
Autumn 2011 Smack Dock Soundings

Issue 60
 Page - 1-

�
�
�
�
�
�
�
�
�
�
�
�
�
�

Chairman Simon Fox.
Cherry Tree Farm, Bromley Road, Ardleigh, CO7 7SG.
Tel: 07814505786

Journal Editor Lucy Harris
22 The Waterside, Brightlingsea, Essex CO70BB
Tel: 07528 156 459
e-mail: lucy@pangolin.co.nz

The opinions expressed in this journal are those of the
individual contributors and are not necessarily the
views of the CSPS or its committee.

From the editor…
The local smacks have been pretty active this
summer despite the wind and rain, and it’s nice to
have a new one join them- Pembeth (built by
Aldous) who has been at Woodbridge until
recently.
The Smack Dock has half a dozen boats in at
present, one of which is Dorana, having a new
deck. The Dock has been the saving place of
many smacks sailing today, and it is good to see
that it is still fulfilling that function.
The Colne Match has been and gone (results
inside)- next year’s match has been set for 8th
September 2012 , start 0800. Get that in your
diaries!�

Perhaps a record in recent times- six smacks on the Hard at once. From l to r Harriet Blanche, Nellie, Maria
(behind Nellie), Polly, Primrose and Fly, having a scrub and paint just before the Wivenhoe Regatta in July this
year.

Autumn 2011 ISSUE 60

Autumn 2011 Smack Dock Soundings

Issue 60
 Page - 2-

�
Chairman’s Report- Simon Fox
On the 19th of June we had the annual Sail
and Picnic, which, again was well attended
despite the poor forecast that was given. It
turned out to be a windy day and so a couple
of the smaller smacks didn’t go out, but all
who turned up and wanted to go were
accommodated on the larger ones. Most of
the sailing was confined to the Colne and
then the smacks rafted up to Pioneer on her
mooring for lunch. The smacks in attendance
were Pioneer, Ellen, Maria, Electron and Fly.
Many thanks to all the skippers and crews,
and to Robin Page and Jim Lawrence for
organizing it.

On the 17th of July a barbeque was held on
the dock and despite suffering inclement
weather it was well attended. In fact at one
point they ran out of cooking capacity as so
many sausages were on the go. A good time
was had by all, and they were entertained by
Jim Lawrence and the Verrier family from
Harwich singing and playing. Thanks are due
to Judy Lawrence and Madeleine for putting it
on, those who performed and all those who
helped on the day.

On the 3rd of September the Colne Match and
Barge Race was held. There were 20 smacks
and 6 barges competing on a day which
started with very little breeze, got up well
when the competitors were offshore and then
dropped away again. Well done to Primrose
and Edme for winning, but also to all the
others who took part. It was very good to see
you all there and hope you will come back
next year. We on Nellie had a good tussle
with Emma most of the way round, and
although just managed to pip her at the end,
there was nothing in it, and look forward to

seeing her again next year for a re match.
Congratulations to Ferret with Fly for first
over the line in trying conditions and to Jon
Brett for having the most traditional smack.

The AGM will take place 19th of November
2011 at Brightlingsea Sailing Club, more
details of which can be found elsewhere in
this newsletter. I will not be seeking re-
election as Chairman as I feel that it is time
for someone else to take the Society forward.
We will need three new Committee members
to replace those who wish to retire and it
would be especially good to see some smack
owners or those who crew on them to stand.

Meetings take place once a month in the
shed on the dock and are fairly informal. You
will be helping keeping the Society going and
for a little effort you will find it very rewarding.
Please give it some thought, and if you can
help, get in touch with me or one of the other
Committee members and we will give you
some more details.

Simon Fox.

Contents
From the editor………………………………………………………...………Lucy Harris Page 1
Chairman’s report..Simon Fox Page 2
Colne Match results…..Brian Webb Page 3
Colne smack race, early days……………………………………...Malcolm Macgregor Page 4
Polly and Dorana’s cruise to Maldon..Gary Humm Page 5
Race Report- Maldon Regatta……………………………………………….Robin Page Page 6
Smack Dock Barbecue……………………………………………………….Roger Bates Page 7
Book review………………………..Brian Webb Page 8
Obituary- Stephen Swann...……………….………………………………..…Peter Allen Page 8
Further tales of Emma CK369………………………………………………..Peter Harris Page 9
Notice of AGM………………... Page 9

LOST YOUR CAMERA??

Penny Verrier found a camera at the
smack picnic.
She has saved the images so as to
be able to verify the rightful owner.

If you have lost one please contact
Penny-
Tel: 07855756037
Email: Pennywhistles@gmail.com

Autumn 2011 Smack Dock Soundings

Issue 60 Page - 3-

COLNE MATCH RESULTS
3rd September 2011

H.W.1640 Wind light SE, sunny and warm. Smacks star t 0730, Barges 0800; Course ‘A’

Smacks Sail no Corrected
time

Place

Primrose CK273 4 07 32 1st

Maria CK21 4 15 11 2nd

Ethel Alice CK476 4 16 54 3rd

Lizzie Annie MN23 4 27 34

Fly MN17 4 35 57

Sunbeam CK328 4 38 40

Harriet Blanche CK9 4 43 47

My Alice CK348 4 38 05

Iris Mary CK105 4 56 02

Emeline F14 4 57 13

Helen & Violet LO262 5 09 54

Peace CK171 5 10 26

Ellen CK222 5 22 34

Electron CK36 5 27 16

Polly MN12 5 27 45

Nellie CK276 5 29 55

Emma F22 5 30 31

Pioneer CK18 5 37 28

Mary Amelia LO502 6 20 38

Dorana MN2 6 22 03

Charlotte Ellen CK258 -Retired-

First smack over the start- Fly MN17

Most traditionally turned out smack-
Iris Mary CK105

Barges Corrected
time

Place

Edme 4 42 22 1st
Decima 4 59 45 2nd
Repertor 5 00 00 3rd
Edith May 5 14 29
Phoenician 5 43 48
Reminder 5 48 20
Marjorie -Retired-

First barge over the start- Edith May

Charlotte Ellen gets her gear up

Autumn 2011 Smack Dock Soundings

Issue 60 Page - 4-

A close finish- 1975

Colne Smack Race, early days-
Malcolm Macgregor

There was not a smack race on the Colne for
many years; the last one had been back in
1922. Friends kept saying that they would like
one here again.
My wife Lillian took on getting the race going
again- that was in 1971; seven smacks
turned up. She tried to stick as closely as
possible to the original course of 1922 with
her handicap. After the first year, barges
were asked to join in; Dutch barges, ex-
working boats and steam tugs all attended a
rally and things went well. The committee
boat was the steam pinnace Puffin owned by
Bob Partes. Ernest and Sue Last delivered
the course cards and brought cups ashore.

The trophies and cups soon came in for the
race, with a lot of very nice letters to Lillian,
and many friends came and gave her great
help. On many occasions the Oliver brothers
of the shipyard estate loaned a building for
the prizegiving- at times over 400 sailors and
supporters attended... Grand times!

Lillian had a team of helpers which came to
her aid whenever she needed help; David
Gowing used to do a very good job with the
program, which Peter Allen took over after
David passed away. Hervey Benham too
always gave us his support if ever we needed
him.

Reg White presenting the prizes

After all the trophies and cups had been
given out to the winners, the raffle was
drawn. We then had a sale of all the photos
of smacks and barges and all the monies
went towards the next year’s race.
In 1980 Lillian joined in with the CSPS until
1987 when she felt that she had done
enough.
Last but not least was that all food was done
by Lillian and her excellent helpers, Pauline
Lawrence, Caroline Allen and her daughter
serving 300 to 400 people with rolls, sausage
rolls etc. Some of the raffle prizes were
donated by businesses around the town.

Autumn 2011 Smack Dock Soundings

Issue 60 Page - 5-

Polly MN12 and Dorana MN2 go ‘home’
to Maldon

17th of August 2011- Polly and Dorana
decided on a jolly to Maldon, or as the
yachties would call it, a cruise in company.
We decided to anchor in Pyefleet the night
before so we could catch the last two hours
of ebb to get us to the Bench Head ready for
the flood up to Maldon. Forecast for the day
was NE 3-4, lovely- just right for the crews to
enjoy. Polly had Amanda and one of her
occasional crew, Mark Francis, and George,
age 11¾. George was previously my main
crew on Dorana, but has been lured away
with cornish pasties and coke. This has left
me a little short on good crew, but lucky for
me I’d had the sense to put Marie, my other
half, through the birthing process so as to
have another crew member waiting in the
wings!- so Dorana’s crew was just me and
Jacob, age 5. He is very keen, and while I
spent half an hour up the mast trying to sort
my topsail halyard he helmed (although it had
turned into more of a drift, hence the topsail).
Polly was always ahead, but at least I’m used
to that.�
Osea Island appeared and the wind dropped
even more, but both boats had vowed to sail
the whole way. Once past Osea it seems to
shallow up quite quickly as you round up to
Heybridge Basin and occasionally we were
just skipping the humps. Another few bends
and Maldon was in sight; still with everything
set I pondered how to tackle my sails. With
everything up, and just me and Jacob to get it
all down before we hit the quay, we decided
to brail the mains’l, drop the jib and carry on
with just topsail and staysail. It seemed to
work and as we drew up next to the barges, I
fired up the engine, dropped the sails and
turned through 180° to go alongside the
visitor pontoon. We stopped 30 feet away-
not much water there at all! Polly slipped
alongside and made fast so we could send
George ashore to put a rope on.

Someone I have forgotten to mention is my
brother, who had recently purchased an
Eventide. He is a bit green when it comes to
‘flappy white things’, and attempted to come
alongside Polly under engine but with the

sails still up. The look of fear on Mandy’s face
as he came hurtling towards Polly was
enough for me to shout at him to get his sails
down before coming alongside; this threw
him into a panic as the tide was now moving
fast and he had a pontoon in front of him. He
pushed the panic stick as far as it would go,
and just missed the pontoon, but his engine
was no more- it stopped pumping water, got
hot and stopped. It was George to the rescue
as he towed them back alongside Polly; at
least we were keeping the hoards of crabbers
and the pub customers amused.

Half an hour later we were tied up and settled
in; the boys needed a run so we found the
pirate ship and an ice cream shop. Things
quietened down from then on, and all
attention was on getting a meal and a pint
and the weather whilst trying to decide how to
get an Eventide with no sailing experience
back down river in the dark. As this was my
brother’s first sailing boat of three weeks, it
was down to Dorana to tow them down at
least to Osea; then we would all set sail and
make our way down the Blackwater. The
weather was going to turn into NE 5-7; great,
should be a good sail back; a bit bumpy
though… I suggested 3 am for our departure
time and with alarms set we headed off to
bed.

3 am- wide awake. Well I was- Mandy
needed two cups of tea! Jacob stayed asleep
and everyone else just grunted. We made the
tricky manoeuvre of transferring my brother’s
Eventide from Polly to me whilst under way in
the dark; all went well and we motored out.
Having negotiated Heybridge, which is quite
well buoyed, we arrived at Osea just as

Autumn 2011 Smack Dock Soundings

Issue 60 Page - 6-

daylight appeared so we all set sail. I cast my
brother off thinking he would just follow me-
unfortunately he decided not to let his main
sheet out so went sideways straight into the
Marconi SC moorings and a lee shore. It was
blowing a 5 by now and he was getting in to a
situation, so I decided to try and sail through
and catch him. Slightly daft I admit- lee shore,
single handed, but I did it anyway. I managed
to catch a rope off them but was going at
such a speed it ripped my cleat off the rail
(add that to the winter list). I decided not to
go in again, so called him on the radio to start
his engine and if it blew up so be it- at least
he would get to me out in open water so I
could reattach the tow line. With the weather
and his lack of sailing knowledge I thought it
would be safer just to get home; Dorana
motor sailed all the way back to Brightlingsea
following Polly the whole time; we all
managed to get back in to Brightlingsea with
no more fuss.
The two-day trip was on the whole a very
enjoyable time- every one enjoyed
themselves, especially the boats. Cruising is
definitely something that should be
encouraged- these types of vessels are very
laid back craft that can take their time and
enjoy the view; when they are not charging
round a race course time on board goes back
to the pace of years gone by.

Race Report - Maldon Regatta 2011-
Robin Page

17th September- During the week leading up
to the weekend of the Maldon Regatta the
weather forecast was terrible, with force 7
and even at one point force 8 gusts
predicted, which in combination with a South
Westerly didn’t bode well for a comfortable
race. Right up to the morning of the event I
was not one hundred percent sure that
Primrose would be going. But a reduction to a
force 6 forecast made us more comfortable to
go. Due to the uncertainty I elected not to
scrub (an excuse for poor performance in the
bag!). The boat had been scrubbed for the
Colne Match 2 weeks earlier, and was a little
slimy, but with no weed.

The race start was at 9.00 at the Nass
Beacon off West Mersea, so we met at 7.00
on the Hard, and pushed Primrose with the
dinghy to Bench Head before setting sail;
with a foul tide and a fetch to the line it was a
close thing to get to the start line on time but
motor sailing, we managed to make it with 5
minutes to spare. We dropped the dinghy
with Brian Kennel who had kindly offered to
tow dinghies to the finish, then did a loop and
got a very average start, around 30 seconds
late for the line. Once we had started we had
a chance to have a look around and could
see that there was a reasonable entry given
the conditions.

The course was to start Westerly from the
Nass, then No.3 to port (off Tollesbury),
Bench Head to starboard, No.6 to starboard
and then Thirslet Spit to port. The finish was
off the pier at Osea Island.

We decided to set a conservative rig
consisting of working jib and staysail along
with one reef in the main. We made good
progress up the beat, and managed to get to
No.3 with Lizzie Annie and Charlotte Ellen.
There was a long broad reach to Bench
Head, but some indecisiveness on my part
cost us time down the run. We changed
staysail to the big tow poled out, but this was
not working well and too late in the day we
set it behind the main, dropped the jib and set
a very big jib off the bowsprit. We should
have set the big pole and spinny from the
start. Ho hum… We were in a solid 3rd, but
still in touch with Charlotte Ellen. The close
reach from Bench Head to No.6 was
uneventful, we had changed both headsails
back to working ones before rounding Bench
Head.

Still in with a chance of taking both boats in
front of us on the long reach we decided to
take a punt and carry on up the Mersea
beach on port tack, rather than getting out in
the tide as logic would dictate; the logic was
that we seemed to be on a lift, but it didn’t
pay at all. We popped out a long way behind
the two lead boats, and that is how we
finished.

The conditions were up and down, but always
fresh, we occasionally dipped the rail under
and needed our reef. We all noted how well
Bob Fawkes was going in Lizzie Annie, he

Autumn 2011 Smack Dock Soundings

Issue 60 Page - 7-

stormed away, sailing an excellent race to a
very well deserved win. Lizzie managed to
carry a tow staysail, with a reef in the main,
but didn’t look too pressed.

After the finish we dropped the anchor and
had lunch of sausage and bacon rolls (which
was really breakfast) and watch the rest of
the fleet finish, we were nice and relaxed
when the radio barked into life, Andy
Abraham on Electron had noticed that a Dart
catamaran was in trouble and suggested that
we got in our dinghy to assist. Brian had
dropped it back to us; it was a little flat so we
pumped it up again. We jumped in and
noticed that it was going flat quite quickly!
Anyway Dave and I were off to the rescue,
when we got there the cat was upside down,
with the mast floating under and lines and
sails everywhere. There were two faces who
were very pleased to see us; we towed them
to the beach and kept an eye on them- we
later got a radio message from them to say
that they were safely back at Marconi Sailing
Club.

After all that excitement it was time for the
second race, or parade of sail; we were a
little short on time and the wind had
increased once more so we elected to put a
second reef in and got underway. After
hoisting the anchor a big squall came through
as we were hoisting the jib; this one was
quite violent and at that point I decided that I
didn’t fancy racing through the moorings up
to Hythe Quay in a good force 6. So I told the
crew that we were going home, there was a
look of relief on their faces, so I guess that I
made the right call.

On the return passage we had loads of wind,
no wind, sunshine and very heavy rain.....
what a day.

Sadly the prize giving was earlier this year
and I couldn’t make it back around to Maldon
by car in time for it. It was a shame that the
conditions this year were so unfavourable, I
think that only 3 Smacks entered the 2nd race.
The event as always is very well organised
and remains one of our favourite events. A
big thanks to all who put in the effort to
organise it.

Smack Dock Barbecue- Roger Bates

Pictured above are some of the hardy folk
who turned up for the barbecue on Sunday
the 17th July.
Showing the typical spirit of sailors
everywhere, they were going to enjoy
themselves despite the weather, and they
did.
Over fifty people were there, and some had
passaged from as far away as Lowestoft,
Harwich and Mersea.
The sun eventually did shine, the rain did
stop, and great music played on, not to
mention that a great deal of sausages,
burgers, and fish disappeared down the
hatch!

C.S.P.S.
SWEATSHIRTS / POLO

SHIRTS FOR SALE

With our logo, navy blue, also white
classic polo’s XL & XXL short

sleeved; long sleeved now only
£6.00- hurry whilst stocks last.

Contact Judy Lawrence to buy.�

Autumn 2011 Smack Dock Soundings

Issue 60 Page - 8-

Book review- Brian Webb

I have just obtained a very good book called
"Last of the Colne Racers, Sunbeam CK328".
It’s A4 landscape format, glossy, and is about
Sunbeam from when she was lifted out of our
dock, restored at John Millgate`s, Peldon,
and her racing and cruising history since.
I thoroughly recommend it to all interested in
the smacks- it’s a very reasonable £12.95
plus £1.50 p&p. obtainable from
Nigel Butt,
de Bohuns,
Church Street,
Tollesbury,
Maldon CM9 8QL.

Obituary- Steven Swann 1947-19 th
March 2011
During the spring of this year, Stephen
passed away after a very short illness with
cancer. This short narrative is about my
journey with him in our shared interest in the
working craft of the Thames estuary.
Although we were cousins, we were also
good friends and this is my opportunity to
thank him for opening my interest in
traditional sailing, particularly with Bona
LO178 which at one time we co-owned. He
also introduced me to some great characters
with many memorable yarns to tell which will
be with me always.
His passion for Thames barges started when
he was at grammar school. He would spend
his weekends at Maldon or wherever the
opportunity arose to crew or gain experience
on one of these fine vessels. This eventually
lead him to considering the possibility of
owning something slightly smaller- a smack
maybe? It must have been fate that a boat
that almost met this description was waiting
for a new owner with a dream and plenty of
determination. Not a smack, but the bawley
Bona! Stephen negotiated the purchase for a
nominal sum and Bona was motored to a
mudberth at Aldous’s shipyard in
Brightlingsea, which was in Stephen’s words,
250 yards from where she was built in 1903.
He sought the help and financial assistance
of three mates, of whom I was one, and with
very limited funds she was re-rigged and
sailing in the Colne again. Stephen had
somewhat fulfilled his dream! Of course,
putting 1200 sq ft of sail on an old hull made

the dream short lived and we had to admit
some serious restoration work was needed
but that’s another story. At this time, Stephen
was assistant ed of the magazine ‘Yachts
and Yachting’, which gave him the
opportunity to write and publish an very
readable account of these events. I still have
a copy of this publication and look back with
interest at “The Rebirth of a Bawley”.
Stephen left the magazine and started work
at Jim Lawrence’s sail loft in James St and
subsequently at Tower St, Brightlingsea
where it remains today. I can still see him
sitting on his long bench hand-sewing the
boltrope onto a smack’s mainsail.
After a few years however, Stephen and his
wife Bridget left Brightlingsea and set off for
the Yorkshire Dales. The dales were his other
passion in life and he always vowed to return
having loved the several years he spent there
as a boy. He became a dealer in rare books
and paintings, visiting various auctions- no
Ebay in those days- taking a complete break
from boats and the water. After a move to
Dorset though, all that boating background
would reappear when he became editor of
another sailing publication- ‘Traditional Boats
and Tall Ships’. Through this magazine, he
was able to publish superb photographs of
smacks and barges and feature vessels
under restoration together with some
memorable articles, all of which was second
nature to him. He was a gifted writer and, in
his own way, fostered and promoted the
working craft of this area which were very
precious to him. In his writing, he was

Autumn 2011 Smack Dock Soundings

Issue 60 Page - 9-

romantic, nostalgic and sentimental, but
could be very forthright if necessary.
Like the tide, he left his mark on me and
many others who had the pleasure of
meeting him.

Our thoughts go out to his wife, Bridget, and
his mother, my Aunt Dorrie.

He will be missed. -Peter Allen, former CSPS
Trustee.

Ed- Apologies for not printing this in the
previous issue; it didn’t reach me until it was
too late to include it!

Further tales of Emma CK369- Peter
Harris

As readers of issue 59 will know, Emma
CK369 was originally built for my great-
grandfather William Abraham Harris in 1908
by Aldous of Brightlingsea. The boat then
passed down to my grandfather; following the
moving of my grandfather and his family at
the beginning of the Second World War to
Stamford, Lincolnshire, all contact with the
boat has been lost.
However, last year on one of our annual visits
to Tollesbury, the birth place of my late father
Frederic Abraham Harris 1926-1996, my wife
and my mother visited Brightlingsea and
came across a notice advertising the CSPS
with Jim Lawrence's name and telephone
number on it. Cutting a long story short after
speaking to Jim, who was extremely helpful, I
was put in touch with a number of other
people who attempted to assist me in my
investigations. This finally culminated me
writing the previously mentioned article.
I must admit I felt I had probably reached a
dead end but then after the publication of the
article, Janet Harker contacted me to explain
that in her younger days, in the 1960's, she
had sailed on this smack, now converted into
a yacht, for pleasure sailing. Janet kindly sent
me some black and white photographs of the
boat. But more than that, she put me in touch
with the last registered owners of the Emma
that I knew of: Dennis Hill and Terry Miller.

After speaking to them both Terry has sent
me some black and white photographs, and
some A4 size colour photos of the Emma

under sail. More than that, we are hoping to
meet up soon; Terry still has many more
photos to show me and has already filled me
in on some lovely stories concerning him
sailing the boat.

As to the boat's location after he sold her
around 1970, we are unsure. She was
berthed at Maldon and sold through a Maldon
agent (now gone) but the peculiar irony is
that the boat probably went up to the North
West of England, which is both my mum’s
and my birthplace, and where we both still
live!
I suppose I will be able to get no further now
in pursuing the whereabouts of the Emma,
but it is with great thanks to all of the afore-
mentioned people in helping me get so far.
This happiness is only tinged with a great pity
that my dad was not able to view these
developments. For despite him living in
Lancashire for nearly 50 years, he like his
forefathers of the last 300 years, saw himself
proudly as an Essex (Tollesbury) fisherman.

Ed: It’s been really satisfying for me to have
been able to help in a small way in piecing a
little of this smack’s history together.
To me, that’s what the Society is all about-
preserving smacks- both the boats still
remaining, and recording the history of boats,
people and skills now gone.
I’m glad Peter has been able to add a few
more pieces to his personal puzzle!

Autumn 2011 Smack Dock Soundings

Issue 60 Page - 10-

The Colne Smack Preservation Society’s

Will take place on

19th November 2011

At

Brightlingsea Sailing Club

At 2.00 pm

All nominations for the Committee, and all motions from the floor, to be
notified in writing to the Chairman or the Secretary by 5th November 2011.

After the meeting, Brian Percival will talk about the Colne Maritime oral

history project.

If this reaches you in time…

Smack Dock Working Party

1100, 16th October 2011

We hope to paint the sheds, and have
a general tidy-up and move the boats.

All welcome- the more hands, the less
work! There might even be a cup of
tea…

Emma F22 Edme, Mary Amelia and Dorana

