

FLG

Guiding Lights

Call the Specialists...

Great Lakes Construction specializes in custom replacement windows, roofing, siding, soffit/fascia entry doors, storm doors, decks & sunrooms.

- We have experienced employees that specialize in each aspect of home remodeling.
- Each installation team is lead by a Certified Installer who adheres to the strict guidelines of their field of expertise.
- We take great care in protecting your property with minimal disruption, leaving your home as clean, or cleaner, than when the project began.
- We believe the installation of products is just as important as the quality of the product itself.
- We are able to show you "EXACTLY" how your finished project will look before we do it, right in our showroom with our visual graphics programs.

Be sure and check our website for our certifications, affiliations and recognitions.

GREATLAKES
—CONSTRUCTION—
Innovation • Quality • Trust

3219 Asbury Rd. • Erie, PA 16506
814/838-0600 • www.glcerie.com

CONTENTS in this ISSUE

Guiding Lights	4
Red Lightning	6
Changing Seasons of Marina Bay	8
A Fishing Trip Invitation	10
Art from Clay	12
The Other Erie Co. Boatbuilder	14
Here Comes 2011	16
Noah's Ark II	18
Miniature Wunderland	20
Captain Heerssen Wins Big	32
St. Patrick's Day "Irish Lent"	35
Just a Typewriter	36

From the Bridge

V/C Dave Heitzenrater

The Erie Yacht Club is an amazing place. It has something for everyone and a setting for your event no matter what it is. We have the multi-faceted Ballroom for major events, meetings and even balls with its shiny new dance floor, the Bliss Room for small parties, the Grill room for entertainment and dining plus our West Deck overlooking the large lush lawn. This panoramic deck is capable of being fully enclosed, has various lighting schemes, music, and heat and now a beautiful new nautical bar. Ahh and don't forget the wonderful Light House Deck & bar positioned like an island amidst the vacillating bay waters with soon to be sparkling new rest room facilities, and the revamped picnic shelter with playground that is safely tucked away on the west wall. Each of these venues has that beautiful, priceless view of Presque Isle and the bay as its backdrop.

Our event schedule is swollen with parties so numerous you wouldn't dare attend them all despite the temptation. The party menu includes Trivia Nights plus the familiar Tax Payers' Bawl

series, the wonderful Fellowship Dinners, Kentucky Derby, Summer and Dock parties. There is Port Dover Weekend, Firecracker, Lobster & Clam Bake, October Fest, Commodore's Ball and Christmas Party. The live music doesn't stop there with our 18 Thursday Happy hours plus 3 Sunday night Lighthouse parties. The kids get a Family picnic, Wiffle Ball game, Halloween and Breakfast and Dinner with Santa. There are many charity events and the Racing Fleet's overloaded schedule etc. I forgot to mention our regular excellent food and service. Your club has made a long journey from the beginning days when the officers themselves served food and were slinging booze from behind the bar. Commodore Bliss would be amazed!

Directory

Club House	453-4931	Club House Fax	453-6182
Fuel Dock/Guard House.....	456-9914	Canoe House	453-6368
EYC Web: www.erieyachtclub.org		E-mail: eyc1895@erieyachtclub.org	
EYC Catering: Elizabeth Dougan 453-4931 or catering@erieyachtclub.org			
Mailing address: P.O. Box 648 • Erie, PA 16512			

Created, Designed and Published by J.G. Ashby Advertising, Inc., Erie, PA.

On the Cover...

Fort Niagara Lighthouse built in 1871 in Youngstown, NY is one of the majestic lighthouses on our neighboring Lake Ontario. Both Canadian and American sides of the lake were covered.

Officers

Commodore Gerry Urbaniak 454-4456
gerorem@gte.net
V/C Dave Heitzenrater *..... 449-5126
dddd@neo.rr.co
R/C Matt Niemic 835-8967
mattniemic@verizon.net
F/C Edward Schuler 434-4724
proboatguy@aol.com

Directors

P/C Tom Trost 490-3363
faytome@aol.com
Douglas Boldt 870-9079
douglas@boldt.us
John Orlando 454-7755
jmorlando@neo.rr.com
Bob Nelson 825-6070
rakatman@aol.com
Gene Ware 833-5024
eugeneware@aol.com
Dave Haller 490-6825
dhaller@adelphia.net
Bob Cunningham 474-9673
richiesea@aol.com

Contributors to this Issue

P/C John Ashby *..... 455-2757
jashby@ashby-adv.com
Jan Stachelek *..... 459-6991
JStachelek@Stachelek.com
Aimee Nicolai *..... 455-0833
anicolia@neo.rr.com
Toni Armstrong Sample * 864/227-8833
todalu@embarqmail.com

Contributing Authors

Cindy & Tom Madura	John Huibers
Dan Byler	Eugene Ware
Doug Layman	Michael Dent
Paul Jenkins	Robert Donahue
Terry Olsen	John Baker
Toni Sample	P/C Dick Waller
Robert Way, Jr.	Bob Becker
V/C Dave Heitzenrater	Caleb Pifer
Roger Zurn	

* LOG Committee

Selkirk, NY – De-commissioned in 1858, this light was never upgraded, and is now the only remaining “bird-cage” style lighthouse on the Great Lakes

This is the other side of Selkirk structure.

Stony Point, NY – This lighthouse was deactivated in 1945 and is now a private residence.

Braddock Point Lighthouse - This lighthouse, deactivated in 1954, was extensively renovated in the 1990s. It is privately owned and operates as a Bed and Breakfast

Thirty Mile Point, NY – Built 1876 This Lighthouse is located in Golden Hill State Park.

Charlotte - Genesee Lighthouse – At the mouth of the Genesee River near Rochester. Deactivated in 1881, it was re-lit in 1984 by the local Lighthouse Historical Society

Charlotte-Genesee opposite side.

Old Fort Niagara Lighthouse, Youngstown, NY. Built 1871.

Old Sodus Point, NY. Built in 1871. Deactivated in 1901. Currently operated as a museum.

Closeup of Light atop Old Sodus Point.

Cindy up in the lighthouse ... what a view!

Guiding Lights

“Lighthouses of Lake Ontario”

by Cindy and Tom Madura

Lighthouses have been around for thousands of years - one of the original 7 wonders of the ancient world was the enormous lighthouse at Alexandria, Egypt, built around 280 B.C. Early lighthouses were lit with wood fires; much later oil was used to keep the beacons burning. This of course was very labor inten-

sive – the lighthouse “keeper” had to constantly replenish the fuel and ensure that the lamp was kept lit at all times. Failure to do so would almost certainly result in disaster. Sailors’ lives depended on the lighthouse’s warning signal. In the 20th century electricity made it possible to automate lighthouses, and eliminate the

lonely, arduous job of the lighthouse keeper. Despite the availability today of modern navigation aids such as GPS, many lighthouses still function as warning signals to protect boaters. Others have been preserved as museum pieces. Regardless of their current functionality, lighthouses hold a certain fascination for

boaters and non-boaters alike – as romantic reminders of our sea-faring days gone by, or as a comforting presence when we’re seeking safe harbor. Lighthouses may be found all over the world, wherever sailors need to be warned of shoals or headlands, or to mark areas of safe pas-

sage. We have visited many lighthouses during our travels, and starting with this issue of the Log, we will present some photos of these magnificent structures for your enjoyment. This month we showcase the Lighthouses of Lake Ontario

I flipped the TV channels to the weather station even though I'd heard the forecast several times that day. Scattered showers over the Lake. But the question was, would they be accompanied by thunder and lightning?

I set my alarm for 5 a.m. but knew the anticipation of sailing across the lake the next day would probably make sleeping hard. Before dawn the next morning I was jarred awake by the rumble of a far off storm. I rolled out of bed and groped my way toward the bathroom, but as I passed the kitchen - which faces the lake - I froze in my tracks. The sky to the north lit up with a flash of lighting that extended for miles along the horizon. For the next hour I gathered my gear in preparation for a lake cruise that might be canceled before it got started.

When I reached the Erie Yacht Club, the first light was beginning to outline the heavy gray clouds to the east. The lighting storm had passed and conditions seemed to be improving. Dick Bayer and his grandson, Ed Mattis, greeted me at the front gate and we drove out to Dick's graceful 31 foot sailboat, *Jade*, that was gently tugging at her mooring near the east breakwall. While loading the boat we talked about the uncertain weather and wondered if the crew of the other boat that was sailing with us would show up.

"Captain Bob is a very experienced skipper," Dick said, "I have a lot of faith in his judgment."

Bob's boat is the *Vega*, a sturdy 36 foot catch. "If he doesn't sail neither do we," Dick said. The crew of the *Vega* did show up, and after

quick introductions and some talk about the weather forecast, we decided to start out. We would keep a close watch on the weather and maintain radio contact.

After leaving the bay and rounding Gull Point we were buffeted by strong southwest winds that produced four-foot to five-foot swells and pushed us along at over six knots. On our due north course the seas approached on the stern quarter. Our boat handled the following sea well but an occasional cresting wave would raise *Jade* high and send her rushing headlong down the other side of the wave. The boat was never in danger of broaching but the conditions were more than enough to keep the helmsman on his toes. For several hours things remained about the same, and we made good progress even though we were sailing on a single sail, which was a self-furling genoa.

About 12 to 14 miles off the point, or about mid-lake, the sky to the west started to darken. Then something unusual happened. The marine radio shrieked with an ear-piercing squeal that lasted several seconds. The familiar voice of the Canadian Coast Guard radio announced a special weather warning. Mariners were asked to switch to channel 21 for more details. Dick was at the wheel so I dashed to adjust the radio. I turned up the volume so it could be heard on deck and the shrill words of the announcer seemed to cut the heavy air like a knife.

"This is a severe weather warning to all ships

and especially small craft on Lake Erie," said the announcer. "Radar is indicating heavy bands of showers and dangerous lighting in central Lake Erie, just east of Conneaut, Ohio."

As I looked out at Dick I heard a faint rumble of thunder and saw a distant flash of light over his left shoulder to the southeast. The sight gave me an eerie feeling. It wasn't the distant storm that bothered me, it was something I hadn't ever seen. The lighting bolts were heavy and thick, but the worst part was their color. They were bright red. We decided to reef the headsail in case the storm hit us quickly. We were in the center of the lake and past the point of return. All we could do was get ready for the blow that was bound to come.

About a half-hour later another weather alert came over channel 16. This time we didn't bother to change the channel. We could see a row of black clouds heading at us from the west. *Vega*, which had been visible a few miles to the north, had vanished into the haze. We were all alone, and the vale of gray mist and the dark sky were closing in quickly.

Dick asked me to take the wheel while he pulled in the last of the headsail. Before he had it in, the first gust hit and sent *Jade* rolling to starboard. I strained to hold the wheel and tried to pull her into the wind. I yelled to Dick to start the motor. Bottle cap sized rain drops pelted the deck as the wind went from 15 to 25 mph instantly. The wind caught the tops of the waves and created a stinging spray that engulfed our boat. It was like sailing through

a car wash.

I struggled to put on my raincoat but it was really a waste of time. The water was already running down my legs into my shoes. Even with the sails down, the wind was causing the boat to heel sharply to starboard. The knot meter ticked off the numbers, and we could hardly hear the diesel motor that was running at over half throttle beneath the cockpit floor.

I yelled to Dick for more engine speed so we could steer into the wind. He pushed the throttle forward as I turned the wheel all the way to the left, but nothing happened for what seemed like a very long time. Finally it headed up, and the heavy rolling motion settled into a slightly more comfortable pitching.

Red belts of lighting flashed to the north, then the east, and even to the south. The fast moving squall line was all around us. All we could do was hold on and pray that one of those nasty red bolts wouldn't hit our mast. Dick had mentioned that the mast was well-grounded, but another thing he said came to mind when the boat lurched and I bumped the metal backstay directly behind me. He said, "whatever you do, don't get too close to the rigging during a storm."

The rain came down in sheets and the wind blew so hard that at times it seemed to be raining sideways. In the midst of all the noise and whistling wind I felt a growing sense of security and confidence. We had a very good boat under us, and our prayer that the lighting would pass was heard. Being soaked to the skin wasn't so bad because it was a warm day.

In about 15 to 20 minutes the wind slowed and the rain stopped as quickly as it started. Dick had a peaceful and almost content look on his face. He was a funny sight as he sat soaked to the skin with a drop of water dangling from the end of his nose.

"Hey, wouldn't you say the old boat held up pretty well?" he said with a grin.

"Yeah, I'd say so," I replied. "That was quite a storm, but what got me was that red lighting. Have you ever seen red lighting before?"

The peaceful look on Dick's face seemed to fade a little as he looked out at the storm clouds that had passed to the east.

"No I never saw red lighting like that and for that matter I don't care to ever see it again," he said.

by Paul Jenkins

Red Lightning

For years boaters have enjoyed the inlet, sometimes referred to as the New Lake and sometimes called Marina Bay, off of the larger Presque Isle Bay that flanks the north shoreline of Erie. Every season it is an oasis of beauty with its ever changing landscapes.

This small bay is delightful in the Spring when the boats first go in the water. The leaves are beginning to fill out the trees, the grasses are growing, the boaters are enjoying their first treks down the bay and undoubtedly they will detour into the inlet bay and say hello to the ducks and geese and other boaters. Throwing out an anchor,

pouring a hot cup of coffee, perhaps lacing it with a little something, and listening to the birds as they migrate home from their warmer southern homes. As the sun sets the mother and father geese and their goslings float lazily past in the final golden glow before the total darkness of night.

Many a morning I woke, after spending the night at anchor with the calming effect of the gentle wind giving me a peaceful and quiet sleep. I would climb the steps to the cockpit and as I came up through the companionway I took a sudden breath caused by the beauty that surrounded me. In the summer the gulls would be swooping and

cawing, fishermen would be sitting on a bucket on the banks casting and slowly winding their reels hoping that this time the 'big one' would take their bait. Men, women and children in kayaks would be paddling past, small sailboats would be tacking back and forth, a few boats would be rafted to each other and a group get-together would be underway. The leaves on the trees would be full and green. The Presque Isle Marina would be filled with power and sail boats in their slips and you would observe the occasional sailor or boater preparing to leave dock or beginning the process of preparing the boat for a day of fun. As you peered

across the expansive inner bay toward its entrance from the larger outer bay, small power boats could be observed beaching themselves on the sandy bars so they could scrub the boats, wade, swim and picnic on a sunny summer day.

Autumn is my personal favorite time. The air is cool and crisp. You can smell freshness in the air. It's like perpetually burying your nose in clean, line-dried, sheets. You want to throw your arms over your head and stretch and revel in the luxury of this colorful season before the coming white layers of snow begin to ascend. Fewer boats are around, many are already in their cradles,

covered and laid up for winter. The Canada Geese swarm around your boat in hopes of a few bread pieces or that you will be cleaning out your galley and will throw them the remnants of stale bags of crackers, cookies or chips. The trees show their myriad of brilliant yellows, oranges and reds with a smattering of green to set them off. The shore grasses, growing up tall from the water, have also begun to change from their brilliant summer light green to Fall's sumptuous brownish gold. Duck stands are being erected as some anxious hunter waits for the chance to show his eagle eye and skill at downing that swiftly passing target.

Soon enough it will be winter. A time to visit this lovely place, not in a boat, but on your cross country skis, your warm and fuzzy hiking boots, or in your four wheeler. Its beauty is still astounding. It is indeed a place for all seasons. For now the sun is setting on another perfect year on Presque Isle and as it does we know that very soon it will rise again on a new season and new beauty and wonder.

by Toni Armstrong Sample

The Changing Seasons of Marina Bay

This is the west entrance bulkhead that almost always has someone fishing off it.

Canada Geese can be found year round but in the Marina especially in fall.

While cruising Marina Bay in fall the colors are magnificent.

Motoring along the west shoreline of the area.

A duck hunter's blind is nestled among the fall colored trees lining the water.

Fishing on the west pier of the entrance to the "New Lake".

Cockpit of Soiree while at anchor in "Marina Bay".

Caught in the trough of two massive waves with just the top of the wheelhouse showing.

The trawler looks like it is disappearing into a cavern of waves.

Falling off the back of a mammoth wave the ship makes an equally humongous splash wider than the ship is long.

No vessel designed for Great Lakes cruising would have a chance of making port in these waves. Note the hull design.

“A Fishing Trip Invitation”

submitted by Robert Way, Jr.

A friend of mine is planning a fishing excursion to Stewart Island (New Zealand) next week.

This is not a normal fishing boat jaunt. This is 5-star stuff. All gear and food supplied. The works! Relax in the spa pool and watch the sunset over Mount Anglem.

Then gather around the piano and the well-stocked bar for an evening of romantic something.

Expressions of interest are invited for this “once-in-a-lifetime” experience. Publicity photographs attached.

Let us know if you want to go?

The top of a huge wave breaks over the bridge and port side of the trawler.

The wave they are about to encounter is as high as the trawler's mast antennas! “Oh yea ... what a ride”!

"Presque Isle Chill" 6"x30"

"Presque Isle Dusk" 6"x22"

"Purple Haze" 14"x17"

"Dogwood Branch" 10"x19"

"Gateway" 6"x11"

"Presque Isle Study" 11"

"To the Beach" 9"x19"

"Angle 2008" 3.5"x4.5"

Art from Clay

Art by Dan Byler
Article by Doug Layman

Pennsylvania Festival of the Arts, the Erie Summer Festival of the Arts and Friends of Mercyhurst. Galleries and collections that have shown his pieces include the Hoyt Institute, the Glass Growers Gallery, Edinboro University, the KADA Gallery, Mercyhurst's Cummings Gallery, and the Urraro Gallery. Byler created "Splash the Lagoon Tuna" for the city-wide Go Fish Erie event several years ago, and more recently "Croaker Soaker" for the 2004 Lake Erie Frog Project. Dan has been published in the book "Presque Isle State Park" by Matthew Walker. He was featured in the Erie Times-News "Showcase" which focused on Dan's Annual Christmas project; each holiday season for the past twenty years he has created and sold clay angels that function as tree ornaments. Dan's wall hangings and other pieces are displayed in numerous private homes throughout the Erie region and beyond.

Byler's entire life has been one devoted to the love and promotion of the arts, especially in young people. He earned Bachelor's and Master's degrees in Art Education from Edinboro University, concentrating on studio ceramics. He spent thirty-five years

teaching art to students in public schools, first for four years in Randolph, NY and then for thirty-one years in the Fairview School District. While at Fairview, in addition to developing and teaching popular art classes, Byler led the school district's participation in Pennsylvania's pilot program "The Arts in Basic Education," was a co-founder of the school's well known Adopt an Artist Program, and coordinated its Artist in Residence series.

After retiring from public education, Byler continued teaching art and working with student art teachers as an adjunct professor at Mercyhurst College for several years. Dan has served on a number of community committees and charity fundraisers, most notably the Arts Council of Erie, the Multiple Sclerosis Art Lottery, and the Red Cross Art Lottery Committee. And his creative endeavors have not been restricted to ceramics and the visual arts; over the years, Dan has pursued his musical interests and talents as a singer with several local performing groups and choirs.

Now fully retired from teaching, Byler works out of the studio he has built in the home he shares with Suzie, his wife of thirty-four years. They have two grown sons, Dan II, who lives in Austin, Texas, and Braden, now residing in Pittsburgh.

Dan and Suzie joined the Erie Yacht Club in December 1978. While they spend most of the winter at their second home in West Palm Beach, during the summer, they can usually be found relaxing and entertaining on their powerboat, S.O.B III (Suzie O'Malley Byler's initials). Dan and Suzie enjoy entertaining and getting together with family and friends.

The EYC and boating have been instrumental in opening doors to many dear friendships. It is true, as Ralph Waldo Emerson said, that "The ornament of a house is the friends who frequent it."

According to the American poet Amy Lowell, "Art is the desire of a man to express himself, to record the reactions of his personality to the world he lives in." When you experience the artistic creations of long-time Erie Yacht Club member Dan Byler, you will surely appreciate Lowell's assertion. Byler's art portrays a world of quiet serenity, natural beauty, and hope.

Expressing himself almost exclusively through the medium of low-fire clay, for the last ten years Byler's work has focused primarily on a "world" most Erie-area residents easily recognize: the ecological splendor of Presque Isle. Dan's depictions of the surf and the sand dunes, the beach grass and cottonwood trees, and the empty walkways leading to deserted beaches, in all four seasons, are at once

strikingly original yet comfortably familiar. Over a career of more than forty years, Dan has developed and perfected techniques that involve shaping slabs of clay and drawing directly into the clay body. He then utilizes a variety of glazing methods to achieve a wide array of textures and colors. It's an intensive, multi-step process that requires patience and experience, as well as creative vision. The result is unique; clay sculptures which most often take the form of beautiful wall hangings. Their sizes range from just a few inches to pieces large enough to easily dominate an entire wall.

Dan's efforts have not gone unrecognized or unrewarded. Throughout his career he has exhibited his work in numerous juried and invitational shows such as the Three Rivers Art Festival, the Central

The Other Erie County Boat Builder

by Terry Olsen

Above, the 36' Great Loop Explorer which was exhibited at the Annapolis Power Boat show this past fall.

Many Erie residents still remember when Erie was a yacht and ship building area. Now it seems there is a revival in boat and ship building with Donjon ship building on the Bay Front and AeroCat Marine in Lake City.

While much has been written about Donjon and the jobs it has brought to the area, AeroCat marine has flown under the radar until it launched the new Explorer 36 High Speed Catamaran Trawler, in time for the Annapolis Power Boat Show in the fall.

AeroCat Marine is a custom boat builder specializing in power catamarans from 21 to 40 feet, plus a full service boat and yacht repair and restoration facility. Located in the former Copes-Vulcan plant in Lake City, PA the company seamlessly blends old time craftsman-ship with state of the art hull design and construction techniques for its in-

novative line of custom built catamarans. The repair and restoration division is under the same roof but operates with the trade name Port Erie Boat Works.

AeroCat, the boat building side of the company, works with highly experienced customers who see the web site and call for more information. After being assured that the company can build any type catamaran, they generally say "this is going to be my last boat and I want it built to my exact needs." That statement

has led to some interesting vessels coming out of the AeroCat shop. So far, (in ascending size) they have built an 18' Center Console, 21' Center Console, 23' Cuddy Cabin Sport Boat, 26' Weekender, 27' Trawler, 32' Charter Fishing Boat and a 36' Fast Trawler. Currently they are working on a 32' Sport Fishing boat for a highly experienced angler in the Florida Keys. The boat will be capable of three hundred mile runs out to the canyon at fifty mile

per hour speeds. The boat is scheduled for spring delivery.

AeroCat/Port Erie Boat Works is an employee owned company made up of three master boat builders, a designer/builder and a marine marketing/customer service specialist. The company fits easily into the creative-nimble-low overhead formula that

is working well for the smaller marine shops as the larger marine industry is suffering severe contractions due to the current economic conditions.

Ken Handman, the designer of AeroCat boats and Terry Olsen founded the company three years ago. Tim Sabolsky, a master boat builder and carpenter has worked with Handman on many marine projects for the last five years. Greg Hall is a marine surveyor, master boat builder and former builder of the wood interiors

that, where appropriate, the building materials and techniques are state of the art laminates and coatings. And like the old marine shops, this one hires and trains apprentices to work alongside the master builders.

The boat restoration side of the company has been restoring premium older boats for many years in various smaller facilities. This is the first time the design, construction, repair, painting, canvas and restoration are all in the same building. As can be seen on the web site porterboatworks.com, the crew can provide most any service that a boat owner requires.

The primary reason knowledgeable boaters and commercial captains are drawn to the AeroCat design is the outstanding performance. It has taken awhile, but American boaters are rapidly discovering what Australian and European skippers have known for several decades; catamarans are safer and faster in rough water and they also deliver far better fuel mileage.

AeroCat has taken catamaran performance and moved it up a notch. Example: one of the rare negative points about power cats is, they can broach (like a V bottom boat) in steep fol-

At right is a 32' Pilot House designed for charter fishing. She makes regular 250 mile round trips to the Canyon for Tuna fishing from Jamestown, RI.

for the larger Tartan Yachts sailboats. He and Handman have decades of experience with blue water sailing and racing vessels and yacht restoration. Mark Funkhouser installed the complex rigging, electrical and plumbing components for Tartan Yachts and is a master carpenter. Terry Olsen has years of experience with power boats and handles all the marketing and customer service details for the company. The business operates similar to an old fashioned wooden boat shop in Maine, except

Above, the 26' Sport Fisher/Family Weekender, a versatile design.

lowing seas. AeroCat's designer, with a lifetime of sailing experience, drew a Herreshoff style sailboat bow for the AeroCats. The resulting down wind performance is

Left, a 23' Sport Cuddy, very easy to trailer.

The trailerable 27' Fast Trawler is easy to trailer and handles all sea conditions.

extraordinary, no broaching even at high speed. Another in a long list of features is the AeroCat fuel mileage, usually double the economy of other cats and triple that of V bottom vessels.

Above is an AeroCat 36 Explorer featuring its sharp bows and air foil tunnel.

The AeroCat 27' Fast Trawler. She is easy to launch and retrieve with one person.

Above is an AeroCat Center Console, these boats are available from 18'-36'.

Out of town racing provides lots of competition but our fleet always does well.

A light air bay race is always challenging.

Flags are won by the proud skipers and crews.

Enjoy the great camaraderie of working with the crew to achieve success.

The thrill of driving into the wind is exhilarating.

One very active group among the many within our club is The Erie Yacht Club Racing Fleet. We are now gearing up for the 2011 season under the leadership of chair Greg Gorny who sails in to take the helm from EYC Director John Orlando who optimistically led the 2010 group to success. A cursory review of John's work during the 2010 season included a February program entitled Around Alone which was presented by the courageous Robin Davie who is one of a very few people to have sailed around the world solo but actually did

it three times! Robin gave a spectacular slide and video presentation of adventure, sailing, the ocean and wildlife. March brought a North U Cruising & Seamanship Seminar hosted by Steve LeMay, a three time J-80 Champion and active cruiser. Additional presentations were made by Lake Racing Association's Regatta committee (LYRA - Lake Ontario), the Interlake Yacht Racing committee (I-LYA Put-in-Bay) and EYC Charity Regatta for the American Red Cross. True to its name, racing began in mid May

Here Comes 2011!

ERIE YACHT CLUB RACING FLEET

by V/C Dave Hettzenrater

The Lighthouse provides a terrific spot for Fleet Picnics and other "get togethers".

Preparing for a mark rounding and a downhill run is always hectic.

Seminars with the best in the business are educational developmental tools.

Parties with entertainment are frequent and are a great source of fun enjoyed by all.

All Fleet parties are a blast year round.

Awards Nights are always fun events and very entertaining.

Lookout sailors! P/C Robertson is cooking up another of his speciality ... which you'll love.

Give PC Busse a microphone and he's in his element.

Take advantage of all the EYC Racing Fleet has to offer this spring ... you'll be glad you did.

Crewing on an EYC Racing Fleet boat is just about the best thing there is to do in Summer. So get involved!

and continued through September with 35 fleet races and 8 party/awards presentations. There were numerous regional events in which fleet members completed as well, plus some even raced in the cardboard boat class as part of the Tall Ships Erie Festival. The season culminated in November with the jam packed award's dinner and dance. 2011 Boat of the Year honors were taken by owner and helmsman Pat Huntley and crew on the last of an endless number of boats labeled Graffiti, this one being an Olsen 30.

The prestigious Zurn Trophy was awarded to William Hertel, owner of the J-35 *Magic*. The fleet's Family Jib and Main Division races over the season with a constantly diminishing handicap for the winners and is divided into four classes relating to their speed potential and experience. The 2010 Family Jam Class D Champion is *Six B's*, a Catalina 25 helmed by busy chairman John Orlando. Class C went to Alex Miller who drove his Helms 30' *Dawn Treader* to victory. The Laser 28, *Outlaw* driven by Mike Mashyna took the B Class Champion

honors. Family Jam Class A went to the J-35 *Magic* owned by William "Wild Bill" Hertel and crew. The fleet awarded the Yachtswoman of the Year award to junior sailor Caitlan Niemic with the Gail Garren Award for outstanding service going to John Orlando, our cheerful Racing Fleet chairman. The fleet race winners are all recapped on the web site along with the upcoming events and race schedule. Plans began in January for the 2011 season to include preseason programs on How to build a Cardboard Boat, The Ladies of the Unicorn,

North U- Racing Tactics, PHRF boat measurement, 39 Days on a Catamaran and a live Marine Flare Demonstration. The racing begins on May 11th at 7:00 PM with the sound of the starting horn and the hoist of the flag. There is a full schedule of races and parties planned. You too can get involved as a racer, crew or volunteer. Just check out the fleet page on the EYC website for complete information. Look for photos on the home page and the available crew page if you really want to get some OWT (on the water training).

Noah's Ark II

Working Replica of Noah's Ark opened in SCHAGEN, Netherlands in 2007. The massive central door in the side of Noah's Ark was opened, for the first time in 4,000 years and the first crowd of curious pilgrims and townsfolk beheld the wonder. This replica of the biblical Ark was built by Dutch Creationist Johan Huibers as a testament to his faith in the literal truth of the Bible.

The ark is 150 cubits long, 30 cubits high and 20 cubits wide. That's two-thirds the length of a football field and as high as a three-story house.

Life-sized models of giraffes, elephants, lions, crocodiles, zebras, bison and other animals

greet visitors as they arrive in the main hold.

A contractor by trade, Huibers built the ark of cedar and pine. Biblical scholars debate exactly what the wood used by Noah would have been.

Huibers did the work mostly with his own hands, using modern tools and with occasional help from his son Roy. Construction began in May 2005. On the uncovered top deck not quite ready in time for the opening will come a petting zoo, with baby lambs and chickens, and goats, and one camel.

Visitors on the first day were stunned. 'It's beyond comprehension', said Mary Louise Starosciak, who happened to be bicycling by with

her husband while on vacation when they saw the ark looming over the local landscape.

"I knew the story of Noah, but I had no idea the boat would have been so big!" There is enough space near the keel for a 50-seat film theater where kids can watch a video that tells the story of Noah and his ark. Huibers, a Christian man, said he hopes the project will renew interest in Christianity in the Netherlands, where church going has fallen dramatically in the past 50 years.

"And now that I am old and grey, o God, do not forsake me, until I declare Thy strength to this generation, Thy power to all that are to come." Psalm 71:18

built by Johan Huibers
a Dutch Contractor

Germany's Miniatur Wunderland

submitted by Roger Zurn

Two German Brothers have put this 'Miniatur Wunderland' together. This is the world's biggest train set. Covers 1,150 square meters / 12,380 square feet. Features almost eight miles of track and is still not complete.

Twin brothers Frederick and Gerrit Braun, 41, began work on the 'Miniatur Wunderland' in 2000.

The set covers six regions including America, Switzerland, Scandinavia, Germany and the Austrian Alps. The American section features giant models of the Rocky Mountains, Everglades, Grand-Canyon... and Mount Rushmore.

The Swiss section has a mini-Matterhorn. The Scandinavian part has a 4 ft long passenger ship floating in a 'fjord'.

It comprises 700 trains with more than 10,000 carriages and wagons. The longest train is 46 ft long. The scenery includes 900 signals, 2,800 buildings, 4,000 cars - many with illuminated headlights ... and 160,000 individually de-

signed figures. Thousands of kilograms of steel and wood was used to construct the scenery.

The 250,000 lights are rigged up to a system that mimics night and day by automatically turning them on and off. The whole system is controlled from a massive high-tech nerve centre. In total the set has taken 500,000 hours and more than 8 million euro to put together, the vast majority of which has come from ticket sales.

Gerrit said: "Our idea was to build a world that men, woman, and children can be equally astonished and amazed in."

Frederik added: "Whether gambling in Las Vegas, hiking in the Alps or paddling in Norwegian fjords - in Wunderland everything is possible."

Members Mark on Literature

Featuring Member
Eugene Ware

For many of us, writing a book is "The Thing" we want to accomplish at some point in our life. Others might want to try painting, photography, or maybe music in their lifetime. Over the years, I have been fortunate to be able to write about and photograph a one-of-a-kind natural resource right here at home. That would, of course, be Presque Isle.

My writing adventure began in 2003 when I decided to combine my photography of Presque Isle with poetry. Yes, that's right, poetry. A common comment was: What! Really! or Why would you want to do that? That's exactly what my wife, friends and employees all said. So in the summer of 2003 I started writing anyway.

Some days it seemed possible – better than possible, even. Undertaking the writing made me feel that I was tapping into a creative well-spring that had been waiting just around the corner during my former life. Other days, I found myself feeling, well, ridiculous - insane, almost, to be devoting all these good boating hours to scratching onto paper when the so-called book might not ever see print.

However, by the spring of 2004, my first book, "The Moods of

Presque Isle", found its way to the shelves of Borders and the Erie Book Store. Since then, two other books have been published: "A Walk on the Park" (20 guided walks on Presque Isle), and "Whispers Across the Pond" (Poetry and photography of Presque Isle).

"Whisper Across the Pond", my newest book, published in 2009, focuses on the quiet beauty that is Presque Isle and features prose, poetry and personal reflections about the park. A few of the titles contained within the book are; Dawn, Lost in the Calm, Sanctuary, Autumn Whispers, plus 30 others. The book is available in both soft cover and hardback at Erie Book Store, Borders, TREC, and Glass Growers Gallery. Cost is \$ 21.99 and \$ 31.99. Of course, all are available from the author.

I am currently working on two new books. Both are about the history of Presque Isle. One is a pictorial history, and the other is a history through discussions with Joe Root. The pictorial history is due out in May of 2011 and the other sometime before Christmas 2011.

ATTENTION!

- Focused on accuracy, the details make all the difference.
- We are an Erie-based business.
- Assured safety for your funds with VCP's unique system.
- Ideal for businesses of up to 50 employees.
- Keeps current with new tax laws, rules & filing frequencies.
- Simple and accurate accounting makes reports easier to understand with no office delivery fees.
- Fellow EYC members receive 10% discount on services.

Visit us at www.VanClevePayroll.com

Bruce VanCleve

**VANCLEVE
PAYROLL**

Reliably Simple

2800 West 21st Street • Erie, PA 16506 • 814.431.4212

Reliance

WELL SERVICES LLC

Dan Doyle
315 Gist Street
Pittsburgh, PA 15219
Ph: 412.765.3000
Cell: 412.906.0992

dan@reliancewellservices.com

2011 Honda Pilot
4WD EX-L

Check out Our Cruise Lines.

Bianchi Honda

Honda's Highest Award Winning
Dealership in the Entire Country

8430 Peach St. • 868-9678 • www.BianchiHonda.com

“Experience With Advanced Technology”

Podiatry Associates of Erie, Inc.
FOOT & ANKLE
C E N T E R

Richard D. DiBacco,
D.P.M., F.A.C.F.A.S.
Board Certified: ABPS,
ABOARP

4402 Peach St. • 814-864-4874 • www.FootandAnkleofErie.com

Boat & Yacht Service and Restoration

Service & Repair • Paint & Gelcoat
Collision Repairs • Woodworking & Varnish • Upholstery & Canvas

Aero
Cut

Dort Erie Boat Works
814.774-8135

After receiving many requests from non-members who would like to receive the LOG on a regular basis, we are now offering 6 Issue Subscriptions for only \$21.00. To subscribe simply send your Name and Address with your check made out to:

J.G. Ashby Advertising,
1722 West 8th St. Erie, PA 16505.

**Subscriptions
Now Available!**

Enrich Your LOG.

Write an article...
share your experiences!

Contact any member of the
LOG staff listed on Page 3
or

P/C John Ashby
LOG Publisher
at J.G.Ashby Advertising
814-455-2757

*A Not-to-Miss Gala and Benefit
for the Flagship Niagara*

MARINER'S BALL

*The premier first annual event benefitting the
Flagship Niagara and Erie Maritime Museum.*

May 21, 2011

7 p.m. until midnight
open bar/hors d'oeuvres/live entertainment
Erie Maritime Museum

by Caleb Pifer

Save the Date

Many EYC members have been asking when the next fundraising party will take place for the Flagship Niagara. (Members might recall when the Club was flooded with roughly 500 people in May 2009 for the ship's very first fundraising event.)

Good news! For the past two months, club members Douglas Boldt, Karen Imig, and Cal Pifer have been hard at work creating a truly extraordinary event for Erie and the Flagship Niagara, dubbed the

“Mariner’s Ball”.

The event will take place May 21st at the Erie Maritime Museum. You won’t want to miss the live music and dancing inside the museum, the entertainment onboard the ship, or the delectable nautical foods at the raw bar.

Then there’s the live auction, where you’ll be able to bid on unique maritime items such as a private dinner with sailing legend Gary Jobson. Other EYC members

such as Don Richwine and Ross Rectenwald are getting involved by sponsoring the event.

Don’t miss the opportunity to attend one of the most exciting events of the whole season! EYC members can purchase their event tickets directly through their EYC statements.

For more information, please visit www.flagshipniagara.org/mariner

Envy
Salon & Spa

**25%
OFF
Any New
Service**

www.envyoferie.com
2565 W. 8th St.
814-464-9400

Mercyhurst College’s
Warde Residence Hall

Inside & Out
Innovation • Service • Quality

Beals-McMahon
Painting

“Since 1973”

P.O. Box 1848 • Erie, PA 16507 • 814.454.3676 • FAX 814.454.2100

We're by your side so your
parents can stay at home.

Whether you are looking for someone to help an aging parent a few hours a week or need more comprehensive assistance, Home Instead Senior Care can help.

- ✦ Meal Preparation
 - ✦ Light Housekeeping
 - ✦ Medication Reminders
 - ✦ Light Personal Care
 - ✦ Shopping & Errands
 - ✦ Companionship
 - ✦ Incidental Transportation
 - ✦ Bonded and Insured
- *** Trained and Certified Alzheimer and Dementia Care***

Each Home Instead Senior Care® franchise office is independently owned and operated.
© 2009 Home Instead, Inc.

To us, it's personal

Call for a free,
no-obligation assessment:
Locally Owned by members
Bob And Dianne Cunningham
814-464-9200

homeinstead.com/eriepa

Nine Months Later

submitted by Robert Way, Jr

John decided to go skiing with his buddy, Ron. So they loaded up John's Yukon and headed north. After driving for a few hours, they got caught in a terrible blizzard. So they pulled into a nearby farm and asked the attractive lady who answered the door if they could spend the night. 'I realize it's terrible weather out there and I have this huge house all to myself, but I'm recently widowed,' she explained. 'I'm afraid the neighbors will talk if I let you stay in my house.' 'Don't worry,' John said. 'We'll be happy to sleep in the barn. And if the weather breaks, we'll be gone at first light.' The lady agreed, and the two men found their way to the barn and settled in for the night. Come morning, the weather had cleared, and they got on their way. They enjoyed a great weekend of skiing. But about nine months later, John got an unexpected letter from an attorney. It took him a few minutes to figure it out, but he finally determined that it was from the attorney of that attractive widow he had met on the ski weekend. He dropped in on his friend Ron and asked, 'Ron, do you remember that good-looking widow from the farm we stayed at on our ski holiday up north about 9 months ago?' 'Yes, I do.' Said Ron. 'Did you, er, happen to get up in the middle of the night, go up to the house and pay her a visit?' 'Well, um, yes!,' Ron said, a little embarrassed about being found out, 'I have to admit that I did.' 'And did you happen to give her my name instead of telling her your name?' Ron's face turned beet red and he said, 'Yeah, look, I'm sorry, buddy. I'm afraid I did.' 'Why do you ask?' 'She just died and left me everything.'

(And you thought the ending would be different, didn't you?... You know you smiled ... now keep that smile for the rest of the day!)

1805 West 38th Street • Erie, PA 16508 • 814.866.3000
Fax 814.866.0171 • E Mail edc@colemancpa.com

KNOWLEDGE, EXPERIENCE & PROFESSIONAL CARE

ARMANINI • KOLODYCHAK • BASILE
4600 ZUCK ROAD • ERIE, PA 16506 • 814.838.2144
WWW.ERIEORALSURGERY.COM

Clean as a Whistle!

New Home/Office Pickup & Delivery
We'll spend 14 hours a day, 7 days a week
making you look good!

Since 1926
Paris Cleaners
6 locations including 3 Giant Eagle locations
Open 7am to 10pm 7 days a week.
4114 Peach St. • 5604 Peach St. • 4025 Pine Ave.
Plus 3 Giant Eagle locations: Yorktown, Girard & Harbortcreek

SMITH
COLLISION, INC.

"Accidents Happen!"

For Complete Premium Collision Repairs on all Foreign & Domestic.

3844 West 20th Street • Erie, Pennsylvania 16505 • 814.835.1110

Serving the Erie Area Since 1945.

CM
Church & Murdock
Electric, Inc.

COMMERCIAL • INDUSTRIAL • INSTITUTIONAL
CONSTRUCTION AND DESIGN

814/825-3456 • Fax: 814/825-4043

"Excellence from Design through Validation"

North America's Premiere Supplier of Tooling for the Injection Mold and Die Cast Industry

Reddog
INDUSTRIES INC.

2012 East 33rd St. • Erie, PA 16510
814.898.4321 • www.reddog-erie.com

A Hilbert Company

Let Us Help You Chart Your Retirement Course

For advice you can use, turn to a professional in retirement planning – a **CHARTERED RETIREMENT PLANNING COUNSELORSM** or **CRPSM** designee. Whether you're still on the job or want to enhance your current plans, a CRPCSM designee can help evaluate your financial situation and design a retirement plan for you.

"Your Retirement, Your Way"

NEDRESKI
WEALTH MANAGEMENT

1311 Peninsula Drive, Erie, PA
www.nedreskiwealth.com
814.835.4551

Michael J. Nedreski
CRPC, RFP

Please Help the LOG Help the Reyburn Sailing School!

by Michael Dent, Project Coordinator

Well I know two things for sure. First, I know that most all of you Cook. In addition to that, I'm also quite sure that most of you do not serve up "pot pies" or "defrost and eat package dinners". Secondly, I am more than sure that most all of you have your special recipes that you know you should surrender to the LOG to help us raise money for the Club's favorite project ... the Reyburn Sailing School which is one of the finest such institutions of its kind in the country.

So help this worthy cause by offering us your delightful, delirious and delicious recipes for the LOG Cook Book benefitting the Sailing School. All we need is your recipe, name of the dish and a color photo of your masterpieces and we'll do the rest. Thanks Again for helping out on the worth while project. Just send your info to J G Ashby Adv. 1722 West 8th Street, Erie, PA 16505 and we'll do the rest.

Sometimes Its Not Good to Stand Out in a Crowd!

submitted by Roger Zurn

Remember when you are in deep DoDo, look straight ahead, keep your mouth shut and say absolutely nothing.

SMIRNOFF

PREMIUM MALT
MIXED DRINKS

TASTE THAT RIVALS
YOUR FAVORITE MIXED DRINK

ALCOHOL
BY VOLUME
5.8%

SMIRNOFF CLASSIC LEMONADE
SMIRNOFF CRANBERRY & LIME
SMIRNOFF BLUEBERRY & LEMONADE

SMIRNOFF Premium Malt Mixed Drinks Flavored Malt Beverage. ©2010 The Smirnoff Co., Norwalk, CT. 24482-244125

*If you Like
the LOG just
Imagine what
We can do for
You!*

**J.G. Ashby
Advertising, Inc.**
814.455.2757

*Whatever the challenge
... whatever it takes.*

Advertising

Marketing

Public Relations

Mitch's Steelhead

by Robert Donahue

See Mitch holding a nice steelhead landed locally this past New Year's Eve. Mitch is the 15-year-old son of a good friend and an enthusiastic outdoorsman. Mitch's dad asked me to take Mitch for a steelhead fly-fishing lesson.

We spent the better part of the brisk afternoon scouting the creek hunting for the shadows of fish. After several hours we had only one hook up that quickly broke free.

It was late in the afternoon when two other fishermen passed us by noting they saw a few fish "down aways". "Down aways" turned out to be much further than anticipated. But we kept walking and finally did spot a few moving shadows in a bend.

After several drifts and a few missed strikes, Mitch tied into his first steelhead, fought it nicely and landed it. It was a respectable fish, and Mitch announced he wanted to keep it. Trying for a quick conversion, I explained to Mitch that for several reasons I only practiced catch and release. Mitch argued that this was his very first steelhead and, therefore, he wanted to keep it. So I agreed provided he seriously considered catch and release in the future. I told him since I did not keep fish that I did not have a stringer. I asked him to look for a vine to thread through the toothy jaw so he could safely and easily tote the fish on the long hike back to the car. Mitch hunted along the snow-covered bank for a vine while I made another cast into the run. My line quickly drew tight and I set the hook. It felt like a good fish, but the fight was very strange. There was an unusual delay in the fighting rhythm.

As I dragged the fish closer to shore I saw why. This fish already had been someone else's trophy that got away. And I was hooked into the stringer that was still left in the mouth.

We landed the fish took the photo as shown above, removed the stringer and returned it to the creek. Mitch recycled the stringer to carry his first catch home.

GET ONLINE WITH LUXURY

All-New 2011 CTS Coupe

www.ROTHCADILLAC.COM

5711 Peach St. • Erie PA
mwells@rothcad.com

"The Best Gets Better"

1216 West Sixth St.

Ph: 452.2347

fax: 459.0237

Toll Free: 1.800.700.7809

**frontier
pharmacy**

Keeping Health Care Affordable

- Increased Parking
- Modernized Facility
- Large Customer Lounge
- Better Customer Service
- Free Delivery
- Increased Computer Capability

24 Emergency Service: 814.459.5736 Cell 814.392.4465

Schultz

FURNITURE SUPERSTORE

Erie's #1 Furniture And Mattress Store Since 1940

John V. Schultz, Summit Towne Centre, Peach and I-90 www.johnv.com

Once in a Lifetime Opportunity!

An Unbelievable Private .58 Acre Prepared Gated Lot on Presque Isle Bay. Build your Dream Summer or Year Round Home, Facing some of the most Heavenly Sunsets available on the Entire Planet!

"It's a One-of-a-kind there's Nothing Like It"

Call: 814.864.3661 (Brokers Protected)

Captain Wes Heerssen Wins Top "ASTA" Award

by John Baker

Award Winner Wes Heerssen, the Brig Niagara's Captain and fellow EYC Member, at work aboard our magnificent Flagship Niagara which is the "Queen of all tall ships across the planet".

Our fellow member Captain Wesley Heerssen has been awarded the American Sail Training Association's "Sail Trainer of the Year Award". This is a big deal. Of all the tall ship sailors in the country ASTA has chosen Wes to be the best of 2010. This is a huge honor for him and we should all be proud to have such a Captain on our ship.

This is a well deserved award. Wes has been tireless in his dedication and work for this ship and ultimately the trainees that sail on board her. He is a patient teacher that does not get frustrated or upset with the people around him and creates an environment that is incredibly conducive to learning. He uses positive reinforcement to get the most out of people and in so doing he gets everything that they can give him. Captain Heerssen also leads by example to create a work ethic on board that is unstoppable. He possesses a wealth a knowledge concerning sailing on board a tall ship and is passionate about sharing that knowledge with all that sail with him.

UNIVERSITY GATE APARTMENTS

Penn State Erie - The Behrend College

Odyssey Builders, Inc.

General Contractors

1521 Lowell Avenue
Erie, PA • 833-0261

Anchor Marine Ltd

- Complete engine & drive service
- Fiberglass repair & restoration
- Interlux yacht paint center
- Raymarine certified installer
- Ship's store
- Brokerage boat sales
- Inside storage

merCruiser **KOHLER** **Raymarine** **VOLVO PENTA** **Interlux**

Five State St. • Erie, PA 16507 • 452-1717 • Fax: 452-1804
e-mail: anchormarine@anchormarineltd.com • www.anchormarineltd.com

**Back to
The Original...**

**Jensens
Target Collision**
2978 W 12th St.
833-6510

**“Wake Me When
It’s Over”**

With Dr. Mahoney and his
Sleep Dentistry there is no pain
or anxiety.
Dr. Mahoney restored my
smile and he can do the same
for you!
-Debbie-

**Dr. Kevin
Mahoney, DMD**

3915 Caughey Rd. (near McDowell High) 833.3505 • sleepdentistryerie.com

**Be the talk of the town
with your customized
St. Patty’s day shirt!**

Mention this ad and
receive an additional
10% off!

sales@silkscreenunlimited.com

**Silk
Screen
UNLIMITED**
Est. 1974
1702 West 8th Street
Erie, Pennsylvania 16505
1-800-724-1683
Screen Printing, Embroidery,
Laser Engraving, Promotional Products
& Awards

GAINFUL RETIREMENT!

*“Sounds Like a Really
Good Idea to Me!”*

submitted by P/C Dick Waller

I’ve often been asked, “What do
you old folks do now that you’re re-
tired?”

Well, I’m fortunate to have a
chemical engineering background,
and one of the activities I enjoy the
most, is converting beer, whiskey
and vodka into urine. I do this ev-
ery day and I really do enjoy it.

Who says Growing Old has a ter-
rible effect of Old Age!

**Support Your Club...
Support “Your LOG”**

**CIFELLI
AUTO**
SALES + SERVICE
ERIE, PA

**Join the EYC Racing Fleet
... it’s a Blast!**

Information & Applications are available on the
Erie Yacht Club website at: eriyachtclub.org

**Happy St Patrick’s Day
“Irish Lent”**

Thursday, March 17th 2011

submitted by Robert Way, Jr.

An Irishman moves into a tiny hamlet in County
Kerry. One day he walks into the pub and promptly
orders three beers. The bartender raises his eye-
brows, but serves the man three beers, which he
drinks quietly at a table, alone.

An hour later, the man has finished the three
beers and orders three more. This happens yet
again. The next evening the man again orders and
drinks three beers at a time, several times. Soon the
entire town is whispering about the “Man Who Or-
ders Three Beers”.

Finally, a week later, the bartender broaches the
subject on behalf of the town. “I don’t mean to pry,
but folks around here are wondering why you al-
ways order three beers?”

“Tis odd, isn’t it?” the man replies. “You see, I have
two brothers, and one went to America, and the
other to Australia. We promised each other that we
would always order an extra two beers whenever
we drank as a way of keeping up the family bond.”

The bartender and the whole town were pleased
with this answer, and soon the “Man Who Orders
Three Beers” became a local celebrity and source
of pride to the hamlet, even to the extent that out-
towners would come to watch him drink.

Then, one day, the man comes in and orders only
two beers. The bartender pours them with a heavy
heart. This continues for the rest of the evening. He
orders only two beers. The word flies around town.
Prayers are offered for the soul of one of the brothers.

The next day, the bartender says to the man, “Folks
around here, me first of all, want to offer condolenc-
es to you for the death of your brother. You know-
the two beers and all. The man ponders this for a
moment, then replies, “You’ll be happy to hear that
my two brothers are alive and well. It’s just that I,
meself, have decided to give up drinking for Lent.”

“Just a Typewriter?”

... can you believe that this art was created using a typewriter?
submitted by Bob Becker

He lived at Rose Haven Nursing Home in Roseburg, Oregon for years. Paul Smith, was the man with an extraordinary talent. He was born on September 21, 1921 with severe cerebral palsy. Not only had Paul beaten the odds of a life with spastic cerebral palsy, a disability that impeded his speech and mobility yet he taught himself to become a master artist. And this in addition to becoming a terrific chess player even after being devoid of a formal education as a child.

“When typing, Paul used his left hand to steady his right one. Since he couldn’t press two keys at the same time, he almost always locked the shift key down and made his pictures using the symbols at the top of the number keys. In other words, his pictures were based on these characters

..... @ # \$ % ^ & * () _ .

Across seven decades, Paul created hundreds of works of art in his own unique style. He often gave the originals away. Sometimes, but not always, he kept or received a copy for his own records. As his mastery of the typewriter grew, he developed techniques to create shadings, colors, and textures that made his work resemble pencil or charcoal drawings.”

This great man passed away on June 25, 2009, but left behind a collection of his amazing artwork that will be an inspiration for many.

Since “art” is in the mind of the beholder, here are some examples of Paul Smiths’ remarkable ability to creating his art with a typewriter.

IF YOU ENJOY YOUR LOG PLEASE SUPPORT THE LOG WITH YOUR ADVERTISING.

The First New LOG
July/Aug 2003

Jan/Feb 2004

Jan/Feb 2005

Mar/Apr 2006

Sept/Oct 2007

Sept/Oct 2008

Jan/Feb 2009

Mar/Apr 2010

Mar/Apr 2011

Without the financial support of Advertising Income NO Publication can sustain itself financially. The LOG is not exempt from this rule.

Your LOG is supported by the EYC which covers most of the cost of the Printing and Mailing which equals approximately 20 percent of the total expense of producing the publication.

The industry rule of thumb for magazines is that “50 percent of the pages have to be in advertising to succeed”.

The LOG is something so unique and so highly enjoyed by our readers, to say nothing of the enjoyment for us in producing it, that we do not expect to ever attain the national statistic of advertising pages. But we wanted you to understand the importance of all our advertisers in the future of your LOG.

So Thank and Support All Your LOG Advertisers. And Please Support Your LOG with Your Advertising ... LOG Advertisers are the LOG’s Future.

March Calendar of Club Events

- 1st Club Closed
- 8th Club Reopens
- 10th Trivia Night 7 - 9pm No Cost to Play
Create 3 - 8 member Teams
Call to reserve 1 of 20 team spots
Trivia Questions and Prizes!
Ringmaster P/C Ron Busse
- 12th Champagne Sunday Brunch
11am - 2pm • \$12.95
- 17th St. Pats Bawl • 5 - 9pm
Corn Beef & Cabbage • Irish Stew
Fish & Chips
All Dinner Specials \$11.00
Drink Specials
Entertainment with Deuble & Vogan
- 19th Champagne Sunday Brunch
11am - 2pm • \$12.95
- 24th Trivia Night 7 - 9pm No Cost to Play
Create 3 - 8 member Teams
Call to reserve 1 of 20 team spots
Trivia Questions and Prizes!
Ringmaster P/C Ron Busse
- 26th Champagne Sunday Brunch
11am - 2pm • \$12.95
- 31st Trivia Night 7 - 9pm No Cost to Play
Create 3 - 8 member Teams
Call to reserve 1 of 20 team spots
Trivia Questions and Prizes!
Ringmaster P/C Ron Busse

A Homeless Man's Funeral

As a bagpiper, I play many gigs. Recently I was asked by a funeral director to play at a grave side service for a homeless man.

He had no family or friends, so the service was to be at a pauper's cemetery in the Kentucky back country.

As I was not familiar with the backwoods, I got lost and, being a typical man, I didn't stop for directions. I finally arrived an hour late and saw the funeral guy had evidently gone and the hearse was nowhere in sight. There were only the diggers and crew left and they were eating lunch.

I felt badly and apologized to the men for being late. I went to the side of the grave and looked down and the vault lid was already in place. I didn't know what else to do, so I started to play.

The workers put down their lunches and began to gather around. I played out my heart and soul for this man with no family and friends.

I played like I've never played before for this homeless man. And as I played 'Amazing Grace,' the workers began to weep. They wept, I wept, we all wept together. When I finished I packed up my bagpipes and started for my car. Though my head hung low, my heart was full.

As I opened the door to my car, I heard one of the workers say, "I never seen nothin' like that before and I've been putting in septic tanks for twenty years."

Apparently I'm still lost ...

April Calendar of Club Events

- 2nd Champagne Sunday Brunch
11am - 2pm • \$12.95
- 9th Champagne Sunday Brunch
11am - 2pm • \$12.95
- 12th Fellowship Dinner III
Ian Bell - Famous Canadian Folk
Singer & Composer and Curator of
the Port Dover Harbour Museum
Cocktails 6pm Dinner 6:45pm
Reservation Required • Call the Club
Office Only • 453-4931
\$14.95 includes tax and gratuity
- 14th Taxpayers Bawl • 5 - 9 pm
Share the misery with fellow
taxpayers
Live Entertainment with Mambo
All Dinner Specials Priced at \$10.40
- 16th Champagne Sunday Brunch
11am - 2pm • \$12.95
- 23th Champagne Sunday Brunch
11am - 2pm • \$12.95
- 24th Easter Sunday Buffet • 11am - 4pm
Entertainment by Erie's Own
Marty O'Conner Duo
\$19.25 Age 16 and Older
\$12.50 Ages 11 to 15
\$8.50 Ages 10 to 5 • 4 & under Free
Reservations Required at 453-4931
- 30th Champagne Sunday Brunch
11am - 2pm • \$12.95

**Enrich
Your LOG.**
Tell us your story...

everyone has got at least one.
Contact any member of
the LOG staff
listed on Page 3

COURTYARD

One Unique Winery; Two Extraordinary Brands.

**Hours of Operation: 10AM to 6PM Mon.-Thurs.
10AM to 8PM Fri. & Sat., Noon to 5PM Sun.**

10021 West Main Road (Rt. 20) North East, PA 16428 • CourtyardWineries.com

Get a **LOG Subscription** for only
\$21 a year. This gift is given six
times a year for six times the
reading pleasure with articles,
news and tidbits of fun!

**So don't delay ...
Subscribe Today!**

Send Name and Address with your check
made out to: J.G.Ashby Advertising
1722 West 8th St., Erie, PA 16505.

ESTD 1759

GUINNESS®

BREWED IN DUBLIN

**"Raise a perfect pint to
the Erie Yacht Club."**