

LONDON POWER AND SAIL SQUADRON

NEWS & VIEWS OF THE

LONDONLINE

One of my sanity maintenance techniques for the long, snowy winter is to hit my favorite book store and stock up on boating magazines. A feature story in ShowBoats International called '100 Megayacht Marinas Around the Globe' caught my eye and I happily departed for home for coffee with a touch of Irish Cream with the magazine in hand.

As fate would have it, among the top marinas features was the Corpus Christi Municipal Marina on the Gulf Coast in Texas, a mere three hours away from South Padre Island where we had already decided would be this years southern sojourn. We quickly altered our itinerary and had our southern travel and tourism guides contact the marina manager, Mr. Peter Davidson, who generously agreed to give us the grand tour the Monday morning following our arrival.

The day dawned with clear blue skies which belied a cool early March breeze coming off the Gulf. By 9:00 a.m., however, winds were calm and the marina basin was glass-smooth, perfect for an on-water tour in the marina patrol boat with supervisor Rene Garza and his assistant Roger Garcia.

The Corpus Christi Municipal Marina is a 24/7/365 operation lying at 27° 47' 41"N, 97° 23' 15"W. Nine million dollars in improvements over the past seven years have increased the size of the marina by

150 slips to a current capacity of 600. Slips are formed by state-of-the-art floating docks guided by polyethylene rollers against tall white precast concrete piers sunk some 26 feet into the marine bed. Dock surfaces are clad with ipe ('e-pee') wood, a virtually knot-free exotic hardwood from South America considered the perfect natural out-door wood because of its density, beauty and resistance to rot. It's better than modern young-growth cedar and pressure-treated wood piers, of which they still have some, that require constant inspection because they tend to rot from ithe inside out.

Pump out facilities are located at each dock; boaters simply need to borrow a hose from the marina, connect to their holding tanks and turn on a suction valve. There's no waiting to leave, no bobbing around on a blustery day and no charge. Three phase electrical connections provide 30 amps to 200 amps of juice, and the marina can accommodate boats ranging from ... con't on Page 3

June 2010

COMING EVENTS

JUNE

1st - Submission deadline for London Line April Edition

8th - Squadron Bridge meeting @ 1900, HMCS Prevost, London

12th - Commander's Picnic, 1300 to 2000 @ Fanshawe Y.C.

JULY

2nd - 4th - Annual District Rendezvous.Details Pg. 4 No Bridge meeting this month.

AUGUST

1st - Submission deadline for London Line August Edition 10th - Squadron Bridge meeting @

10th - Squadron Bridge meeting @ 1900, HMCS Prevost, London

19th - Pre-Registration night and barbecue for fall courses, 1730 to 2000. Details Pg. 7

FOR LOCATION OF HMCS PREVOST SEE MAP ON PG 4.

Visit the London Squadron Website:

www.powerandsail.ca

Commander	
Steve Waite	473-0517
Executive Officer Bev Miatello <u>AP</u>	670-4123
Training Officer John Manvell	455-3627
ATO Bursar Peter Hammond	685-0864
Secretary Glenn McCann	432-2988
Treasurer Ralph Smith <u>AP</u>	472-0453
Membership Bernie Weis	473-7060
ATO Boat Pro Harry Harris	681-8259
ATO Marine Radio Guy McLean	434-5491
Public Relations Cam Stevens	850-3933
Immediate Past Commander Deb Hughes 667-0749	
Deb Hughes	
London Line Editor (conte l Mark Hunsberger	453-4714

Appointed Officers

951-8637

666-1605

London Line Editor (Advertising)

Mark Anderson AP Community/ Welfare

John McKay

London Line Editor (Proc Eric Jones	d./ Copy) 438-3135
Web Site Shawn Billingsley	474-3432
Certificates P/ CDR Horst Ammonn <u>AP</u>	668-6904
Historian John G. Hamilton, SN	438-9468
Electronic Training Aids Dave Corke, <u>AP</u>	720-9367
Auditor Tony Pritchard, <u>SN</u>	432-9446
Regalia Officer Lorna Jeffrey	471-4834

from the helm

As my first article under the byline "Commander", I thought I should introduce myself. I'll answer to Stephen or Steve, and have no preference. I've been married for 3 decades to Admiral Gayle, and we've collaborated on Alexander and Danielle. I came to London to attend school for Chemical Engineering, graduated, landed a job with Honeywell, and iust never left.

I've come up through the Squadron ranks as Radio Instructor and Squadron Training Officer, and have just completed my "Full Certificate", having fulfilled every course CPS offers. Fortunately, CPS changes or rolls out a new course every couple of years, so there will be something else to try. I've mixed the classroom training of CPS with the on-the-water courses offered by the Canadian Yachting

Association, and I'm contemplating my next level of training through the maritime colleges. I'd expect to serve as instructor for the Junior Navigator or the Navigator course come September if there is sufficient interest.

We operate our family Bayliner bowrider outboard out of Long Point Bay in the summer, and we very much enjoy a sail charter, when the planets and finances align. We've chartered in the North Channel, St Lucia and Martinique. Some of you may have been subjected to my tale of a sail trip from Vancouver to Hilo

I'm excited to serve as your Commander, and I threaten to present some of my goals for the year in the next London Line.

Get

LONDONLINE

delivered direct to your desktop!

for a GREENER environment. Send an email to:

b.weis@sympatico.ca

Congratulation to Casey Nieuwkuyk of Miller Lake, winner of the \$100 Draw at the London Boat Show!

PLEASE SUPPORT OUR ADVERTISING SPONSORS!

London Line is the official publication of the London Power and Sail Squadron (a unit of the Canadian Power and and Sail Squadrons) to inform and advise members and students.

COPYRIGHT 1970-2010 LONDON POWER AND SAIL SQUADRON.

Opinions expressed do not necessarily reflect those of the Editor or London Line, London Power and Sail Squadron or CPS-EPC. The Editors reserve the right to decline article submissions if they do not meet editorial criteria.

- PRODUCTION & COPY EDITOR: Eric Jones ejones002@sympatico.ca
- CONTENT EDITOR: Mark Hunsberger hunsy@rogers.com
- ADVERTISING: Mark Anderson, AP. mark7anderson@yahoo.ca

"Up that rigging, you monkeys. Break out those sails and let them fill with the wind to carry us all to freedom!"

from page 1...10 feet up to 150 feet (depending on draft) in an average depth of 10 feet of water. The tide is normally only about 12 inches but can drop 24 inches in extreme conditions.

The marina is located on two 'T' heads and one' L' head projecting into Corpus Christi Bay. Each of the two T heads support a new boaters facility building, with washrooms, showers, laundry, and meeting rooms. The marina typically hosts between 900 – 1000 guest/transient boats per season, although projections are down this year due to the recession. At the end of each 'T' are restaurants, Landry's Seafood and Joe's Crab Shack. Otherwise you might consider taking a two block walk to the Water Street Oyster Bar and Grille.

Recent improvements have included a new state-of-the art boat ramp located on the L head which, according to Garza, cost about one million dollars. There is a bilge-water pump out and oil recycling center operated by the Texas General Land Office located right next to the ramp. Garza estimates that this facility has saved over 40 million dollars in hazardous clean up in the Bay over the past nine years since its construction. Recently, a resident 60-foot motor-sailor sprung a fuel leak, dropping some 900 gallons of diesel into her bilge. 'Luckily her bilge pump was shut off and we were able to contain the leak and pump the diesel fuel out without any environmental damage and no charge,' said Garza. 'We probably saved the owner \$40,000.00 in fines alone.'

Environmental protection is paramount to the marina staff. The marina has three field personnel whose job it is to enforce environmental regulations. Municipal, Federal and Coast Guard agents also have environmental jurisdiction and responsibility, as the marina is municipally owned and adjacent to the fifth largest port in the United States. All agencies cooperate to ensure the well being of both the boaters and Corpus Christi Bay.

All along the Gulf coast, the environment is not only fragile,

but it can become quite hostile, as well. (See 'Boating in New Orleans', London Line, June/August 2009). Hurricane preparedness training is taken very seriously at Corpus Christi Marina. Although unaffected by recent storm events (Katrina, Rita and Ike), the marina suffered damage in 1980 in hurricane Allen. According to Garza and Garcia, one boat broke loose of its mooring and took out 27 other boats that would have likely survived the storm. Since then, the marina staff have hosted three hurricane seminars per season and can provide individual instruction on how to properly secure one's boat. The local Power Squadron hosts boater training courses at the marina as well throughout the year. 'Our facilities are available free of charge for any education or event that will benefit our boaters,' said Garza.

Marina patrol services include marina security, search and rescue and coast guard assistance for up to four miles out into the bay. Port police also patrol the inner harbor and the marina area, providing security and police services.

Garza and Garcia proudly point out that the marina boasts a two million dollar yachting facility, with sailing classes and harbor tours, kayak rentals, and both bare and skippered charters. The marina is also home to the Corpus Christi Yacht Club with weekly yacht races (C&C24s) and will host the 2011 Melges 24 World Championship Regatta to be held May 11 - 21, 2011. It also hosts the annual Texas International Boat Show, attracting clientele from Texas, the Gulf Coast and Mexico for a week of shopping, ogling, dreaming, drooling and occasionally, buying. The event also hosts bands, a powerboat race, wakeboard tournament, a fishing derby, a fashion show, a car show and an art contest! When the multi-million dollar yachts arrive, it really does become the Texas Riviera.

Boating season in the south never really ends; winter simply means not so hot and humid. In December, the marina hosts an annual 'Harbor Light Festival' where boaters receive marina awards for decorating their boats with a floating Christmas light display. And the marina receives awards as well: 2009 Marina of the Year, Clean Marina Award, 2001 and 2009.

Garza and Garcia credit their success to the continual investment and improvement of the waterfront and the true commitment shown by the residents and politicians of the city of Corpus Christi. "Build it and they will come" has once again proven to be true according to Garza. Certainly there are many cities right here in south-western Ontario that could learn from our brothers and sisters to the south, as could our politicians. Corpus Christi has grown economically and physically as a direct result of a commitment to its best resource, its waterfront. Congratulations to the visionaries and their staff who help to make the Corpus Christi Marina one of the best in the world.

Gilligan's Island

Wallaceburg Power AND SAIL SQUADRON

presents

Rendezvous 2010

July 2, 3, 4

This year's theme is Gilligan's Island. Dress up your selves and your boat accordingly! Wear your costume to Saturday's gala banquet of Chicken, Beef and Ham plus, plus, plus. Gaze in wonder upon the Tillsonburg players or help them with their great antics! Prizes will be part of the celebration of this 50th Anniversary year for District and Wallaceburg.

ACCOMMODATIONS

Only \$0.90 per foot at Wallaceburg Municipal Docks megang@chatham-kent.ca 519-352-7354. x4231 (this is the direct contact line. She's expecting you.)

The Oaks Inn 80 McNaughton Ave. 519-627-1433 Days Inn 76 McNaughton Ave. 519-627-0781 Motor homes Kevin Woods 519-627-1877

EXPECTATIONS

All the abnormalities of a weekend in Wallaceburg. Friday evening coney dogs, wine patrol and camaraderie. saturday breakfast, dock lunch in library park, kids poster contest, afternoon t.b.a., 3 course banquet at legion with the infamous Tillsonburg plays. Sunday brunch, local churches and whatever else you want to do.

> More information and reservations at: www.cps-ecp.ca/westernontario

In the 16th and 17th centuries, everything had to be transported by ship and it was also before commercial fertilizer's invention, so large shipments of manure were common. It was shipped dry, because in dry form it weighed a lot less than when wet, but once water (at sea) hit it, it not only became heavier, but the process of fermentation began again, of

which a by product is methane gas.

MANURE: TRANSPORT

As the stuff was stored below decks in SHIP HIGH IN bundles you can see what could (and did) happen. Methane began to build up below decks and the first time someone came

below at night with a lantern, BOOOOM!

Several ships were destroyed in this manner before it was determined just what was happening. After that, the bundles of manure were always stamped with the term "Ship High In Transit" on them, which meant for the sailors to stow it high enough off the lower decks so that any water that came into the hold would not touch this volatile cargo and start the production of methane. Thus evolved the term "S.H.I.T", (Ship High In Transport) which has come down through the centuries and is in use to this very day.

19 Becher St. London, Ontario

Your "ONE STOP BOATING SHOP"

FULL MECHANICAL - PLUMBING & ELECTRICAL - MARINE SURVEYS - USED BOATS, MOTORS & TRAILERS - CUSTOM BOAT TOPS & COVERS - CUSTOM INTERIORS & UPHOLSTERY - BOAT BROKERAGE

> JUST WINDING UP OUR 20TH SEASON. THANK YOU. Visit us online @ WWW.SHIPSAHOY.BIZ

4

AUGUST 27-29 Port Credit Harbor Marina Mississauga, ON

NEW & USED * POWER & SAIL* LARGE & SMALL

- . Explore over a 100 Makes, Models, and Sizes of Power and Sail boats.
- . Search through the Consignment Tent for Used Treasures!
- Land Displays
 Live Entertainment
 Boat Demos
- · Speaker's Tent and lots more!

www.portcreditboatshow.ca

WILDWOOD SAILING CLUB

"Come Join the Fun"

www.wildwoodsailingclub.ca 519.284.2666

AN'S MA

SALES & SERVICE "Your Marine Headquarters" 246 Colborne St., PORT STANLEY 782-3553

We care about what you care about.

Your Marine Insurance Specialists

- Proven insurance solutions for all of your boating needs
- Recognized provider of marine insurance to Canadian Power & Sall Squadron members

For more information, please call: 1-800-268-2628

> 25 Bruce Street, P.D. Box 2007 Fax: (519) 578-0549

Cowan Insurance Brokers Toll Free: 1-888-333-6337 www.cowaninsurancebrokers.com

Some months ago the editor for London Line included an article about my upcoming book about the WEXFORD shipwreck from the Great Storm of 1913. I wish to advise that the book is now at the printers and will be released starting May 31. Copies may be obtained from your local book store or from Chapters/Indigo or amazon.ca online. Thnx. P. Carroll. Member of Goderich CPS since 1969.

When you need a

Fugawi and CHS Digital Nautical Products or when you're looking for dealer.

NDL.

that special book on boating... OXFORD BOOK SHOP

740 Richmond St, London, Ontario phone 519 438-8336 fax 519-667-0865

www.oxfordbookshop.com

PROFESSIONAL INSTALLATION AND DESIGN SERVICES

Woodworking • Pavestone • Natural Stone Retaining Walls • Landscape Planting www.greentec.on.ca

ALAndscape Ontario 666-2243

Fall Course Pre-Registration

We kick off this year with a free BBQ at HMCS Prevost on Thursday August 19th.

SIGN UP FOR YOUR NEXT COURSE AND STICK AROUND FOR OUR FAMOUS REGISTRATION BARBECUE!

anytime between 5:30 and 8:00pm! (1730 to 2000, if you've taken the course)

Course details are all available on-line at our website: www.powerandsail.ca

BOATING COURSE – Sept. 02 HMCS Prevost
SEAMANSHIP – Sept. 02 HMCS Prevost
ADVANCED PILOTING – Sept. 02 HMCS Prevost

First Aid –

Two day course Sept. 21 and Sept 23

UNIOR NAVIGATOR

(Intro to Offshore) – Sept. 21 CCH High School GPS Navigation – Sept. 14 CCH High School Sail – Sept. 02 CCH High School

ELECTRONIC CHARTING —

Oct. 08 CCH High School

Maritime Radio Certification –

Oct. 23 CCH High School

PLEASURE CRAFT OPERATOR CERTIFICATION

PCOC – Nov. 23 CCH High School

SEE YOU ON AUGUST 19!

www.thestoremasons.com

1989 Doral Citation 26' length, 8' 2" beam, single 260hp Mercruiser with Alpha drive, approx. 525 hours. Sleeps 4, hot water heater, shower, marine head, 2 burner alcohol/electric stove, 110/12 volt fridge, 2 batteries, battery charger, shore power, remote spot light, VHF radio, stereo, fish finder, swim platform, bow pulpit with anchor, trim tabs, bimini top, spare propeller. Kept inside boathouse year round. Economical mid-cabin cruiser. \$12,000 o.b.o. Call Scott 519-614-4715 apr.

Free to Good Home - 24 foot Sailboat. Vic Carpenter designed wood/epoxy racer/daysailer with overnight capability. Trailer, sails, instruments, etc. The right person can restore this boat to a thing of beauty.

Call Jack (519) 679-8275 apr.

Contact: (519)438-3135 ejones002@sympatico.ca

No Charge! 2 issues,member's personal ads only

And you thought we'd never ask ...

If you have some old 3 strand rope collecting dust, the Squadron's Seamanship Course could make good use of it for practicing splices and whippings. Also a handbearing and ship's compass.

ATTENTION MEMBERS!

EMBER

WE NEED
YOUR
OLD ROPE!

Call Ian Lacey 519-672-5745

... Old but knot forgotten

If undeliverable please return to:

Bernie Weis

900 Quinton Rd.

London ON N6H 3A7

