


The Smoke Signal


VOLUME 11 ISSUE 4

July/August 2006

Newsletter of the **BLACKHAWK CHAPTER-ACBS**

Classic Boats of Blackhawk Chapter Shows off their brightwork at the Tall Ships Chicago Event

George Plamondon, Blackhawk Chapter director worked with the City of Chicago to have classic boats displayed along the Chicago River near Navy Pier during the Tall Ships of Chicago show, August 3rd-9th. There were a total of 17 ships that participated during the event. They ranged in length from 65 feet to 198 ft. They came from Michigan, Wisconsin, Canada, Maryland, California, New Jersey, Illinois, Pennsylvania, and Wisconsin. The Blackhawk Chapter provided nine boats for the land display along the Chicago River, below Wacker Dr.

The Blackhawk list of exhibitors were: Jim Wilkin-1947 Globe Runabout, Wil Vidal-1928 Chris Craft Runabout, Bill Gage-1940 Gar Wood, Bill Gage-1962 Gage Hacker, Tim Settle-1946 Wickens Hydroplane, Matt Byrne-1962 Century Resorter, John Spoeri-1956 Astrocraft, William Nicholson-1955 Chris Craft Co-

bra, and George Plamondon-1937 Chris Craft Custom Runabout.

It was a great event. The boat owners delivered their boats on August 3rd and picked them up August 10th. It was reported that 1,700,000 people attended the Tall Ships event.

George Plamondon was there every day to make sure everything was handled properly. He said that the spectators seemed to be more interested in the


classic boats than the tall ships. He said that they had lots and lots of questions. Thank you to George in all his efforts and to those bringing their boats.

George Plamondon talking with WGN News


IN THIS ISSUE...

Fall Dinnere

Page 3

Minocqua Show Pictures

Page 4

The Things We Do For Fun

Page 8

Fox River Show Pictures

Page 10

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	Dorraine Keim (262) 877-3953 aievins@charter.net
Directors	
(Past President)	Steve Fleming 847-577-5420
(2007 term)	Larry Lange (262) 249-0576 Pete Brainard (847) 441-7369 email: pbrainard@wistool.com
(2006 term)	George Plamondon (312) 787-7455 georgeplamondon@hotmail.com
(Director at Large)	Ted Cartner 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

Hello Fellow Blackhawk Members,

The summer is in full swing. The weather is great, I hope everyone is out and enjoying the water and their respective "Woodies". We're having a great summer with numerous shows, including the Tall Ships, Fox Valley Show, and the upcoming Geneva Lake Show.

This issue has lots of pictures from some of our summer activities. Please enjoy, and feel free to send us lots of your own pictures and stories. This newsletter is for sharing our stories with the other members.

Everyone please mark you calendars for the Geneva Lake Show. The show committee promises lots of beautiful boats, fun people, and of course, really great weather. It's a chance to see at least 50 great boats and chat with their owners. I find it a great time to learn new things about how others work on their boats. The really great finishes some of these classics have are beauties to behold.

Next, mark your calendars for our Fall Dinner and elections. It will be held in Fox Lake at Docker's on October 29th, 2006. It is a nice restaurant overlooking the Chain of Lakes, and again, I promise you a colorful sunset. One will have several choices from beef and pork, seafood, and pasta.

The Fall Dinner will also be the time of our annual elections. Please, please, anyone interested in helping us run this great club, let us know. We always need more help as the regular crowd is getting old and a bit tired. It is a great chance to be more active. We need help with the newsletter, and general administrative work. One can due as much or as little as your time allows. Feel free to discuss your interests with me or anyone on the board.

In closing for this column, I hope all of you are enjoying your summer, be safe on the water, and I look forward to seeing all of you at the Geneva Lakes Show.

Andy Ievins
President
Blackhawk Chapter
ACBS

2006 Fall Dinner Meeting


Docker's in Fox Lake

Sunday, October 29th, 4:30 p.m.
 Second floor party room, overlooking the water

Docker's is located at 33 W Grand Ave in Fox Lake (at the corner of Rte. 12 and Grand, go West two blocks to the water). The cost is \$16.00 per person. You will be able to order off a menu of several items, including :

- 1/2 Broasted Chicken
- BBQ Ribs 1/2 slab
- Broiled Salmon
- London Broil 9 oz.
- Parmesan Chicken
- Broiled Cod

Cash bar will be open


2006 Blackhawk Chapter Fall Dinner

Send your reservation by Wednesday October 20th, 2006

NAME _____

ADDRESS _____ PHONE _____

ADULTS ATTENDING _____ X \$16.00= _____

NUMBER UNDER 18 _____

Dinner Choice:

- 1/2 Broasted Chicken
- BBQ Ribs 1/2 slab
- Broiled Salmon
- London Broil 9 oz.
- Broiled Cod
- Parmesan Chicken

Make check payable to:

Blackhawk Chapter Spring Dinner
 c/o Andy Ievins
 2201 E Lakeshore Dr..
 Twin Lakes, WI 53181
 262-877-3953

MINOCQUA SHOW PICTURES


The Blackhawk Chapter ACBS invites you to participate in

The Geneva Lakes Annual Antique and Classic Boat Show

At the Abbey Resort, Fontana, Wi Sept 22-24, 2006

NAMES(s) _____

ADDRESS _____

CITY _____ STATE: _____ ZIP: _____

PHONE: Home _____ Work _____ Cell _____

	Number of Boats		Total Per Event
Boat Registration			
"IN WATER" Boat Registration, includes launching and dock space for Friday, Saturday, and Sunday.		\$40.00 ea. Before 9/3 \$60.00 ea. After 9/3	
"ON LAND" boat registration		\$25.00 ea Before 9/3 \$35.00 ea After 9/3	
Additional charge for "For Sale" boats.		\$25.00 per boat	
	Number Of People		
Friday, September 22			
2 Hour Narrated Geneva Lk Tour on Historic Launches followed by Lunch at Gordy's		\$25.00ea Before 9/3 \$35.00 After 9/3 Children under 16 FREE	
Colman's Lakeside Cocktail/Dinner Reception		\$35.00ea (Before 9/3) \$45.00 (After 9/3)	
Saturday, September 23			
Dinner: includes entrée, salad, sides, dessert, coffee, tax and tip			
	qty		
Please chose: Lemon Chicken w/ rice		\$35.00 ea. (Before 9/3)	
or Top Round of Beef w/ potatoes		\$45.00 ea. (After 9/3)	

TOTAL _____

Make checks payable to: "Blackhawk Chapter, ACBS"
REGISTRATION, TOUR/ LUNCH, DINNER, & EVENT FEES ARE NOT REFUNDABLE

For lodging information see rate sheet enclosed. Use Promo # WBS06 for ACBS discounted rates.

For additional info:
www.genevalakesboatshow.com
Cindy Cartner 847-395-8902

SEND REGISTRATION BEFORE 9/10 TO:
Blackhawk Chapter
C/O Ted & Cindy Cartner
PO Box 683
Antioch IL 60002-0683

**DEADLINE FOR ALL RESERVATIONS AND ACTIVITIES IS SEPT. 10th.
But events may close before then as SPACE IS LIMITED !!**

**The Blackhawk Chapter 2006 Geneva Lake Boat Show
September 22-24, 2006**

BOAT INFORMATION

Make _____ Model _____

Name _____ Year _____ Length _____ Beam _____

Engine: Make _____ Model _____ HP _____

BOAT AWARD CATEGORY: Please check all that apply.

Wood _____ Fiberglass _____ Steel _____ Aluminum _____

Utility _____ Runabout _____ Launch _____ Outboard _____ Cruiser _____

Canoe _____ Sail _____ Rowing _____ Raceboat _____

Other _____ (please explain) _____

Would you like your boat to be judged for most Original/Unrestored? YES _____

INSURANCE WAIVER FOR ALL BOAT ENTRANTS

This statement certifies that I am the owner of the above listed boat. I am entering it in the Blackhawk Chapter ACBS Geneva Lake Boat Show, September 2006. I certify that I currently have effective insurance to cover damage to my boat, and to cover my liability for damage to other boats, or their property, arising from any use of my boat during this event.

I hold free and harmless the officers and volunteers of the Blackhawk Chapter and the Antique and Classic Boat Society, Inc., and the owners and staff of the Abbey Resort and Abbey Harbor, and Sponsors from any and all actions, claims, liabilities, assertions of liability which in any manner arise or be alleged to arise from any and all activities connected directly or proximately with the event listed above.

Signature: _____ Date: _____

This must be signed before entering the Boat Show area.

We could use volunteers to help during the Show, if you can help please check here _____

SPACE IS LIMITED, ALL REGISTRATIONS ARE ON A FIRST COME / FIRST SERVE
BASIS. RESERVATIONS DEADLINE IS SEPTEMBER 10th.

2006 GENEVA LAKES SCHEDULE OF EVENTS DESCRIPTION

Friday launching is available from 7:00 -9:00 AM prior to the Tour, or 2:00-8:00PM.

FRESH, NEW EVENTS FOR FRIDAY ! We'll board 2 all-weather historic day launches for a **2 hr narrated tour**. The entire lake will be seen, with it's shoreline mansions and accounts of it's rich history. This is a great way to get acquainted with one of Wisconsin's largest lakes. Meet at the Abbey Launch Ramp for check-in prior to a short walk to the Fontana Pier where the launches await. Cash beverages will be available aboard. We'll return to shore in time for **lunch at Gordy's Restaurant** on the Fontana waterfront. Lunch includes broccoli soup, a chicken wrap, salad and soda served buffet-style. You can't beat this package!

(Partial cost of this Tour/Lunch is provided by the Blackhawk Chapter, a benefit of membership.) The remainder of the afternoon is open for you to launch your boat to enjoy more boating, to antique in nearby Walworth (10 min drive), or check out the shops of Lk Geneva on the east end of the lake (20 min drive).

Friday evening rendezvous 5:00-6:00pm at the Abbey Waterfront for directions/gathering prior to departing for Charles & Dianna Colman's lakeside home. Located on the lake's North shore, the Colman's hospitality includes ample pier docking and is a short cruise from the Abbey. Due to limited parking, carpooling is urged for those coming by car. This **Pre-Show Dinner Reception** takes place from 6:30 till 9:30pm. Space is limited, we recommend early registration.

Show day packet & launching assignments will be available 7-9:30 Saturday at Abbey's Harbor House near the ramp. **Launching** is at the same time. Come in and pick-up your dock assignment before driving up to the ramp. A **complimentary continental breakfast for boat registrants** is available here till 10am.

Seventy+ in-water and many on-land antique, classic and current contemporary wood boats from the early 1900's on up highlight this Show. The public attends free.

The **4pm Boat Parade** allows another opportunity to get out onto one of Wisconsin's largest and deepest lakes, enjoying the fall scenery. If taking your boat be sure to attend the Skippers meeting @ 3:30 in the Show Tent.

Saturday's Cocktail Party and Dinner will be held in the Abbey's Wisconsin Room. It's located on the upper level of the resort with large windows offering views of the grounds and your wood boats in the Marina. **Ted Pankau, Water Safety Patrol Operations Director, is the guest speaker.**

Sunday morning have a leisurely breakfast or go boating, but be sure to attend the Show by 10am. At 2:00 the **Awards Ceremony** will take place in the Wisconsin Room. Also on Sunday there will be hundreds of classic cars on display at the Interlaken Resort nearby.

The Abbey Resort has a limited number of rooms reserved at the Blackhawk Chapter ACBS Show rate. **Use PROMO# WBS06 when making your reservation.**

We look forward to having you join us for any of the activities. It's always been a fun weekend that we hope you'll have fond memories of. See you in September!

For additional information: www.genevalakesboatshow.com or 847-395-8902

THE THINGS WE DO FOR FUN OR REBUILDING THE BOTTOM OF A 1958 STREBLOW

By Eric Moberg

It all started innocently enough. That butt joint just above the waterline looks funny. Like a fly to wet varnish, my finger was drawn to the spot, and oops, I just poked a hole in our boat.

We all know how the story goes from there. A little exploratory surgery opens a can of worms. This was fall of 2005, so I had all winter to plan my attack and gather materials. By February 2006, I was on a first name basis with Jamestown. Even before I had opened up the area to reveal the full extent of the project, I was determined to have everything completed in time for the annual pilgrimage to Minocqua at the end of July. The key to my plan was to start early in the spring, and to do that, I needed shelter. Shelter Logic's instant garage was just the trick. Once my play house was built and the boat was on jacks inside, I could proceed with disassembly to finally assess the scope of the project.


Eric's playhouse

The problem was clear enough. Water had seeped into a butt joint just above the chine at about windshield distance from the stem. Over a period of time, it ate into the chine, which on the Streblov is a two piece affair rather than the usual double rabbetted deal. From there it ate into the end grain of the plywood inner bottom, every boat owner's worst case scenario (except you Century guys).

The good news was that only about a 2' x 4' section of inner bottom was bad. The bad news was that all of the planking still had to be removed to replace that bad section of inner bottom. The forward portion of the in-

ner bottom consists of 6" strips of 1/4" plywood running diagonally from chine to keel to about amidships, where larger sheets are used. And to make it interesting, there are no seams in the outer bottom- all planks are full length.

As I removed the outer planks, I was amazed to see the canvas moisture barrier almost completely intact, and even the original construction markings were still visible. Not bad for almost 50 years of use.


The steamer, guaranteed to not meet any recognized codes

With the exception of the aforementioned bad spot in the oak chine, all of the framing was still rock solid, but I opted to replace the intermediate oak frames anyway since they were so easy. The chine was a little tougher, but after soaking in the steamer for a couple hours, it went into place.

The next step was to cut and fit the new inner bottom. Although only 2 strips were actually bad, I replaced the entire forward section so that everything could be fit together with new fasteners. With the inner bottom lightly tacked in place, the real fun began. I could have reused some of the original outer planks, but I thought it would be better to replace all of them. All of the bottom planks have a complex double bend and twist, and even after hours in the steamer, still did not want to cooperate.

Myself imposed deadline was staring me in the eye as plank after plank split on the jig. Eventually I perse-

vered, and had all the pieces bent, cut and fitted onto the boat.


Boy, that's ugly

Then everything had to be removed and slathered in 5200, and then reassembled in one day so it cured as a single unit. 5200 may be the most tenacious and sticky material known to mankind, but when you are forcing curved and twisted planks onto a layer of the stuff it is like grease. By the end of the day, everything was assembled, and I was covered from head to toe in 5200. So were my tools, the shelter, and 2 hapless friends who happened by to see what I was up to.


All the new pieces in place and final fairing. Might float after all.

Fairing and sanding the bottom seemed to take forever. By now we were into June. In addition to bottom planks (easy enough to paint) several bright planks were replaced, and so the business of hand sanding the entire hull, building up layers of varnish on the new stuff and then re-varnishing the whole boat was necessary.


Where did that bug come from?

Oh, I forgot to mention, the floor also had to be replaced too, due to a soft spot developing under the rear seat. Well, that all went according to plan, and to make a long story short, this was all accomplished in time to be in the water on July 4.


July 2006 – Beer Can Island in Minocqua (Best happy hour in the North Woods)-We made it!


MCHENRY SHOW PICTURES


2006 Award Winners

Best Runabout - 1939 Chris Craft 19' Barrelback owned by Rial Chaplin

Best Utility - 1965 Chris Craft Super Sport owned by Craig Shocken

Best Century - 1955 Century Coronado owned by John Incaudo

Best Outboard - 1950 Peterboro Row Boat owned by Thom Hastings

Skipper's Cup - 1954 Chris Craft Semi-enclosed owned by Ron Van Horn

Spectator's Choice - 1952 Shepherd owned by Steve Anderson

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

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

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

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 -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 SALE1936 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)

FOR SALE 1941 Chris Craft 16' Deluxe Runabout-Always lovingly maintained, this boat is in excellent condition-new professional varnish, new custom sunbrella in water cover, custom trailer (single axle/no brakes), freshly tuned original Chris "B" engine-hull card to prove it. Currently in the water, this treasure is ready to go. This boat can be yours for \$25,000 OBO. email HNL2ORD@gmail for photos or call 312.286.1828 for more information

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


Calendar of Events 2006

Event	Date	Location	Contact
1 st Annual, Madison Area Antique & Classic Boat Show	Sept 9	Madison, WI	Mark Walters (608) 224-0815 waltsw Woody@charter.net
Geneva Lake Boat Show	Sept 22-24	Fontana, WI	Ted Cartner 1-847-395-8902
Fall Dinner	Oct 29	Docker's in Fox Lake	Andy Ievins