

Well, after a fabulous summer on the
water winter has arrived hard and early with
the lake frozen just as it was at the start of the
year. We are actually well on the way to
having a record year for boats on the water
and Alan tells me that in October we had
more boat / sessions sailed than at any time
since his records began!

It is particularly pleasing to see this

year’s trainees learning fast and starting to
become competitive. Let’s hope that the ice
doesn’t restrict us too much. I note that Mike
Guest is looking in top form this year and
looks like clinching the top helm spot. Well
done Mike!

The club trip to Llangorse was a
success with several Earlswood boats
showing a clean pair of heels to the locals and
then we enjoyed the beer and chips at the
pub. Thanks again to Dave Smith. We also
had our match racing - the highlight of which

had to be the BBQ which
successfully occupied those of us
that made an early exit from the
competition.

Don’t forget that our Boxing
Day and New Year’s Day events
start at 11:00 and are great fun and a
hang-over antidote. These lead us
into 2011 and to the highlight of our
social and sailing calendars; the
Annual Prize Giving and Dinner
Dance.

You may also be aware that

we are looking for a new Club
Secretary and Membership
Secretary. If you want to have a go at
one of these jobs, please let me
know.

 Terry Bridgewater

Terry’s last Windmill notes as Commodore

What’s yellow and dangerous…….to their handicap?

Events Diary:

~Boxing Day Bottle

 26th December

~Hangover Handicap

 New Years Day

~50th Anniversary Dinner

and Prize Giving

Saturday 12th Feb

~ Grand Splash

 Sat 13th March

~

ELSC Windmill 2010● Winter ● James@jamespatterson.org ●

www.earlswoodsc.co.uk Winter 1O

Buy ELSC 2011 Calendar

– just £7.99 – Out Soon!

http://www.earlswoodsc.co.uk/

Subs are due!

Ice bound lake at sunset

The Membership renewals will be
emailed out soon to all of the
existing members with renewals
due in January.

The committee has decided that
we will add a 2.5% RPI inflation
figure to the fees this year (see
table below)

Category 2010 2011

Boat Owner £154 £157

Single Boat Owner £142 £145

Senior Crew £46 £47

Family Crew £94 £96

Junior Crew £25 £25
Sec'd Boat/Jun
Boat Owner £59 £60

Social £28 £29

Opt Boat/Jun Crew £43 £44

The committee intends to pursue
some active refurbishment of the
changing rooms this year and
we’re starting with a new
boiler…brrrrr!

James Patterson

Match racing is always a laugh. Firstly you need
a degree in mathematics to understand the
rules, then you get your strategy clear in your
head and exactly how you’re going to start, and
then it all goes to pot as you wonder where the
footstraps are on a strange boat.

This year we combined the end of season BBQ with the match
racing and this made for a pleasant day all round.
A great turnout made for some interesting qualification rounds,
with only a couple of minor mishaps and breakages, with heats
at both ends of the lake.
Despite being very late for work, Ian Ingram eased his way into
the final against James Patterson, after some tough semis, and
once again emerged victorious despite James’ firework
powered boat! Well done Ian, and well done Darren and Karen
for organising the day and Sue Stewart for sorting out the
lunches.

James

Page 2 ELSC Windmill 2010● Winter● James@jamespatterson.org ●

Darren explains the rules Larboard broadside deadly! Nip and tuck at the start!

Match Racing

Alex wrestles into position at the start

ODs

Remember to lock up any

club Toppers or Oppies

after OD duty. You should

also “Cash up” the Galley

at the end of your duty,

making sure you put any

boat hires in.

ELSC Committee 2010

Social and Grounds Secretaries

Sue Stewart 01564 700 023

suestewart1@btinternet.com

Iain McDowall 01564 826486

iainmcdowall@live.co.uk

Windmill Editor –

James Patterson

E-Mail: james@jamespatterson.org

http://www.earlswoodsc.co.uk/

 Earlswood info Page – all the useful info in one place!

It’s easier to communicate with you all

via email in most cases, so don’t miss

out and join the Earlswood Lakes

Sailing Club email D-List. Very useful

for OD Duty swaps, finding a crew,

finding a helm… the possibilities are

endless.!

Post message:

earlswoodsc@googlegroups.com

List owner:

James Patterson.

Please do not send to the old Yahoo

list anymore, it’s not up to date.

Note to ODs:

Please write the results on the new

boards in the clubhouse!

Email List for Everyone!

ELSC Officers 2010

Commodore

Terry Bridgewater-01564 742513

terry.bridgewater@virgin.net

Vice Commodore

Darren Layton-01684 275612

dlayton@uk2.net

Secretary

Dave Pitt - 0121 705 2597

dlpitt@btinternet.com

Treasurer

Steve Perring - 0121 744 8821

sgperring@aol.com

Sailing Secretary

Alan Wright - 01926 773 786

alanw-sailaway@ntlworld.com

Membership Secretary

James Patterson 0121 777 1433

james@jamespatterson.org

Training Principal

Alex Layton - 0121 430 7521

Layton10@blueyonder.co.uk

Get your tickets for the Dinner

Dance- on sale now!!

Saturday 12th Feb

George Hotel

ELSC Windmill 2010 Winter ● James@jamespatterson.org

●

Page 3

mailto:suestewart1@btinternet.com
mailto:earlswoodsc@googlegroups.com
mailto:terry.bridgewater@virgin.net
mailto:dlayton@uk2.net
mailto:dlpitt@btinternet.com
mailto:sgperring@aol.com
mailto:alanw-sailaway@ntlworld.com
mailto:james@jamespatterson.org
mailto:Layton10@blueyonder.co.uk

Overtaking Boat

I have heard many people quote the rule that “the overtaking
boat must keep clear.” However, I’m afraid to say that this rule
does NOT exist and hasn’t done for quite some time!

The two main rules that apply when overtaking another boat are
as follows

Rule 11
ά²ƘŜƴ ōƻŀǘǎ ŀǊŜ ƻƴ ǘƘŜ ǎŀƳŜ ǘŀŎƪ ŀƴŘ ƻǾŜǊƭŀǇǇŜŘΣ ŀ ǿƛƴŘǿŀǊŘ ōƻŀǘ ǎƘŀƭƭ
ƪŜŜǇ ŎƭŜŀǊ ƻŦ ŀ ƭŜŜǿŀǊŘ ōƻŀǘέ
So basically, your rights when overtaking a boat depend on which side you
overtake the boat on:

¶ If you overtake the boat in front you of by passing on her windward side
(like the red boat in the picture above) then, as you are the windward boat
you must keep clear.

¶ On the other hand, if you overtake the boat to her leeward side (like the
green boat), as she becomes windward boat you have right of way.
However you must bear in mind that if you do this, you can’t change you
course sharply without giving the boat you are overtaking time to keep
clear (Rule 15/16.)

¶ It is probably also a good idea to consider the wind when overtaking.
Obviously if you overtake to the leeward side, although you have the right
of way, you might not have any wind!!

The second main rule that applies is Rule 17 is quite complicated, so I will

ǎŀǾŜ ǘƘŀǘ ŦƻǊ ǘƘŜ ƴŜȄǘ ŜŘƛǘƛƻƴ ƻŦ ǘƘŜ ǿƛƴŘƳƛƭƭΧΦ

ELSC Windmill 2010● Autumn ● James@jamespatterson.org ●

Page 4

Sailing the Nile
Some years ago, Ken Bridgewater wrote an interesting

article for the Windmill describing the day when he sailed a
felucca on the Nile. I got the chance to do the same in November
ŀƴŘ ƘŜǊŜΩǎ ŀ ǇƘƻǘƻƎǊŀǇƘ ǘƻ ǇǊƻǾŜ ƛǘΦ .ŜƛƴƎ ƻƴ ǘƘŜ ƘŜƭƳ L ǎǳǇǇƻǎŜ
I was only doing half the job really because the lad on the stern
kept hold of the mainsheet.

 The felucca had a lot of weather helm so the most
comfortable way to steer was to sit on the leeward side and lean
back against the tiller ό¢ƘŀǘΩǎ ǘƘŜ ōƭǳŜ ǘƘƛƴƎ LΩƳ ƭŜŀƴƛƴƎ ŀƎŀƛƴǎǘύ. I
know you purists would say I should be on the windward gunwale
ŦƭŀǘǘŜƴƛƴƎ ǘƘŜ ōƻŀǘΣ ōǳǘ ƛǘ ǿŀǎ ŀ ƘƻƭƛŘŀȅ ŦƻǊ ƘŜŀǾŜƴΩǎ ǎŀƪŜΗ

LŦ ƛǘǎ t¸ ƘŀŘƴΩǘ ōŜŜƴ ƻǳǘǎƛŘŜ ǘƘŜ ǊŀƴƎŜ ŦƻǊ 9ŀǊƭǎǿƻƻŘ
racing it would have been a great boat to bring back and sort out
those pesky Merlin Rockets.

Steve Perring

“Ask Alex” – where Alex Bajjon advises us on the common rules issues

The blue thing is the tiller.

Page 5 ELSC Windmill 2010 ● Winter ● James@jamespatterson.org ●

Training Course bookings are already coming in for next
year and the courses are definitely going to be bigger than this
year.

To this end we have decided with the committee to cancel
all sailing on the two training weekends as we recognise the
demands on the trainers who volunteer their time for free.
 We had previously only cancelled Saturday sailing but now
we have decided to cancel Sunday as well so that we can extend
the course and reduce the number of follow up sessions required
on Tuesday nights.
 To compensate we have dropped Team Racing for 2011 to
add a Sunday back in and Wednesday sailing will be extended.
Training is a huge part of the clubs income and our source of future
sailors; we hope you will support us in this decision.

 Alex Layton

Training Principal's Report

ELSC Fixtures 2011

Bermudan triangles!

Page 6 ELSC Windmill 2010 ● Winter ● James@jamespatterson.org ●

Windmill Covers – Tigers, Galleons and Sputnik – Graham Bentley

The summers of the mid Seventies ǿŜǊŜ ŀƳƻƴƎǎǘ ǘƘŜ ƘƻǘǘŜǎǘ ƻƴ ǊŜŎƻǊŘ ǎƛƴŎŜ ǘƘŜ мфплΩǎ ŀƴŘ ƛǘ ǿŀǎ
ǘƘŜ ŦƛǊǎǘ ǘƛƳŜ ǘƘŀǘ L Ŏŀƴ ǊŜƳŜƳōŜǊ ǘƘŀǘ ǿŜ ǿŜǊŜ ƛƴǘǊƻŘǳŎŜŘ ǘƻ ǘƘŜ ǘŜǊƳ ΨIƻǎŜ tƛǇŜ .ŀƴΩ ōȅ ǘƘŜ ƳŜŘƛŀΦ !ǎ ǘƘŜ ǎǳƳƳŜǊǎ ǇǊƻƎǊŜǎǎŜd and the
temperatures soared the water levels in all the drinking water reservoirs dropped to such an extent that water rationing was introduced
and water bowsers appeared on some streets for the first time since the war. It was highly frowned upon if you were seen washing your
car or watering the garden with anything other than used bath or washing up water. City gardens and the countryside were parched and
neighbours were informing the water companies and fines were being levied to householders not toeing the line. It was serious stuff and
must have proved a tough old time for keen gardeners!

Earlswood Lakes suffered in their own way. Although the Lakes have never supplied drinking water they act as a ΨǘƻǇ-ǳǇΩ ǿŀǘŜǊ
for the Stratford canal system. Most of the water is lost through the numerous locks and aqueducts and the Lakes only source of
replenishment is rainwater. The trouble with the lake levels in those days was that they were not controlled automatically like they are
today but relied on a man from British Waterways to come along and manually control the penstock gates between the lakes and the canal
ǎȅǎǘŜƳΦ hƴŎŜ ƘŜΩŘ ǊŜƭŜŀǎŜŘ ǿŀǘŜǊ ƛƴǘƻ ǘƘŜ Ŏŀƴŀƭ ǎȅǎǘŜƳ ƘŜ ǿƻǳƭŘ ǘƘŜƴ ōŀƭŀƴŎŜ ƻŦŦ ǘƘŜ ƭŜǾŜƭǎ ōŜǘǿŜŜƴ ǘƘŜ 9ƴƎƛƴŜ ŀƴŘ ²ƛƴŘƳƛƭƭ [akes. It
was a bit of a hit and miss affair as he would sometimes leave the penstocks open for a couple of days resulting in some dramatic level
ŘǊƻǇǎ ǇŀǊǘƛŎǳƭŀǊƭȅ ŘǳǊƛƴƎ ǘƘŜ ǎǳƳƳŜǊ ǿƘŜƴ Ŏŀƴŀƭ ǘǊŀŦŦƛŎ ǿŀǎ ƘƛƎƘΦ ¢ƘŜ [ŀƪŜǎ ǿƻǳƭŘƴΩǘ ƎŜǘ ǘƻǇǇŜŘ ǳǇ ŀƎŀƛƴ ǳƴǘƛƭ ǘƘŜ ǿŜŀǘƘŜǊ ǘǳrned
towards October. It was a constant source of irritation to us sailors as the water levels were constantly low and we lost weeks of sailing
ōŜŎŀǳǎŜ ƻŦ ƛǘΦ .ǳǘ ŀǎ ƻƴŜ .ǊƛǘƛǎƘ ²ŀǘŜǊǿŀȅǎ ŎƻƳǇŀƴȅ ƻŦŦƛŎƛŀƭ ƻƴŎŜ ǎŀƛŘ ǘƻ ƳŜ ŘǳǊƛƴƎ Ƴȅ ŘŜŀƭƛƴƎǎ ǿƛǘƘ ǘƘŜƳΣ άThe sailing conditions at the
Lakes are not high on our list of prioritiesέΦ !ǎ ǿŜ ǿŜǊŜ ǇŀȅƛƴƎ ŦƻǊ ǘƘŜ ǇǊƛǾƛƭŜƎŜ L ǘƘƻǳƎƘǘ ǘƘŜ ǎǘŀǘŜƳŜƴǘ ŀ ōƛǘ ƻŦ ŀ ŎƘŜŜƪ ōǳǘ L ǎǳǇǇƻǎŜ ƘŜ
ƘŀŘ ŀ ǇƻƛƴǘΗ ²Ŝ ŘƛŘ ƘƻǿŜǾŜǊ ƳŀƴŀƎŜ ǘƻ ƎŜǘ ƻƴŜ ŎƻƴŎŜǎǎƛƻƴ ŦǊƻƳ ǘƘŜƳ ǘƘŀǘ ƎŀǾŜ ǳǎ ŀ ǊŜŦǳƴŘ ƻƴ ǘƘŜ ŎƭǳōΩǎ ŀƴƴǳŀƭ ǊŜƴǘ ƛŦ ǘƘŜ ƭŜǾel fell
below a certain mark for more than so many weeks.

Unfortunately the water level during the summer of Ωтр ŀƎŀƛƴ
dropped so significantly that sailing was eventually abandoned in late July after
boat crews finally got fed up with hauling boats and their trolleys over deep
smelly mud after the much-extended launching ramp could be extended no
more. Prior to this there had been some ingenious contraptions devised to try
and get boats to the water. I think the most noteworthy device was the bolting
together of two launching trolleys and equipping them with a homemade
caterpillar track system. It worked fine for about five minutes until the tracks
came off and the whole contraption including the inventor had to be rescued
ōȅ ǊƻǇŜ ǘƻ ǿƘƛŎƘ ƘŜΩŘ ƘŀŘ ǘƘŜ ŦƻǊŜǎƛƎƘǘ ǘƻ ŀǘǘŀŎƘ ǘƻ ƘƛƳǎŜƭŦΦ ²hen he emerged
looking like the creature from the black lagoon the strong suction of the mud
ƘŀŘ ǎǘǊƛǇǇŜŘ ƘƛƳ ƻŦ ŜǾŜǊȅ ƛǘŜƳ ƻŦ ŎƭƻǘƘƛƴƎ ōŀǊ ŀ Ψ¢Ω ǎƘƛǊǘ ǘƘŀǘ ǿŀǎ Ƨǳǎǘ ƭƻƴƎ
ŜƴƻǳƎƘ ǘƻ ǎŀǾŜ ƘƛƳ ǘƻǘŀƭ ŜƳōŀǊǊŀǎǎƳŜƴǘΧŜȄŎŜǇǘ ƘŜ ŘƛŘ ǇƻƴƎ ǉǳƛǘŜ ŀ ōƛǘΗ
Trying to remain straight faced at this spectacle was virtually impossible. The
only water now left in the lake was down by the dam where it was at its
deepest. The one sport that did continue for a time however was the fishing. It
must have been easy pickings with all those fish concentrated in one small area
of the lake until they were eventually transported elsewhere.

However it was to be a group of children visiting the Lakes with their
parents that were to hit the headlines that year after making a rather macabre
discovery. Whilst fishing off the end of the now derelict penstock pier on our
Windmill Lake they hooked onto what they thought was an old boot but
attached to the other end was something much bigger than they had bargained
ŦƻǊΧǘƘŜ ǊŜƳŀƛƴǎ ƻŦ ŀ ƘǳƳŀƴ ōƻŘȅΗ They went running back to their parents to
report their find screaming and visibly trembling a newspaper report of the
time stated. I bet they were.

It caused quite a stir in the otherwise quiet backwater of Earlswood at the time and rumours were abound as everyone started to

check the whereabouts of errant husbands and boyfriends.
From what I remember of the reported incident the unlucky victim had been shot, tied up and weighted down in an attempt to

hide the body for a goodly time. The perpetrators oōǾƛƻǳǎƭȅ ƘŀŘƴΩǘ ōŀǊƎŀƛƴŜŘ ƻƴ ǘƘŜ ǿŜŀǘƘŜǊ ŀƴŘ ǘƘŜ ǊŀǘƘŜǊ ƘŀǇƘŀȊŀǊŘ ǊŜŎƻǊŘ ƻŦ
9ŀǊƭǎǿƻƻŘ [ŀƪŜǎ ǿŀǘŜǊ ƭŜǾŜƭǎΗ ¢ƘŜ tƻƭƛŎŜ Ŧƛƴŀƭƭȅ ŀƴƴƻǳƴŎŜŘ ǘƘŀǘ ǘƘŜ ǾƛŎǘƛƳΩǎ /ƘƛŎŀƎƻ ǎǘȅƭŜ ŘŜŀǘƘ ǿŀǎ ŀǎ ǘƘŜ ǊŜǎǳƭǘ ƻŦ ǎƻƳŜ ǎƻrt of gangland
revenge and the body had been in the lake for approximately six to twelve months. Just to reaffirm this rather shocking revelation divers
also found a cache of ammunition close by. The unfortunate victim was later identified as a known villain and whether the police actually
apprehended anyone fƻǊ ǘƘŜ ŘŀǎǘŀǊŘƭȅ ŘŜŜŘ LΩǾŜ ƴƻ ƛŘŜŀΦ

I do however remember wondering (rather selfishly) at the time if I had capsized in the previous twelve months whilst rounding
the Grebe mark that lay just off the end of the pier and swallowed any water as a consequencŜΧǳƎƘΗ

I desperately wanted to do a cover depicting this rather macabre incident but after giving it some serious thought decided better
of it. Somebody had died and even if it was an alleged villain they were to be treated with respect. I still used the low water levels as the
topic for my Windmill cover later that year and I suppose I let my imagination run just a little wild as I set two committee members off in
search of water with a Divining stick.

Graham’s recalls drought in 1975

My baby boomer origins (born not long after the warύ ŎƻƳŜ ǘƻ ǘƘŜ ŦƻǊŜ ŀǎ ǘƘŜ ¢ƛƎŜǊ ¢ŀƴƪ ŀƴŘ ǘƘŜ Ψ¦Ω .ƻŀǘ ƎƛǾŜ ǘŜǎǘŀƳŜƴǘ ŀǎ L
was at the time fascinated by anything to do with the Second World War ever since my brother and I found our fathers Commando dagger
and other war mementos in a trunk in the attic aƴŘ ŘƻŜǎƴΩǘ ŜǾŜǊȅōƻŘȅ ǿŀƴǘ ǘƻ ŦƛƴŘ ŀ ǎǳƴƪŜƴ DŀƭƭŜƻƴΗ As for the Sputnik, the Moon
ƭŀƴŘƛƴƎǎ ƻŦ ǘƘŜ ƭŀǘŜ слΩǎ ǿŜǊŜ ǎǘƛƭƭ ŦǊŜǎƘ ƛƴ ŜǾŜǊȅƻƴŜ ƳƛƴŘǎ ŀƴŘ ǿŜ ǿƻƴŘŜǊŜŘ ǿƘŀǘ ǘƘŜ ǎǇŀŎŜ ǊŀŎŜ ōŜǘǿŜŜƴ ǘƘŜ wǳǎǎƛŀƴǎ ŀƴŘ ǘƘŜ
Americans was to bring next as the two sides continued to spend millions in their quest to conquer outer space and each other.
LΩƳ ƴƻǘ ǎǳǊŜ ŀōƻǳǘ ǘƘŜ ōǳǎΦ ¢ƘŜǊŜ ƛǎ ǇǊƻōŀōƭȅ ǎƻƳŜ ŘŜŜǇ ǇǎȅŎƘƻƭƻƎƛŎŀƭ ƳŜŀƴƛƴƎ ōŜƘƛƴŘ ǿŀƴǘƛƴƎ ǘƻ ŦƛƴŘ ŀ ōǳǊƛŜŘ ōǳǎ ǘƘŀǘΩǎ ƘƛŘŘen away
there in the dark depths of my mind but I tƘƛƴƪ LΩƭƭ ǊŜǎƛǎǘ ǘƘŜ ǘŜƳǇǘŀǘƛƻƴ ǘƻ ǊǳǎƘ ƻǳǘ ŀƴŘ ŦƛƴŘ ŀ ǇǎȅŎƘƛŀǘǊƛǎǘ ŦƻǊ ǘƘŜ ƛƴǘŜǊǇǊŜǘŀǘƛƻƴΦ ¢ƘŜȅ
would probably find enough material to keep them going for years!

I was sorely tempted again though to add the shape of a coffin as a last minute change and in recognition of the incident but
chickened out and altered it to a treasure chest after I thought it would still be considered to be in bad taste.

I often wonder what became of those poor kids that stumbled across the body, it must have seriously shaken them up at the
time, and they probably had nightmares for weeks after. I try to think how it would have affected my own children at that age but then it
was another time and another place. Kids these days are so different.

I can just imagine the conversatiƻƴ ōŜǘǿŜŜƴ ǘǿƻ ƻŦ ǘƘŜƛǊ ƳƻŘŜǊƴ Řŀȅ ŎƻƴǘŜƳǇƻǊŀǊƛŜǎΥ άIŜȅΣ ǿŜ ŦƻǳƴŘ ŀ ōƻŘȅ ƛƴ ǘƘŜ [ŀƪŜέΦ
ά¸ŜƘΚΧ/ƻƻƭΗέ

 GIB

1. You are launching from a beach, and the wind is blowing on to the land, this means the shore is a what?

¶ Lee shore Pontoon Weather shore Wind shore

2. You leave the shore on a port tack avoiding the no-sail zone. You could go on a close-haul, but the wind is blowing on shore at an
angle so you can what?

¶ Beam reach Close reach Broad Reach Run

3. You are approaching the start line, you know all the other boats are faster than you and you want to have right of way. What do you
do?

¶ Shout, "oy you get out of my way!" Go on a port tack. Start before everyone else. Go on a starboard tack

4. You set off and tack towards the first buoy. What do you do when you get there?

¶ Gybe go closer to the wind broaden up tack

5. You have rounded the buoy and are 90 degrees from the wind. Are you sailing on a broad reach?

¶ Yes No

6. The wind dies down and you are slowing. Should you heel the boat towards you?

¶ Yes No

7. You have started moving again when you approach the second buoy, how do you round the buoy?

¶ Tack Tighten up Broaden up Gybe

8. You are racing down wind and are ahead of everyone in your class, when a gust of wind causes you to capsize. You have to right
yourself by swimming round to the centreboard, and what must you do?

¶ Communicate with your crew, (if you have one) Make sure the centreboard is fully down

¶ Hold onto the mainsheet as a safety line All of these

9. You sail across the finish line, when a horn/ whistle/ claxton sounds, telling you you have finished the race. You head in. Which of
these must you do approaching a shore but not a pontoon?

¶ Check there are no obstructions in your way Ease out sails or let the jib flap

¶ Raise the centre board and rudder. Turning head to wind to stop

10. You have arrived at shore, what should you do now?

¶ Put the centre board back Go and get a cup of tea

¶ Put the boat on its trolley and reef in the sails Leave the boat in the water for a while (not anchored)

Page 7 – Christmas Bonus Page! ELSC Windmill 2010 ● Winter ● James@jamespatterson.org ●

ELSC Quickie Christmas Quizzle

