


The Smoke Signal


VOLUME 11 ISSUE 5

September/October

Newsletter of the BLACKHAWK CHAPTER-ACBS


Geneva Lakes Boat Show

Another great boat show goes down in the history books with a very successful Geneva Lakes Boat Show September 22-24. The Geneva Lakes Boat Show is one of the main events that The ACBS Blackhawk Chapter has sponsored, and each one keeps getting better!

This year, an antique and classic boat “pre-boat show” cruise was held on Friday, September 22. At the end of the cruise lunch was provided at Gordy’s Restaurant in Fontana. After lunch cruise participants were welcomed to return to the Abbey Harbor to enjoy a leisurely cruise along the Geneva Lake shore and take in many interesting homes that inhabit it.

On Friday evening Blackhawk members Charles and Diana Coleman hosted a fabulous reception for boat show participants at their home on the shores of Geneva Lake. Over 100 people enjoyed a tasty dinner, cocktails, and a complimentary ride in Larry Larkin’s famed “Sea Lark” that we’ve been watching him build for the past few years.

On Saturday the weather was less than ideal—it rained on


(Continued on page 5)

IN THIS ISSUE...

Cub Scouts Meet The Rebel
Page 3

January Tech Session
Page 4

Project In Progress: #40
Page 8


BLACKHAWK CHAPTER-ACBS

Officers and Directors

President	Andy Ievins (262) 877-3953 aievins@charter.net
Vice President	John Barrett (630) 584-3107 Johnneeb@Ameritech.net
Secretary	Matt Byrne 630-236-7214 mattbyrne@mrbatch.com
Treasurer	Ted Cartner 847-395-8902
Directors	
(Past President)	Steve Fleming 847-577-5420
(2007 term)	Larry Lange (262) 249-0576 Pete Brainard (847) 441-7369 email: pbrainard@wistool.com
(2008 term)	George Plamondon (312) 787-7455 georgeplamondon@hotmail.com Bill Struve
(Director at Large)	James Wilkin 847-395-8902
Boat Show Chairmen	Al Bosworth 630-832-4481 albos@home.com Larry Lange (262) 249-0576
Safety Officer	Gary Braker 847-587-7781 dr.norot@ix.netcom.com
Youth Development	Ted Cartner 847-395-8902
Membership Chairman	Eric Moberg (815) 344-0060
Web Master	Matt Byrne 630-236-7214 mattbyrne@mrbatch.com
Newsletter Editor	Andy Ievins (262) 877-3953 aievins@charter.net

**Visit the Blackhawk web site at
www.blackhawkacbs.com**

**Please send any info, comments or suggestions to:
info@blackhawkacbs.com
Or, contact Matt Byrne directly at :
630-236-7214(home) or 630-802-2698(mobile)**

PRESIDENTS MESSAGE

It has been a great fall. Sadly its here, and all our beautiful babies have been winterized and put into their respective hibernation until next season. Some are in our shops and our passion continues through the winter. We will be continuing our shop tours this winter with several visits that are detailed in this newsletter.

I feel that we have had a very successful season with numerous shows, both Geneva Lake, and the Fox River show. We've had fun on the Chicago River with the ACBS Quarterly meeting held here, and the Tall Ships show. Additionally, we've had a nice technical workshop this spring, and very well attended Spring and Fall dinners, and our Fathers Day Cruise. It truly has been a great year, and my thanks goes out to all of my board for their help, our show committees, and all of you, our members and volunteers, for a truly fun year.

This is our annual Geneva Lake issue in glossy print. Please enjoy, thank the committee for their hard work, and a very successful show. We thank all of the members and guests that traveled far to bring their boats to show. We thank the Coleman family for sharing their home with us on Friday night. Most all, thanks to all of the volunteers and our Vice President John Barrett, that helped make the show a great success.

I urge anyone interested in helping with the newsletter, either with articles or creating it every two months, please speak up, we welcome your participation. We are planning our calendar, anyone with an interesting project, please let us know. It's fun for the club to visit on a Saturday morning to learn more about your work. My plan is to continue to set up some more shop tours as the calendar fills in.

In closing for this column, I hope all of you are enjoying your winter holidays, be safe on the road, and I look forward to seeing all of you at our next event. Lets all hope for an easy winter and an early Spring. Happy Holidays to all of you!

Andy Ievins
President
Blackhawk Chapter
ACBS


WELCOME TO OUR NEWEST MEMBERS

Peter Blade
Ken & Chris Boesch
Jeff & Marilyn Escue
Paul & Meghan Fitzgerald
David J Flynn
Doug & Susan Hood
Greg McLaughlin
Jim & Lynn Newman
Dan Purcell
Chuck & Tami Stencil

Villa Park, IL
Naperville, IL
Wauconda, IL
Western Springs, IL
Machesney Pk, IL
Evanston, IL
Elkhorn, WI
Lake Geneva, WI
Davenport, IA
Sugar Grove, IL

RENEWAL REMINDER!!

It's time to pay your annual ACBS / Blackhawk dues. By now you should have received a renewal notice directly from ACBS headquarters in the mail. Please mail your dues back to headquarters promptly if you have not done so already.

CUB SCOUTS MEET THE REBEL

When a local Johnsburg Cub Scout Pack asked if the Blackhawk Chapter could send someone to talk a bit about boats, we thought let's bring a boat to speak for itself. Eric Moberg graciously trailered his 1958 Streblow "Rebel Without A Cause" to the Scout meeting even though he had just got it dried out for winter storage and it was raining that evening.


After a short introduction to what the ACBS was about, we led the 65 plus Cub Scouts out to the parking lot to check out the boat. Taking turns, groups of 8-10 scouts stood on the sides of the


trailer with enthusiasm. Some so much so that the boat and trailer were bouncing quite a bit until we settled them down.

After the viewing we went back inside for a question and answer session. There were so many questions that the Scout Master had to call an end while there were still at least 15 hands still raised.

If anyone knows of any other group that would like a presentation to young people, please contact Ted Cartner 847-395-8902.

January Tech Session: Visit the “HATHOR”

Sat January 13th at 10:30 AM

We are going to visit the shop where Larry Larkin is currently rebuilding the Hathor in Lake Geneva. The Hathor is a 1897 73' steam launch built by the Racine Boat Company. Nearby, another location will be available to see the 1947 Lathrop 1200 cu in engine for the Hathor also undergoing a rebuild along with a DUKW. Lunch will be served.

Send in the registration below, directions to the locations will be given later. Possible car pooling may be arranged if there is interest. We should be breaking up early afternoon.

For more information call Ted Cartner 847-395-8902.

Name: _____

Number Attending _____ X \$8 each = Total _____

Phone number _____

Town where you live _____

Make check out to “Blackhawk Chapter” and send your registration by Jan 9th to:

Ted Cartner
PO Box 683
Antioch IL 60002


(Continued from page 1)

and off most of the day. The good news is, the weather was never bad enough to keep a large crowd of people from admiring the 70+ classic and antique boats registered in the show. The rain paused in the afternoon just long enough to have the traditional “starting of the en-


Larry Lange, Andy Ievins, Charles and Diana Coleman, Captian Ron

gines” and boat parade around Geneva Lake. Unfortunately it didn’t hold off very long, and boats without tops or rain gear were forced to return to the docks a little sog-gier than then any boater would like.

On Saturday evening the boat show participants enjoyed a nice dinner at the Abbey and heard a very informative presentation by Geneva Lakes Water Safety Patrol Operations Director Ted Pankau. Ted talked about the history of the Geneva Lakes unique Water Safety Patrol.


Ted Pankau, Larry Lange and Andy Ievins

Sunday gave us the best weather of the weekend. The sun was shining, the lake was calm, and the antique and classic boats were finally able to run free in the waves. Each year, the vendor base at the show continues to grow

and we see more and more people coming out to share our passion for antique and classic boats. Thank you to the entire Geneva Lakes Boat Show Committee which includes Larry and Kathy Lange, Al & Kathy Bosworth, Ted & Cindy Cartner, Matt Byrne, Andy Ievins, John Barrett and Steve Fleming. Special thanks to all the members that volunteered throughout the weekend and to Charles and Diana Coleman for their wonderful hospitality on Friday night.

Plans are already underway for the 2007 Geneva Lakes Boat Show. Exact dates will be given in a later issue of The Smoke Signal. We’ll see you then!


Geneva Lakes Boat Show Pictures


2006 GENEVA LAKES BLACKHAWK CHAPTER BOAT SHOW WINNERS


AWARD	OWNER	BOATMAKE
OOPS	Bob Brehmer	
EXCELLENCE IN...	George Plomondon	
Peoples Choice	Al Bosworth	196119' Shepherd Runabout
1st Contemporary	Mike Turner	200625' Comitti Portofino
1st Fiberglass	John Gambill	196017' Lake N'Sea Arrowhead
2nd Outboard Motor Boat	Ron Hooker	195616' N.Amer.Marine American
1st Outboard Motor Boat	Christopher Matt	195613' Aristocraft SeaFlash
1st Cruiser	Ron Van Horn	195428' CC Sup Dlx Semi Ecl
2nd Classic Utility18'&under	Erik/Ellen Petry	195717' Higgins Sport Speedster
1st Classic Utility18'&under	Dan/Vicki Lynch	194818' CC Sportsman
2nd Classic Utility19-21'	John Biba	1958 21' Century Coronado
1st Classic Utility19-21'	Tim O'Brien	1959 19' Century Resorter
2nd Classic Utility22'&over	Bosworth/Stolz	1947 22' CC Sportsman
1st Classic Utility22'&over	Mark Licht	1960 26' Lyman
2nd Classic Runabout	Victor/Kathy Conforti	1955 21' CC Cobra
1st Classic Runabout	James Wilkin	1947 17' CC Delux Runabout
1st Antique	Lee Palmer	1946 30' Ketcham Picnic Launch
2nd Antique	Don/Carole Bauer	1929 28' CC Runabout
1st Historic	Bruce/Judy Renquist	1899 20' Pierce Engine Co
Best Streblow	Kathie/Don Taylor	1970 23' Streblow Sport Utility
Best Chris Craft	Gary Rechcygl	1956 26' CC Continental
Best Century	Matt Byrne	1962 19' Century Resorter
Skippers Choice	Charles/Dianna Colman	2003 36' Van Dam
ACBS Most Preserved	Terry/Mary Dickson	1959 17' Glasspar Seafair Sedan
Sharpest Arrow	Bob Brehmer	1959 17' CC Ski Boat

PROJECTS IN PROGRESS

by Ted & Cindy Cartner

#40


Gary Braker hitching up #40 at Gage Marine to haul to my workshop.

After the 2005 Geneva Lakes Show, we purchased SE-27-040 from Gage Marine. It is a 1951 Chris Craft Super Deluxe Semi-Enclosed Cruiser. Some of you may be familiar with this model as it is a twin to Ron Van Horn's "Casual Elegance". The hull is remarkably rot free save for an 8" area in the lower starboard transom frame.

replace all damaged wood, rebuild the twin KL engines, install all new wiring, new flooring, new


#40 as found at Gage Marine

We're used to being able to remove the engine, disassemble the interior, and remove all hardware in a runabout in a day or two, for this boat it took almost three full weeks. For example there were over 600 varnished filled screws in the ceilings alone.

We are not going to restore this boat but make it a good reliable user boat. The plan is to repair or


Cleaning out the hull with a pressure washer. (continued on page 9)

(Continued from page 8)

upholstery, new cabin topping, strip and refinish, and since it had Crash-O-Matics, update the shifting mechanism to Ted-O-Matics, using linear actuators(more on that later).

Just a typical overall repair project. But consider some of the supplies to date: 16 gallons stripper, 6 gallons Smith's CPES, 2 gallons bilge paint, 2 gallons topside primer, 600 feet misc wire, and the usual thousands of bronze fasteners.

We haven't had any gut feeling yet for a name, so for now we are calling it just #40.

We'll update in future issues.


#40 uncovered after bringing home.

If you have a project you would like to share. Send text and pictures to MattByrne@mrbtech.com. We welcome all to share their experiences with the club.

THE PERFECT GIFT IDEA

Give your boater friend/relative a membership in the ACBS And Blackhawk Chapter

MEMBERSHIP APPLICATION

Name_____

Spouse_____

Address_____

City_____State/Prov._____

Zip_____Country_____

Phone: Eve._____Day_____

International Dues (in U.S. \$)

For individuals under age 21

Annual Junior (JIM) \$15.00

Junior Life (JL) \$500.00

For individuals their spouses/partners
& any children under age 21

Annual Adult (AN) \$35.00

Adult Life (LM) \$750.00

For organizations (listed by business name)

Annual Associate (AM) \$50.00

Associate Life (AL) \$1500.00

Type of International Membership_____ Dues \$_____

Chapter Affiliation **Blackhawk Dues \$15.00**

Total **\$50.00**

For Junior Memberships (JM or JL),

Date of birth____/____/____ (At age 21, Junior

Memberships automatically become Adult Memberships.)

Boat Description

Year_____Builder_____Model_____

Length Overall_____Hull_____HP_____

Engine Make_____Cyl_____

Boat Name_____

List additional boats on separate sheer in the same format.

Send your total remittance to:

ACBS, Headquarters

422 James Street


Clayton, New York 13624

315-686-2628 FAX (315) 686-2680


E-mail: hqs@acbs.org

Looking for a Gift Idea?

Visit the ACBS
Ship Store at
acbs.org or call
(315) 686-2628!


Christmas Ornament
\$5.00


Three in One Jacket
\$75.00

Pro-Weave Sweatshirt Blanket
\$28.00


Embroidered Canvas Bag
\$20.00


Tervis Ice Bucket
\$45.00

Tervis Tumbler \$40.00
(set of four)

More Geneva Lakes Boat Show Pictures


Extraordinary

ATTENTION TO DETAIL...Why Settle for Less than Lange?

www.LangeCustomWoodworking.com

2005 Geneva Lakes Boat Show Restoration winners by Lange

★ "Sharpest Arrow" 1947 U-22 Chris Craft Sportsman

★ "1st Place classic runabout 19ft & under"-

★ "1st Place classic utility 19ft & under" 17ft CC Ski Boat

1961 19ft Shepherd

62 FIRST PLACE WINNERS TO DATE

Antique & Classic Boat Restoration-Complete or Partial


Trailers-Upholstery & Covers

Also specializing in furniture, architectural woodwork and cabinetry

**Lange Custom
Woodworking**

Call 262-249-0576 Fax 262-249-0449

6035 E. Hwy 50 Lake Geneva, WI (3 miles East of Lake Geneva)


WOOD BOATS & MOTORS


RESTORATION SALES & SERVICE

CUSTOM EXTENDED WINCHPOSTS
FOR WOOD BOAT OWNERS-
WINCH PULLS FROM LIFTING EYE!


MILWAUKEE DEALER
KARAWAN TRAILERS

paint ★ bilgecoat ★ primer


CLASSIC FINISHES FOR CLASSIC BOATS

CHELSEA MARINE PAINT

414-445-0470

www.chelseaboatworks.com

Wood Werks
Machinery, Tools & Supplies

*Complete selection of
"Cabinet Grade" Hardwoods*

Wauconda, IL **847/526-1411**


Pat Powell
708/209-1487


Specialists in
Marine Instrumentation Restoration
Over 25 Years Experience

1405 THATCHER • RIVER FOREST, IL 60305


Terrill Machine Inc.

Since 1979

NEW ENGINE PARTS

Specializing in
engine rebuilding parts for

1936-66 Buick engines
1936-67 Cadillac engines
Chrysler 6 cyl. flathead engines
Chrysler straight 8 cyl. engines

FUEL PUMP REBUILDING SERVICE

We can rebuild almost any type of mechanical
fuel pump that is held together with screws

Terrill Machine Inc.

1000 County Rd. 454
DeLeon TX 76444

(254) 893-2610

8a.m.-5p.m. CST weekdays

You paid
\$24,000 for it.

Now they want
to give you
\$17,000.

(Guess that's why they're called insurance adjusters.)


Collector Boat Insurance
1-800-762-2628 | www.hagerty.com

MICHAEL LESCHER

"YOUR LINK TO THE CHAIN"

**FOR ALL YOUR
REAL ESTATE NEEDS**


**RE/MAX SHOW CASE
GURNEE/ FOX LAKE IL
(847) 207-1788**

Michael@Lescher.com

Fine Wood Boats *Chris-Craft*

Our Speciality
Engines-Chrome
Brokerage-Surveys

Drot@finewoodboats.com
WWW.Fine woodboats.com
(815)344-WOOD(9663)

JAMES STAIB
210 Draper
McHenry, IL 60050


CHUCK KELLEY

TURNKEY CLASSICS
MAHOGANY BOATS, PARTS AND CLASSIC AUTOMOBILES
www.classicstree.com

815-459-5070
3600 RIVERSIDE DRIVE
CRYSTAL LAKE, IL. 60014
JCT. RT. 176 & FOX RIVER


When Only The Best Will Do
We Buy, Sell, Restore, and Service the Finest Vintage
Watercraft in the World

2642 Commerce Blvd • Mound, MN 55364
Phone: 952.495.0007 • Fax: 952.495.1237


www.mahoganybay.net


FOX RIVER VALLEY BOAT CO.

WE OFFER:

- Quality repairs
- Restorations
- Engine rebuilding/repairs

- Water test
- Brokerage/storage
- Financing
- Survey service-appraisals

1312 RIVERSIDE DRIVE McHENRY, IL. 60050

Located on the Northern Chain O' Lakes

(815) 385-0454 FAX (815) 385-9054

www.woodboat.net

Captain Kenneth R. Bruce

3717 W. John St.

McHenry, IL. 60050

815-385-1150

U.S.C.G. Master License

Marine Appraisal • Repairs • Restorations

Yacht Delivery • Marine Surveys

Restoring the past for future generations


*Specializing in Antique
Wood Boats and Engines.*

Since 1958, the artisans of Gage Marine Corporation have provided quality restorations on time and within budget. Let our skilled craftsmen, with 45 years of experience, help you preserve your piece of history.

Also offering complete engine rebuilding and overhaul from start to finish.

Gage Marine is conveniently located on Lake Geneva in Williams Bay Wisconsin.

Gage Marine

CORPORATION

4 Liechty Drive/PO Box 220

Williams Bay, WI 53191

262-245-5501


- ★ Maintenance Free
- ★ Wireless remote for electric power units
- ★ 15 Year Warranty On Lifts & Piers

- ★ 5 Year Warranty On Vinyl Cover
- ★ Lightweight
- ★ Easy To Operate

Antioch's Largest Pier & Boat Lift Dealer

WEBB'S MARINA

1000 to 7,000 Lb. Capacity Boat Lifts

Ask about the All New Hydraulic Lifts

Also Stationary & Flotation Piers

(Aluminum, Cedar, or IPA Deckings)

*Quotations On Condominiums &
Subdivisions Welcome*

Assembly, Delivery & Installation Available

- ★ Wide Range Of Sizes
- ★ Unique Canopy Design
- * **Personal Watercraft Lifts available** *

Authorized Service For:

● Mercruiser ● OMC ● Cobra ● Volvo Penta Stern Drive & Engine Repair

We Do Insurance Work, Brokerage, Prop Repair, Custom Canvas Work

*PIER SLIPS *IN/OUT SERVICE *LAND STORAGE * INSIDE STORAGE *CONCRETE LAUNCHING RAMP *HOIST FACILITIES.

*MARINE STORE - Complete Selection of Boating Supplies & Accessories *GAS Regular, Premium

WEBB'S MARINA

Conveniently Located On Rt. 173, 2 miles west of Rt. 59, Antioch

BY WATER: South Side Of Channel Lake Bridge

847-395-2217 FAX: 847-395-2521

CLOSED MONDAYS


31 YEARS of wooden boat restoration & custom woodworking

Specializing in...
WOOD REPAIR & REFINISHING

Harrison Woodworking

Monday-Friday 8am-5pm

262-862-9423

Dean Morris

30303 Hwy 'C' Wilmot, WI 53192

Brightwork


Boat Works

**Wood Boat
Restoration
Maintenance
Custom Building
Sales**

Our award-winning craftsmen have experience in all areas of restoration and maintenance – We do the research and use only the finest products to bring your vintage wood boat back to its original showroom quality. From wood to fasteners to finishes, fixtures and engines, we have the materials and expertise to make your boat shine.

Sales – Custom Building – Engine Rebuilds – Storage

Give us a call, visit our website,
or stop by and see what we're up to!

5380 Farmco Drive • Madison, Wisconsin 53704
608.244.8200 Phone • 608.244.1110 Fax
www.brightworkboatworks.com

classified corner FOR SALE

FOR SALE Engine cores for rebuilding: Chris-Craft A-120 \$25,000, Chris-Craft ML's \$2500pr, Chris-Craft ML \$1500, Chrysler EM (parts) \$2000, Gray 280 (Buick 401) \$1200, Kermath Sea-Queens \$2000pr Jim Staib (815) 344-9663 www.finewoodboats.com

FOR SALE 1968 Century Coronado-well kept-original upholstery-429 cu. in. 300 hp Ford – Rebuilt in 2003. \$1000 stereo added in 2004. Fox Lake \$14,900 847-207-1788

FOR SALE 1954 20' Chris-Craft Holiday. This boat has been completely disassembled and is literally a basket case pattern boat. All hardware and MBL engine is included. No trailer--flatbed truck would be needed to haul. Asking \$2,800.00 or trade for another boat. Bob Faetz (630) 963-7631. (01.06)

FOR SALE 6 ribbed rubber step pads. 2 1/2 X 7 3/4" in black or white. \$15 Pre-War Chris-Craft Algonac pads 5X11" \$22.50 also lots of 6cyl rebuild parts. Jim Staib (815) 344-9663 Jim Staib www.finewoodboats.com All parts subject to prior sales (01.02.05)

FOR SALE 1936 Dunphy motor-rowboat in restored condition. It has the original Dunphy decal on the rear side Asking \$1200.00 including matching oars and trailer. Jerry & Gail Miers 630-231-0174 (10/05)

FOR SALE Chris-Craft 1961 19ft. Continental, 283 185HP. Fully restored and engine in perfect shape. Comes with new custom built trailer from Prestige. \$18,000. Call Phil 847-274-4695 or E-mail PBJ1045@aol.com (6/05)

FOR SALE Century 1961 Resorter 17' Extremely low hours on rebuilt Interceptor engine. New Top Cover, Trailer. All safety gear included. Doctors say "SELL IT!" \$13,000.00 Call Ted 224-569-6358 (8/05)

Blackhawk Smoke Signal Advertising Policy

Individual Blackhawk Chapter members may run a single complimentary non-commercial advertisement in any issue of the Smoke Signal. Individual advertisements will not be rerun unless the editor is notified prior to publication of the following issue. The editor reserves the right to edit if necessary to fit available space.

Commercial Advertisements

Commercial advertisements will be run in each issue published during the course of the year unless prior arrangements are made. Six issues per year are published. The following rates apply for commercial advertising, on a per year basis. Contact your editor for more information:

	Business card sized advertisements	Quarter page	Full Page
Members	\$30.00	\$60.00	\$150.00
Non-Members	\$45.00	\$75.00	\$150.00

Provide all advertisements to: Andy Ievins, 2201 E Lakeshore Dr..Twin Lakes, WI 53181 Phone:262-877-3953 E-mail aievins@Charter.net


BLACKHAWK CHAPTER-ACBS

The Smoke Signal

2201 E Lakeshore Dr..
Twin Lakes, WI 53181

