivers Class Yacht 1912
Dave Pearce

Back in 2011 I started to look for a day boat to get back into sailing. I

had not sailed for 20 years but it was still in my blood. A Heard Tosher

caught my eye but I just missed out on one. There was also an open

gaff boat on the south coast for sale which I also missed. This I later

learnt to also be a Rivers class, she had an open cockpit and I never

found out her name.

I found an advert in the Old Gaffers Association site in February 2013

for a Rivers class boat down on the Medway and went to see her with

my son Harry. It had been neglected for some 10 years sitting in a mud

berth which had probably kept her from worse deterioration. She

needed some work but seemed sound and had some good original

bronze gear together with two sets of sails.

A Rivers Class in the early days

I thought about it for a week which gave me time to research the class.

I found out that in 1912, the Royal Mersey Yacht Club introduced the

first of its one design classes, the Rivers Class. These were based on

the Jewel Class of the Blackpool and Fleetwood Y.C. with an added 3’

bowsprit and built by Crossfields of Arnside on the lines of a small

Nobby, a type of local fishing boat. At a cost of 70 guineas each, 6

boats were built in 1912 and a further 4 built in 1914. SEVERN was

one that was built in 1912. She was also a sister ship of DEVA.

SEVERN was planked in pitch-pine on grown oak frames with

steamed intermediates which made her a heavily constructed little

yacht and probably explains why she has survived so many years since

she was built in 1912. Further research into her history revealed she

sank on her maiden voyage having broached and filled up. She was

dredged up and raised in 1928 I am led to believe. SEVERN is 23' on

deck, has a waterline of 19’6” abeam of 7’ with a draft of 3’. She

weighs about 3.5 tons. But it was the shape of the hull and the round

counter stern that I fell in love with and persuaded me that I had to

rescue this little piece of history.

SEVERN sailing at Paglesham some 30 years ago.

So I checked with my local yard that the shipwrights were happy to

undertake some work and that it was ok to store it there. So I made the

decision to restore SEVERN having never worked on a wooden boat

before. Arrangements were made to have it transported back to the

yard week later.

The first job was to clean out the boat for further inspection and cover

her up as the snow was on its way. I started by removing all paint from

hull with a small blow torch. The rubbing strake and toe rail were

removed so the deck could be replaced which the yard undertook. A

new cabin top and deck were replaced with new plywood and glassed

over. New beading was fitted all round to seal the decks to the cabin

and to the cabin top. The existing rubbing stake was re fitted with a

new higher toe rail as Severn did not have any stanchions or guard rails

fitted. This wood came from my late father’s workshop who was a

carpenter, and was originally hardwood window and door frames.

The top of the mast was splined as rot was found and the mast, gaff,

bowsprit and boom all striped and sanded back to bare wood and 6

coats of varnish applied. The mast had been extended with a spline in

earlier years so I re whipped the joint with twine to replace what I had

removed.

I had fitted a total of 12 new frame strengtheners bolted through the

originals and 3 added intermediates sisters to the ones that needed

strengthening. The stern sides were replaced where they were rotten

and the stern cross beam strengthened. To also strengthen the stern the

yard fitted a king plank and shaped it to give a bit of character. The

wood was recycled from my dismantled mantel piece at home and

there was enough for a matching king plank to make for the bow. A

rubbing strake was added around the counter stern and fixed to the new

king plank. The stern was finished up with a replacement bronze horse

that I had made and also new bronze eye bolts for the boom main

RSA February 2015 Newsletter 10

sheet. These were all bolted through the existing cross beams before I

had the stern closed up and finished.

The rest of the boat was examined and all rotten wood and splits in the

cockpit and elsewhere caused by fasteners were plugged with dowels

or diamond plugs to restore the holes. It now has a repaired feel as

opposed to replacing or making new sides, something that I wanted.

All the hull gaps in planks that were too big or had damaged edges

have been replaced with splines and re corked. A new piece of was oak

splined in the bow to take the bow sprit and the wood from the bow to

the underneath of the keel has been replaced and splined. A new keel

band was fitted to finish the bow off.

Severn with cabin and decks off, and striped back to bare wood.

John very kindly made me a new hatch as the old one was made out of

ply which was delaminating. Again all the wood to make the new hatch

was recycled and has been finished off with teak laid inserts.

SEVERN did not come with an engine and I was reluctant to hang an

outboard over the stern and spoil the looks. I did consider at one time

to manufacture a bracket to mount on the side but in the end I sourced

a nice little Renault RC8D single cylinder diesel from Saltash which

was small enough to fit inside. She had at some time been fitted with a

Stuart Turner but I decided to fit a diesel instead for safety. I had it

shipped via a pallet to Essex which arrived promptly in two days. I

gave it a quick paint job, replaced all the hoses and we connected it up

to a battery to see if it would start. A few of us waited in anticipation

for the start up. After a few turns it started to fire up and we let it run

for a bit before turning off to prepare for fitting on the engine frame

and beds that were awaiting. I purchased an old Stuart tank that fitted

nicely under the deck beams and connected in up to a bronze deck fill

that I polished up.

I had a new stern tube assembly made for Severn which had to be

mounted via the stern quarter. Internal and external logs were made to

sandwich the hull to take the stern tube. These were all riveted, bolted

and sealed together to give a very strong structure. I purchased a nice

second-hand 2 bladed feathering propeller to push her along to save on

the drag.

The engine panel was now fitted together with a Morse control. Things

were now starting to take shape and I could not wait to get her in the

water.

Work under way at Sutton Wharf

It has now been two years of restoration and I have found that one of

the most satisfying jobs has been looking for old bronze hardware such

as horses, winches, cleats and furling gear. All can be bought new but

there is more satisfaction in sourcing and buying second hand and

polishing up so it looks used.

There are still a few things to do before the planned re launch at the

end of May such as bore out the log for the stern tube, connect the

engine up, paint the topsides, anti-foul, final coats of varnish and fit an

echo sounder and log. Once all this is done I can rig the boat and fix all

the cleats and rails tracks for the sails.

I would like to say thank you for the help from David and Anthony in

the yard and advice and help from John, Peter and Steve as I would not

have been able to undertake such a project without it. The reward

comes from just taking a step back from SEVERN at times and looking

at her and smiling to myself, it reminds me why we undertake the task

of restoring a little piece of classic history.

RSA February 2015 Newsletter 11

 ROACH SAILING ASSOCIATION

 Income and Expenditure Account for the Year Ending 31st December 2014

2013 Income 2014

£ £ £
610

 Annual Subscriptions 620.00

190.00 Race Subs 130.00

 Crouch Harbour Authority Disks

5.43 Profit on Sale of Flags and Burgees 0.00

274.50 Donations and jumble profit for workboat upkeep 567.39

0.28 Bank Interest 0.28

75.00 Excess Inc/(Deficit) for dinner (including flowers) (7.00)

1005.21 1310.67

 Expenditure

110.00 RYA Subscription 115.00

 CAYFE Subscription

75.00 Printing, Stationary & Postage 30.00

67.33 Cup Insurance 67.33

167.20 Cup Engraving 173.00

 Crouch Harbour Authority Disks

35.00 AGM meeting costs 35.00

214.72 Workboat repairs and upkeep (inc CHA disk) 413.92

 disabled sailing sponsorship 50.00

17.34 Paglesham shed and river costs 39.69

24.57 Depreciation on stock of flags and burgees 18.44

711.16 942.38

 Excess of Expenditure over Income

294.05 Excess of Income over Expenditure 368.29

 Balance Sheet as at 31st December 2012

 Assets

1112.75 Balance at Bank 31st December 1523.04

0.00 Stock of Flags and Burgees 0.00

1112.75 1523.04

 Reconciliation of Assets

818.70 As at 1st January 1154.75

294.05 Surplus Income/Excess Expenditure 368.29

1112.75 1523.04

Signed ________________________________ Simon P Joel, Honorary Treasurer

RSA February 2015 Newsletter 12

2015 Event Calendar

Races start at 10:00, except where other times are given below, or on the day.

On the Saturday evening before racing on the Sunday, many will stay aboard overnight and if you wish to join in evening festivities, please contact the

Roach Group.

If you would like to crew with one of the boats racing, again, again, contact the Roach Group.

Mon 23 Feb Curry night 19:30

Sun 1st Mar Work party - Pag 10:00

Sun 22nd Mar AGM 19:30

Sun 22nd Mar Work party - Dally 10:00

Sat 11th Apr Fitting Out Supper, Punchbowl, Paglesham 19:30

Sun 17th May Paglesham Pot (Cruiser series) 10:00

23-25th May Cruise weekend

Sun 31st May Potton Trophy (Dinghy series) 11:00

Sun 7th June Blue Shoal Trophy (Cruiser series) 10:00

Sun 14th June Egret Cup (Dinghy series) 10:00

Sun 21st June Shuttlewood Cup (Cruiser series) 10:00

w/c 27th June Pyefleet weekend followed by EC Cruise

Sat 4th July Italian night afloat in Quay reach 18:00

Sun 5th July Whitaker Cup (Cruiser series) 10:00

Sun 12th July Paglesham Yacht Race (Dinghy Series) 10:00

Sat 18th Jul Mudcatchers Cup (Dinghy series) 14:30

Sat 18th Jul BBQ on the saltings 16:30

Sun 19th Jul Gracilda Cup (Ladies race) 11:00

Sat 15th Aug Fambridge Dinner 19:00

Sun 16th Aug Don McDowell Cup (Fun race) 10:00

Sun 6th Sep Lifeboat Cup (Cruiser series) 10:00

Sun 13th Sep Lifeboat Cup (Dinghy series) 13:00

19 - 20 Sep Cruise weekend

Sun 27th Sep Oyster Cup (Dinghy series) 12:00

Sun 4th Oct Roach Plate (Cruiser series) 10:00

Sun 11th Oct Steak & Oysters Afloat 12:00

Sat 21st Nov Laying Up Supper, Ballards Gore Golf Club 19:30

