
�

�������������	��
��
��
������������������

����������� �
The Wooden Boat

Association of

NSW inc.
Members Monthly

FEBUARY 2009

���������	������
��

�

�

�

Next Meeting
Tuesday 10th Feb
Guest Speaker
JRW (Mill) Allen, the
ferries and wharves of
Northern Sydney

Committee will meet
on the 16th Feb

Wooden Boats Association
Of NSW Inc

PO Box 673 Forestville 2087

Email:

Smith_m_peter@yahoo.com.au

Web Site:
www.wbansw.org.au

President

Chris Goddard 95605192

 0414447007

Vice President

Peter Gossell 95432408

Secretary

Peter Smith 98797095

Treasurer

Tony Curtis 94524166

Membership Secretary

Ross Andrewartha 47393706

Committee Members

Bob Ellis 95557293

Robert Tullett 99974073

Ross Mclean 0425330560

Phillip Turvey 0417657613

Jeff Clout

Scuttlebutt Editor

Jeff Clout 0408993026

editor@wbansw.org.au

Westwinds adventures 1

Paul Smith 2

Pittwater news 3

From the Archives 3

From the President 4

Photography 101 4&5

From the editor 5

DPI warning 6

Buy Swap & Sell 7

���������
�����������
�	��������������
��� ���������	
� �
Westwind passed
through Sydney
Hindsight is a wonderful
thing. I think fortune tellers
should be subsidized by
the government so they
can bulk bill.
We left Mooloolaba with
the VMR babbling
something about northerly
winds, N’east, N’west,
wonderful notions. In
reality we settled down to
motor sailing for a solid 6
or 7 hours into a S’easter. I
really was beginning to
doubt our compass. Late in
the afternoon the wind did
swing east then northeast
before blowing hard form
the N’west. By dark we
had a reef in the main with
stays’l only up.
There were some distant
flashes of lightning to
landward but all looked
right for a downhill run for
the night. At 8 pm the first
warning was broadcast,
Put your car in the garage,
do not shelter under trees
or drive through
floodwaters. We felt quite
safe as we had no car and
the nearest tree was 8 or 9
miles away.
We sailed on, enjoying our
grandstand view of the
light show, which was
becoming more and more
spectacular and according
to our solar panel regulator
even charging our
batteries.
At first the thunder was a
low rumble that lasted for
15 to 20 seconds like you
get in the desert
sometimes but it was not
long before we were being
blinded and deafened and
well and truly rained on.
We were 8 miles offshore
and enjoying a 2 or 3 knot
current, sometimes
clocking 8 knots. About
1:30 am the unfamiliar
voice of Brisbane Harbour
Control came over the
VHF, Securitie, etc, a
severe weather warning
has just been issued by
the BOM, destructive
winds will blow from a
clockwise direction, hail
and heavy rain. We were
already snugged down
with a double-reefed main

and the stays’l lashed to
the rail.
The worst we thought was
that the Southport bar
would be untenable and
that we would simply carry
on to Coffs Harbour,
spending another night at
sea. Westwind was in her
element and the mate was
quite happy.
Meantime the barometer
had dropped to 29.2
inches and there was a
short lull in the N’wester.
We then learnt what is
meant by a clockwise
direction. The wind came
in strong from the South
but no more than 30 to 35
knots. It was very dark and
lightning lit up a dramatic
scene of plunging bows,
driven spray and horizontal
rain. I hove Westwind to as
we had plenty of sea room
and she was surprisingly
comfortable.
At 4 am I left the mate in
charge. When I came back
up an hour later the whole
world was different, the
wind had eased and
swung back to N’west, the
rain had stopped and the
east gave forth one of the
greatest comforts Light.
By 7 am all reefs were
shaken out, the Genoa
was drawing nicely and we
were bowling along at 5
knots in bright sunshine
towards Southport where
we anchored at 8:30 am
looking like a Chinese
laundry.
In hindsight I am glad we
left Mooloolaba when we
did as the light show, the
rain and the bit of wind did
not hurt us. The following
night however, while we
were anchored in Bums
Bay, near Southport, we
really did get a sudden and
spectacular storm. At 8
pm, in a matter of seconds
the wind went from a 10
knot N’easter to a 50 knot
Southerly with thunder,
lightning and torrential rain.
This one was forecast and
as usual we had over 50
metres of chain out in 5-6
metres of water and were
holding firm. Others were
not so fortunate and there
were yachts washed up in

the morning. We did not
envy them the struggle that
must have gone before.
On the 25th of November
we left Southport, this time
with a guarantee of a north
wind signed by the
emperor of Hughyville. Not
worth a spit I’m afraid. Our
first tack took us just north
of east. A South African
couple took photos of us
as we made a long board
out to sea until we were
confident of clearing Pt
Danger on the NSW/QLD
border. We tacked south
and were hard on the wind
for the rest of the day and
the following night.
By midday of the 26th we
were down to two reefs
and stays l, barely
weathering North and
South Solitary Islands, just
North of Coffs.
Miraculously the wind
finally hauled around from
the north then,
unmiraculously fell to dead
calm. Coffs Harbour was
still 20 miles away and
ragged, grey black clouds
over the land were not the
most inviting. Our faithful
old Bukh engine was
awoken and we motored
for 4.5 hours into that
welcoming sanctuary.
The forecast was for more
southerlies so we decided
to slip Westwind and glad
we did as we had fine
weather for the next three
days.
On the 5th of December
we left Coffs with a
favourable wind. During
that night, from 6 pm to 6
am we covered 90 miles.
The following day was
warm but overcast. We
were about 12 miles
out, a green
grasshopper landed on
my hat then a cricket
bounced off the main
and scurried under the
cockpit grating. By the
middle of Stockton
Bight Westwind was
host to all manner of
insects. We entered
Newcastle at 6:30 pm
and were impressed by
the heat radiating of the
breakwaters. Unknown

to us they had had a real
stinger there.
We glided into a very
expensive, guano covered
marina berth before a cold
southerly and rain came
through.
Pittwater was a pleasant
hop as we sailed past
familiar landmarks. Thanks
to our generous and
congenial hosts, Bob and
Barbara Tullett, our stay in
that lovely waterway was
most pleasant. Thank you.
Later, at Newport, we
arranged to meet the 95
year old Reg Hinks who
raced against Westwind in
Tasmania in the late 30s.
He is a bright, lovely old
gentleman who still does
not wear glasses and who
only just gave up sailing a
year ago. At the fish
markets in Sydney we also
met David Ashton who
sailed many miles on
Westwind in the late 60s.
On Tuesday 16th of
December on a still clear
morning we ghosted out of
Coasters on a N/westerly
zephyr. The heavy dew
brought the earth up to
meet us. I put the trumpet
piece Silenzio into the CD
player and turned the
volume up to maximum.
My feet were no longer on
the deck but three inches
above as I watched those
haunted sandstone cliffs
glide by, eyes welling and
tingles running down my
spine. A memorable
moment in time to cross
our outbound track of 9
months before.
We wish everyone a safe
and happy New Year.

�

������������������
��
��������������
����� �

��
������	� ����
��������������
����
�

Below is an extract of the eulogy given at
Paul’s funeral.
Thank you all for coming to remember
Paul here at St. Luke's, Miranda, the
Church Paul enjoyed building so much,
This Church holds many memories of his
friends and workmates who helped build
it, including Rev. Keith Gowan and his
wife, Anne.
Paul was born in a little private hospital
at Cronulla in January, 1930 to Thelma
and Norman Smith, joining sister Dawne.
Paul's grandchildren are the fifth
generation to live in the Sutherland
Shire. His Primary School years were
spent at Cronulla, mostly looking out the
window dreaming of a life sailing on the
Bay. This was followed by Hurstville
Technical School and on leaving there
Paul began an apprenticeship in
Carpentry at the Maritime Services
Board in the city. This led to his
becoming a builder for the next 50 years
When Paul was 21. he and five sailing
friends decided to buy an old car and
drive to Perth for the VS Sailing
Championships, trailing two boats behind
them. What an eventful trip this turned
out to be, and as they were the first from
NSW to do this the trip was reported in
the Perth newspapers. Then at 25 he
married June Tucker, the daughter of his
mother's oldest friend, Olive, and later
became the proud father of son Rod and
twin daughters Megan and Kylie.
Paul became a familiar figure in his
khaki overalls and yellow F100 and
considered himself the luckiest father
when son Rod joined him as an
apprentice and continued to work with
him from then on.
Paul's love of sailing was such that he
never missed a year serving on one or
other Sailing Club committee beginning
with the Club he started when only 17
years of age. The family homes also
became boatsheds, as over the years -
three different- designs of timber yachts
were built either under the house or in
the yard, which he sailed in the Junior

Offshore Racing Division. In 1988 Paul
decided to celebrate the Bicentennary by
researching and building a replica of
Matthew Flinder's Tom Thumb II to re-
enact the voyage to Lake Illawarra and
back to Sydney Harbour. The Navy were
very helpful in the research, and the boat
was built at Kurnell by boat-builder Ken
Jervins from all Australian timbers. It
sailed beautifully and was later part of a
Matthew Flinders exhibition held at the
Mitchell Library in Sydney. It is now in
the Sydney Heritage Fleet Museum at
Darling Harbour.
To please his wife June Paul even joined
the Committee of the International Tree
Planting Society, ''The Men of the Trees”
and this meant bringing his spade at the
weekends to help plant thousands of little
trees all over the Metropolitan area and
even in country towns at times.
After many years of Offshore Racing
Paul joined the Wooden Boat
Association, whose objectives are to
encourage the retention of traditional
wooden boat building skills and restoring
and preserving historic wooden boats
such as his own beloved yacht '''Lorita
Maria''.

Telling stories was a large part of Paul's
personality,, and he shared these at
many a monthly meeting. In later years

he enjoyed writing his stories for the
monthly magazine ''Scuttlebutt''. The
wonderful friendships he made at the
Wooden Boat Association brightened his
life enormously. Much to Paul’s surprise
the beautifully made wooden plaque
honouring all past and future Presidents
was named 'The Paul Smith Honour
Board'. A Fine tribute for a great man!

In 2003 Paul's kidneys failed and he
needed weekly dialysis treatment from
then on at St. George Hospital. Four
great friends Bill, Bob, Warren and Jim
committed themselves to either driving
him to hospital or home again on a
regular basis.
June with Rod Megan and Kylie, would
like to thank each and everyone of Paul's
friends for sharing this day with them.
We all know how much Paul treasured
his friendships.
Paul was a wonderful man, who will be
greatly missed but will always be
remembered with special thoughts, a
warm heart and a smile on the face.

A boat
painter

was awarded the job of painting a small
sail boat and when he was asked by the
owner, how long it would take him to
finish the job, he replied, "Two weeks".
Three weeks went by and the owner, a
little concerned of the delay, confronted
the painter. "Hey Paul", said the owner,
"You told me that it would take you two

weeks to paint my boat and it's been
three weeks....What's up with that?" The
painter put his paintbrush down, looked
the owner square in the eye and said,
"That was two NAUTICAL weeks, like a
nautical mile, they're a little longer" .

An old sea captain was sitting on a
bench near the wharf when a young man
walked up and sat down. The young man

had spiked hair and each spike was a
different color, green, red, orange, blue,
and yellow. After a while the young man
noticed that the captain was staring at
him. " What's the matter old timer, never
done anything wild in your life? The old
captain replied, " Got drunk once and
married a parrot. I was just wondering if
you were my son!" onya cobber!

��������������

�

�������������	��
��
��
������������������

�������������������������������
��� ���������		�

At the last general meeting Bernie Allack had some magazines featuring steam engines; he commented that they would
remind me of my childhood, they did. I was raised on a dairy farm that was part of a large estate, steam traction engines were
used for thrashing wheat and building hay stacks, a stationary engine was used at a timber mill and adjoining carpenter’s
workshop, I can still hear the slapping of the belts.

 Eighteen months ago Barbara and I visited the land of our birth and a sister took us to the village of Amberly, it nestles in a
valley of the South Downs (a line of hills), where over a century ago a chalk quarry had been established to produce Lime. The
quarry ceased operation some years ago and a group of enthusiasts turned it into a working museum. Retired tradesmen were
encouraged to set up workshops with donated machinery of a bye gone age, which they restored and began giving
demonstrations to the visiting public, it’s extremely popular. On our visit trades being demonstrated were Printing, Fitting and
Turning, Wheelwright (they shrank a steel tyre onto a wheel), Broom Maker, Potter and numerous others including a steam
traction engine, which was undergoing a boiler clean.The chap working on the engine was a young fellow, early twenties, I
asked if the engine was his, it was, I commented that I had always thought of steam buffs as elderly(Grant Holmes came to
mind) not a hobby for the young, so he related his story.

 The engine had belonged to his Grandfather and had been a part of his entire life, when his Grandfather died his Father
inherited it and he always knew that one day it would pass to him. Regrettably that day arrived a lot sooner than he ever
imagined, his Father died suddenly at the age of forty eight.

 He pointed out that a huge engine does not fit in the average suburban backyard, so he regarded himself very fortunate that
the museum had given him the barn free of rent, on the understanding that he fire it up and drive around the quarry a minimum
of one weekend a month, plus answer the questions of annoying visitors such as me.

 He was a grand young chap who really loved the engine. His long term goal was to purchase an old Prime Mover and Low
Loader so he could transport his pride and joy to steam rallies that are held in conjunction with agricultural shows, he is not
permitted to drive on sealed roads.

�������������������
At the last committee meeting Brian Hunter was appointed the association representative for this Festival. Scheduled for the
28th-29th March , watch this space.

 �!"�������#����$�%��&�	�'�(�	�)��!	���� The R.A.N. has now confirmed that

they will provide a Band on Sunday 8th, have you entered your boat yet?.

The same production team that gave us Tea Dancing is now working on Christmas in July 18th-19th at
Bantry Bay. And how about an open air film evening, all will be revealed in due course

�������	��*�!	������ ���	��
���
 �

I don't know what this photo is called, but
perhaps it should be titled "the essence of
boating" , it captures something about
boating & summer. It's not clear if they are
checking crab pots or just out enjoying the
gentle profundity of it all, but it looks like they
are doing it slowly. My guess is that they are
doing it on salt water, somewhere like the
upper reaches of one of the creeks off the
lower Hawkesbury.
Photo supplied courtesy of the State Library
of NSW photoarchives, which can be viewed
& ordered online at
 http://www.sl.nsw.gov.au/picman/subj.cfm.

�

������������������
��
�������������������� �

�����������)������� �������
����� �

The numbers were down for our January meeting which was just as well as we had to use the cosy little room at the
Sporties. Thankfully, the Association now has its own projector allowing us to still provide the video I had planned.
There is no truth to the rumour that I was unhappy with the handicap I was given for the WBA Australia Day Regatta on
Pittwater. I was quietly looking forward to sailing up to Pittwater on the Sunday, spending a night on the boat, cooking up a big
breakfast and then leisurely sailing to the start line. Unfortunately, due to a mishap on some wooden stairs, I have finished up
with a fractured rib and two fractured vertebrae. There won’t be any boating for me for at least a month. I will get up to
Pittwater for the Regatta next year. Other plans included a trip to Hobart for the Wooden Boat Festival also having to be
cancelled. The editor is chasing me for some words for Scuttlebutt but I have spent most of the last week on my back
suffering, not so silently. Consequently, my message is a little short this month.
To all those going down to Hobart for the festival, have a great time and bring back lots of photographs and stories.

Perhaps the most important
thing to remember about
taking photos of boats, or
anything else for that matter,
is that we don’t have to be an
expert to be able to turn out a
decent result. It is not a ‘Dark
Art,’ which only a few self
appointed Guru’s can
command, it is mainly a case
of framing the shot and
practice, lots of practice.
Setting up our camera should
be done firstly. Check that
there is a filter on the lens for
WHEN we drop the thing.
Something like a skylight or
polarizing filter is a good start.
I can’t tell you how often I’ve
dropped an expensive
camera, and although I’ve
destroyed a number of filters,
I’ve never had to replace a
lens. In fact I am still able to
use my old film camera lenses
on my new Nikon digital
camera, so the filter
destruction, versus lens
destruction, ratio was worth it
even 20 years later. More on
filters later.
We also need to set up our
shooting mode for the
occasion in question, ie:-
panoramic, distance, portrait,
night-shot (digital), etc. all
fairly self explanatory really -
Refer to Camera Guide.
Next, the ISO we wish to use
on all settings needs to be
adjusted, and for those of us
with film cameras, simply put,
the faster the film speed 200
ISO and up, the less light
required to expose the film
appropriately, however the
graininess goes up also.
Conversely, the lower the film

speed, say 100 ISO and
lower, the more light required
and the finer the quality of the
image. Once upon a time, all
fashion and advertising
photography was done with
Kodak 25 ISO (ASA) film, until
Agfa invented a new 100
speed ‘professional’ film which
did the job just as equally well,
and I used it for a major
fashion magazine shoot.
Agfa’s fame came from having
a film with the same or better
graininess aspect than
Kodak’s 25 speed film and so
what followed was a quiet
revolution in photography and
the fashion industry, however,
now in the digital age you’d
wonder what all the fuss was
about.
A ‘foot note’ to all this is, that
I’ve found in the past with film
cameras that at 100 ISO, and
1/60th of a second, pretty
much what I saw is what I got,
the same still holds true even
now, in the digital age.
We must however remember
that, while most folk can hand
hold a camera at 100 ISO and
1/60th of a second, for lower
settings, 1/30th of second and
lower, it is recommended that
we brace ourselves against a
post or pile or part of the rig of
the boat we are on or use a tri
-pod. Stability counts as you
know.
So far as the format on our
digital camera is concerned,
again it all depends on what
you are trying to achieve. Are
you trying to just get a record
of an event, or do you intend
to print the images to poster
size. As I usually intend selling

my photos, and therefore will
need to print them at a
minimum of 200 x 250 (8” x
10” in the old measure), or
larger, I choose most often to
work in the RAW format as
this will give me the best
possible resolution. Drawback
to this, is that my image sizes
are astronomical, 10
Megabytes or more. You will
now need to bug the
household accountant in your
family about getting an
external storage device for
your monster photo files.
For those of us with Film
Cameras, the bigger you wish
to print your image, the lower
the film speed needs to be.
Naturally I recommend 100
ISO, what’s good enough for
the fashion Gurus of the past
is surely good enough for us.
Hint - if you intend taking
photographs at dusk or night,
eg - fireworks, you have little
choice but to use a fast speed,
400 ISO and upwards.
Having waded through the
above, it is now time to start
taking some photos.
It’s all very well having the
latest whiz-bang photo editing

programme, or a load of
money to make prints,
however, if our initial image is
rubbish, then there isn’t a lot
we can do about it, except
make some lovely colours.
(Photo 1).
Framing the shot is simply a
case of cropping the image by
using the viewfinder, and it is
the method most often used
by professional
photographers.
Simply put, you can take a
photo of everything, ie:- a line
of boats at a marina or, you
can zoom in on just their
sterns, - (Photos 2 & 3), or
better still one small aspect of
one individual boat, all
depending on what you find
appealing. - (Photo 4).
Photograph to please yourself,
as your ‘gut’ feeling about
aesthetics is your best guide
and use some major boating
magazines as an aid to this
end.
Naturally, now that we are in
the digital age, you are able to
check your results
immediately, (recommended
until you feel more confident),
delete any duds and try again.

)*#��+��,-.-/#*�,��010�
��*#.��� ����
������
� � �

(Photo 1�

�

�������������	��
��
��
������������������

Photo 2 everything RMYC Pittwater Photo 3 cropped

Photo 4 everything RMYC Photo 5 Zoomed in or cropped

These two
images once
more
demonstrating
the results of re-
framing a shot
by simply
zooming in to
focus on a
unique aspect of
the first image.

If we look
carefully at any
vessel, we will
always find such
gems as this just
waiting to be
discovered.

������	��+������ �� �
�����
�� �
Here I am squeezed in at the bottom of this very interesting article by photographer
and committee member of the WBA Ross McLean, stay tuned for part 2 in next
months Scuttlebutt.
Apologies must go out to the members I either misspelt their names or got them
completely wrong in the last edition, I am blaming the xmas cheer and that’s my
story and I’m sticking to it. The web version should be right. To President Chris I
hope you are on the road to recovery after a very nasty fall. Start polishing up the bright work for Cockle Bay its going to be a
great weekend to showcase your boat and our Association, its coming faster than you think!!!!!! If you don’t have a boat don't
worry come along and have a great time, Ladies they tell me you will be in the heart of shoppers paradise all within walking
distance, BLISS

Photo 5 cropped or zoomed

Part 2 of this
article will be in
next months
SCUTTLEBUTT

The web site
will have this in
full colour.

�

������������������
��
�������������������� �

�*#���/�
� �
��������2������� ����������������3�� ��������� !�

Caulerpa taxifolia (Caulerpa)
is a fast growing seaweed that
is native to tropical Australia
and the South Pacific that has
colonised various areas
outside its natural range,
including several NSW
waterways. Caulerpa was first
found in NSW in April 2000,
and it has now been detected
in 14 NSW estuaries and
lakes.
In the past, Caulerpa has
been widely used as a
decorative plant in the NSW
marine aquarium trade. This
seaweed can invade cool
temperate waters, and
Caulerpa has become
established in several
countries and areas where it is
not naturally found.
Caulerpa has been declared a
Class 1 noxious species in all
NSW waters under the
Fisheries Management Act
1994. It is illegal to possess or
sell the seaweed; and fines of
up to $11,000 apply. The
noxious listing also provides
NSW DPI with the power to
seize and destroy Caulerpa,
or require its destruction.
The strain of Caulerpa found
in NSW is currently believed
to be closely related to the
Caulerpa strain found
naturally in Moreton Bay and
some other locations in
northern Queensland. It has,
however, been classified as
an invasive strain of the
species.
The invasive nature of
Caulerpa has raised concerns
as it has the potential to grow
rapidly, alter marine habitats
and affect biodiversity.

Aquatic pests, including
Caulerpa are usually
extremely difficult to eliminate
once they have become
established in the wild. It is
therefore important to prevent
noxious species such as
Caulerpa from entering new
waterways.
Caulerpa is a green alga with
regularly-spaced feather-like
fronds growing along a

running stolon that is attached
to the substrate. The fronds
vary in length, and have been
reported to grow as long as 60
cm or more in the
Mediterranean, but have been
reported to reach a maximum
of 30 cm in NSW waters.
Caulerpa is native to tropical
regions throughout the world,
including tropical and
subtropical parts of Australia,
with its southern natural limit
at Moreton Bay in
Queensland.
The invasive 'aquarium strain'
was first found near Monaco
in the Mediterranean Sea in
1984. It has since colonised
thousands of hectares in the
Mediterranean from France to
Croatia (although some
populations have experienced
dieback in recent years) and
has also colonised two
locations in California.
Caulerpa can tolerate low
temperatures and can survive
out of water, in moist
conditions, for up to 10 days.
It can colonise most kinds of
substrates including rock,
sand, mud and seagrass
beds. In NSW, it has been
found in depths ranging from
less than 1 m to 12 m and is
capable of rapid growth.
Reproduction of the invasive
strain is asexual and dispersal
occurs through fragmentation.
It has been demonstrated in
laboratory experiments that a
fragment as small as 1 cm can
settle and start growing.
Growth rates are greatest in
the warmer months and
lowest during winter.
The origin of the NSW
populations is unclear, but the
seaweed is likely to have been

introduced
from an aquarium
release, for
example by
cleaning tanks
and disposing of
unwanted weed
into a waterway.
After arriving in
NSW, Caulerpa
seems to have

been spread among estuaries
by fishing and boating
activities. Fragments can get
caught up in fishing gear,
diving equipment and boats,
and are easily spread to other
areas or waterways as they
can remain alive for more than
a week out of water.
What is NSW DPI doing?
The NSW Government has
developed a comprehensive
control program for Caulerpa.
The program has included the
removal of the weed from sale
in the aquarium trade,
controlling infestations in high
priority areas, educating the
public and restricting the use
of fishing gear by
implementing fishing closures
to help stop the weed
spreading.
NSW DPI has trialled a variety
of control methods,
including dredging,
smothering and applying salt
and determined that for
smaller infestations salt
treatment is the most efficient
control method. When
swimming pool salt is put on
Caulerpa the salinity rises to a
point where the weed is killed
in a matter of hours. A major
limitation to the technique,
because Caulerpa reproduces
asexually from tiny fragments,
is that salting needs to kill all
fragments in order to
eradicate the seaweed. Large
outbreaks are almost
impossible to eradicate and
therefore it is of primary
importance to prevent any
further spread of Caulerpa to
new locations. The application
of salt also negatively impacts
Posidonia, a native seagrass,
and so it is not possible to
apply salt to Caulerpa which

invades Posidonia beds.
NSW DPI continues to survey
a range of estuaries along the
coastline, particularly areas
north and south of infested
estuaries such as Lake
Macquarie and Burrill Lake.
These surveys resulted in the
discovery of Caulerpa in both
Batemans Bay in February
2007, and Durras Lake in April
2007.
NSW DPI has established
long term monitoring plots in
several estuaries to assess
the impact of the seaweed on
native seagrasses and we are
also monitoring the rate of
spread of known populations.
NSW DPI is also supporting
research by universities to
investigate the potential
impacts of Caulerpa on fishes,
invertebrates and nutrients in
sediments.
How can you help?
Check you do not have
Caulerpa in your aquarium. If
you do, dispose of it
immediately by placing it in a
plastic bag in your freezer for
at least 24 hours, and then
placing it in the garbage.
NEVER release Caulerpa into
a stormwater drain, creek,
bay, lagoon, or the ocean.
If you have visited an infested
estuary, inspect your anchor
and chain, all fishing and
diving gear, wetsuits, boat
trailer, outboard motor and
vessel. If you find any
fragments of Caulerpa
dispose of them in a bin to
prevent contamination of other
waterways.
If you think you have found
Caulerpa in a new area, take
a photograph or retain a
sample and contact your local
NSW DPI office or the Aquatic
Biosecurity Unit Often new
detections are a result of
increased public awareness
through NSW DPI education
programs.
Avoid boating or anchoring in
areas near Caulerpa
outbreaks.

www.dpi.nsw.gov.au/
fisheries

�

�������������	��
��
��
����������������"�

�

�

�

�

�$����*��*�4��+�� �
WBA members may place a non-commercial ad free of charge if the member’s name and phone no. Appear. Non-members
are charged $10 for a text ad (maximum 25 words). $15 with a picture. Ads will run for two issues, members ads longer if you
ask for an extension. Submissions close on the 20th of each month NOTE Items for free. NO Charge

FOR
SALE

#�$��
��%������"�&�
�����
����'��(��)���
'
%�%�����*�
%���������''+��'�+%�%'�����$�
��,��$������-������+�
��'.�
(��
����
�'���$��'���'�
+�,�%�����$��������
+���
�$�+(��
�%��
���$'�%���''+�
�'�+%�%'�(��/����(� �0���.%+�'���
����
�
�1�
�"�2�3��
���*4
�

�4��!�������

5�%�%'�$���+��+.%$���6�
�$$�+�%����%$�����%���%'��� �+�

����)$$'�%��%'�7$�*���%��$��
����'$��'3�����%�+%.%+ ����

'
%�%���'
7$�'���(�����8+%�'
���+�����)$$'�%��%'�7$ �

9'**%�����+'��'������$$�
%�����+'
$��.%�,$��6�
�$$� +�

���$����3'
�*$��

 �
�%�%���%'��%���.���$�'
���%:�+��������)$$'�%��%' ��*���

%�.'�.����
��%��
%$-$�,�%���%����+�������'$$%�%�%�� �'3���
*�

'
�+�*�����'�.�$$��$���;�%�*����'
���
$'�$�%���
��� ���

�$$'�%���+�,%���������
%�$�'3�����$���'
�,�����
(�

�����
%$-$�,%���
�;�%
�������6�
�%$��'3������
%'
�< �+�*����

'3�*�*��
$��'�������3�'3����*$��.�$�����%
����$�$�� �+�

%�.%���$�,�����
��'��'**�����'
��'��%����������
�%� ���
�

���%.%���%

�$����%.��'3�%�3'
*��%'��$����%�+����

)$$'�%��%'��'33%��
$(�

Ranger Class 26ft Kauri carvel, timber classic,
“Seatune”.1950s with raised deck cabin
added. Great family boat, Easy solo sail, furling
hdsl + self tail winches. Cockpit seats 8, Stern
seats, sun covers. 27 hp Yanmar, 250hours.
WC, can sleep 2 + 2 in cockpit. Sink, stove, cd/
radio, depth sndr. Well maintained. moored
Pittwater. Ph 0413 732 822 NSW. For spec
sheet, pictures and info on Rangers visit
www.seatune.com.au/seatune $24,000.00

FOR SALE

Beautifully crafted
wooden sailing boat.
" Iona" is a ness boat
designed by Ian
Oughtred.
Completed in 2004 &
constructed of hoop
pine, redgum & huon
pine with epoxied ply
lapstrake hull.
Incredible attention to detail including hand
cast bronze fittings for mast cap, fairleads &
rudder. Gunter rig with main plus jib. Fast &
responsive to sail & easy to row. Includes
custom gal. trailer. Very reluctant sale.
$13,500.Please contact Stephen
mob:0404 332978 or (02)99860654

Summer
Wind.

Designed by
Doug Gilling,
built by WBA
member Ron
Balkwell.
Launched
1970,
Oregon on
spotted gum,
& laminated
Qld. maple frames (interior hull varnished),
fast club racer/cruiser. Good accommodation
& full head room 2002 Yanmar GM20 250
hours. At Brokers for $25,000
 for Special price & further details ring Bob
Major on 0401 782 001

FREE to a good

home

I'm about to dump
a boat and some
oars.

Graham

Ph: 02 9736 3036 (Rhodes)

For Sale

“LORITA MARIA”

Built 1963 by
J.&M. Clist

Designer: Alan
Payne

5 Sydney-Hobart
Races

Fastnet Race

Bermuda Race

Trans Atlantic Race

LOA 39ft, BEAM 11ft 3” DRAFT 6ft 3”’

DISPLACEMENT 9.5 tons

16 Sails

Contact June Smith 0295243309

FOR SALE
HUON PINE

8 planks 35*198*5330 Air dried

price $3100

Contact John Wagemans 43697687

FOR SALE

Thermo King refrigeration compressor 2
cyl. with clutch. NEW still sealed $450.00

Air Fenders, through rope “Fendaire” USA
ask for details and price all new.

Bilge pump, Whale Gusher 25, needs TLC
FREE

Round spar approx 3” * 11ft long Teak
$200.00

Contact Roy Heine 0296603735 or
0427558269

�����.	���+�� �
�����
�� �

http://wbansw.org.au is ticking along and
slowly getting noticed and used by many
people. I have just updated it with the
photos and story of David Hardy's boat as
he is the Hal Harpur award winner 2008.
Please email me editor@wbansw.org.au
if you would like to have any links added or
ask me to find you a useful web site. Also if
you have any good photos send them to
me and I’ll include them as well.
Remember the web site is there for the
members as well as informing newbies
about the Wooden Boats Association. By
the way the web site has been deliberately
kept clean and tidy as its easier to load by
people using slow internet connections
wherever they be. I had an email from a
fisherman from southern Victoria who used
our links page to get the updated weather.
Happy boating and tinkering.

�

������������������
��
��������������1����� �

