

The Newsletter of The Carpenter's Boat Shop

Spring 2015

TAKING A PAUSE

We have many rituals that surround our mealtimes at the Boat Shop table. Each meal begins with a grace whether it be spoken, sung or silent along with the apprentice chef of day offering an introduction to what we will be eating. Each meal ends with a time of announcements, introductions of visitors at the table as well as a reading or reflection. But after breakfast each day once we have concluded our announcements, we take a moment for our “pause.”

The “pause” is typically introduced in this way... “In the following moments of silence, feel free to speak aloud any joys, concerns or sorrows that you are having in your life or are aware of in the world.” Then, over the next minute or two or three, it is not unusual for those around the table to just remain quiet, to hold that sacred space of silence that is so rare in our culture dominated by constant noise and commotion. Yet, at other times, the pause can be filled with the members of the Boat Shop community, apprentices and staff alike, sharing those things that are most on our hearts and minds both personally and globally. Concerns may be offered for family or friends who are facing crises of health or relationship, anxiety over a big decision to be made, or frustration with a situation that is just not going as planned. Joys may be offered for dreams fulfilled, good news having been received or a new found gratitude for something in their life. Sorrows may be offered for tragedies in our world, school shootings, continued military conflicts, a deteriorating environment.

The “pause”... some might call it prayer, some might call it a time of community sharing, but for sure, it is a time when we take a break from the business of the day, we share a sacred silence, we breathe, and we con-

Shaping the mast for a Catspaw Dinghy

template what it is that matters most in our lives at that moment. We only do it once a day after breakfast, but that one ritual is so important to remind us that it is something that we should do everyday – perhaps multiple times a day – that we should take those moments to recognize when something important is happening in our lives. And even more than that, it is just as important to

take the time to share these happenings with others, whether it be through prayer, a phone call, a facebook status, a handwritten letter. For it is in the sharing, that we remind ourselves what is important in our lives and we invite others to join us offering companionship and partnership, solace and support in the midst of our life journeys.

As we all continue to navigate the seas of constant transitions in our lives, I invite you to find at least one moment each day when you take a pause and contemplate those things that matter and share those things with the ones you love.

Peace to you,
Rev. Kim Hoare '97, Executive Director

CLASS OF 2014-2015

*Back Row: Stephen Steelman, Kathleen Boyle, Jonas Rimkunas, Matt Butler, Sarah Highland, Matt Mychack, Zoë Ciolfi
Middle Row: Serafina, Linnea, Darin & Calla Carlucci, Tricia Bannon, Dan Asher, Megan Lillie, Jonathan Ives, Bill Grogan
Seated: Mary Catherine Eddyblouin, Kim Hoare, Jake Kleitsch*

ALUMNI CORNER – WHERE ARE THEY NOW?

I first heard about the Carpenter's Boat Shop during my senior year of college, and during the spring break went to visit a friend of a friend who lives in Maine and builds boats. I was in the midst of finding a job upon graduation and was looking for some sort of temporary distraction, and since I knew absolutely nothing about Maine, a trip to Pemaquid was definitely that.

After about ten minutes in the kitchen of the white farmhouse, I realized that I never wanted to leave this place. I got a good vibe from the founders, Bobby and Ruth Ives, and realized that someday I could potentially be one of the happy apprentices wandering around. Luckily

this happened about a year and a half later.

Living at the Boat Shop and in Maine was a very positive experience for me. I really enjoyed living in community, and despite some personal mental and emotional instabilities, I think I really saw the deep impact a community of love and kindness could have on individuals and the entire group. Being witness to humans expressing gratitude, hospitality, and generosity on a daily basis made me think that I could do it also.

I was definitely in the category of 'apprentice who doesn't want to leave in June,' but fortu-

nately they kicked me out and I headed south. I spent two years working at the Alexandria Seaport Foundation in Alexandria, Virginia, working as a shop instructor teaching boatbuilding to 18-21 year old apprentices. It was another life changing experience, and I am grateful to everyone who was there at the time for all that I learned about wooden boats, teaching, and building community.

For some reason I had an urge to travel so I decided to move to Greece and try to work for a boatbuilder. I ended up living on the island of Spet-ses for about a year, working in a boatyard on the beach. This trip had a lot to do with facing some fears, and wondering if I could survive in a country where I knew no one, had no job, and didn't speak the language. The fears never manifested as I met some amazing friends, learned the language, and was grateful for every minute on the island.

Before returning to America, I prodded my wife and Bobby to help find me a job in Maine, and luckily, they obliged. I was hired at the Maine Maritime Museum in Bath. The museum has a small boatshop within their historic shipyard, and I've been working there for the past 7 years, working on

A REFLECTION ON ASKING FOR HELP

Why you should ask for help?

Most people think they know that asking for help is not a sign of weakness, and yet we struggle with applying this concept every day.

"I must do something by myself to show I am capable, without fear, that I'm outgoing and smart and independent."

The one who asks for assistance is truly the smart one. They understand that even when no help is received there is something to learn from simply reaching out to an individual. They might understand that humans have survived this long because of each other. In a way, asking for help is creating community. In fact, it is essential for community. We are stronger to ask for help, not weaker.

▪ *Jonas Rimkunas '15*

boats and teaching students of all ages about wooden boats, community, and shaker boxes.

I think about The Carpenter's Boat Shop almost every day, and can't fathom how different my life would be now had I not spent time there. To the best of my knowledge, it's one of the best places in the world. So, for anyone reading this, I implore you to do the following three things:

1. Attempt to test the limits of your generosity
2. Try doing something that gives you fear, you may be grateful for the outcome.
3. Consider donating more money to The Carpenter's Boatshop!

▪ *Kurt Spiridakis '04*

ANOTHER CLOTHESPIN

There has been much gratitude and excitement for the Carlucci family this year. Early on the morning of February 7, Serafina delivered a baby girl at Miles Memorial hospital. Weighing in at 8 lbs, 15 oz, we named the baby Calla Lucia (pronounced like the lily flower and loo-cee-a).

We have enjoyed watching our first child, Linnea, take in all the sights and sounds here and now begin to really interact with the apprentices and Boat Shop community. We look forward to watching our newborn learn to walk and talk here as well. We feel very fortunate to be able to share this part of our families' journey with all here, and, of course, to add another clothespin to the Boat Shop table.

▪ *Darin Carlucci '97, Instructor*

PLANKING THE CATSPA W DINGHY

Summer Classes at the Boat Shop

June 29 - July 2: Young People's Woodworking (*ages 10-14*)
with *Chelsea Fisher*

July 6 - 10: Women's Woodworking with *Maryah Smith-Overman*

July 20 - 24: Boat Building with *Bobby Ives*

July 27 - 31: Build Your Own Mischief Pram with *Bill Thomas*

.....
For additional information please see the insert in this
newsletter, visit our website

www.carpentersboatshop.org or call 207-677-2614

SPECIAL THANKS TO OUR DONORS!

We offer great thanks to the many friends and neighbors listed below who made financial contributions to us during the **2014** calendar year. We couldn't do it without you!

SCHOONER \$10,000+

Anonymous (1)
Susan Channing
Bill and Judy Silver

YAWL \$5,000-9,999

Bruce and Deborah Hohorst
Dan and Eser Lackey
Marshall Family Charitable Foundation
David McDonald and Dita Varleta
James and Emily Rowan, Jr.

SLOOP \$2,500-4,999

Anonymous (2)
Peter Datch
John and Lile Gibbons
John and Mary Jane Hoare
Randy Phelps and Pamela Daley
Dana and Martha Robes
Mike and Mary Stevens

PEAPOD \$1,000-2,499

Anonymous (2)
Jeff and Irene Atwater
Basking Ridge Presbyterian Church
Kate and Charles Beaudette
Jean Burrage
Joyce Dodge
Edward Myers Marine Conservation Fund
First Parish Church UCC of Brunswick
Larry and Rita Grossman
Joe and Merna Guttentag
Hugh and Surrey Hardcastle
Thomas Ireland
Mary Irvine
Bobby and Phyllis Ives
Bruce and Peggy Kresge
Elaine Latham
Eric Lax and Karen Sulzberger
LOJO Foundation
Richard Mellon
John and Denise Palmer
Pemaquid Watershed Association
Finley and Patricia Perry
Michael Putzel and Anne Blackman
Scott and Keri Schundler
Second Congregational Church of Newcastle
Ted and Carroll Smith
The Charles J. and Barbara M. Osicka Foundation
The Kahn Family Fund
David and Tina Treadwell
Peter Wiley and Hilda Ives-Wiley

DORY \$500-999

Anonymous (2)
Gregg Albright
Chris and Alison Anderson
Charles and Sylvia Asbury
Dick Barton
Stephen and Ann Bartram
Joan Batchelor
Whitney Boynton and Kevin Galvin
Shawn Chando
Gil Charbonneau
Congregational Church of Boothbay Harbor
Richard and Liz Cowles
Emily Dittmann and Kurt Spiridakis
Linda Dunn
Rich and Elsa Fennema
First Church in Swampscott
Congregational
Todd Fryling and Regine Webster
William Geoghegan
Karen and Bob George
Ken and Sue Ingram
George Irvine
Matthew and Fanny Kleisler
Conrad Kozak
Heather Latham
Marfie and Joe Lavendier
Michael and Meredith Mascitello
Bruce Meltzer and Nancy Cooper
Phoebe Milliken
North Prospect Union UCC
Douglas and Christine Preston
Eddie Radley
Charles Richards
Paul Robie and Karen Young
Michael and Kristin Sant
Edward and Katharine Shepherd
Peter and Eileen Spectre
Phil and Sharon Sweet
The First National Bank of Damariscotta
The Ivan and Jerome Preston Charitable Trust
The Yacht Company
Greggory Thomas
Harry and Judy Warren
Katharine Watson
William Weary
Paul and Cynthia Wood

TENDER \$250-499

Paul and Mimi Aldrich
John and Barbara Allan
Cathy Berger
Edward and Colleen Bogner

Thomas and Margaret Buchanan
Tom and Robyn Butler
Connie and Doug Cameron
Bruce and Anita Carlton
Theresa and Jerome Collins
Stuart and Julie Conway
Scott Crannell
Credo Reference
Kenneth Dale and Kathy Malatesta
John and Marilyn Darack
Edgecomb Congregational Church
Ken Elowe
First Congregational Church of Wiscasset
GE Matching
Alex Gibney and Anne Debevoise
Stuart and Carol Gillespie
Ann Guild
Steven Guttentag and Stacy Winick
Morgan Hendry
Ellen and Dan Hoebeke
Jonathan and Jessica Ives
Edward (Kim) and Victoria Jaycox
Hooks and Susan Johnston
Kim and David Raymond
Thomas Kosmo
David and Rosalee Landry
Megan Lillie
Ken and Marcia McCarthy
Tyler and Diane Miller
Michael and Kathryn Miranda
Monhegan Community Church
H. Bruce and Shirley Montgomery
Matt and Monte Peterson
Hugh Riddleberger and Louise McIlhenny
John and Allie Rimkunas
Wayne and Susan Roberts
Georgia Rolfe
Richard and Cathy Ronan
Barbara and Hal Smith
Mike and Jessica Sweet
Hazel Tuttle
Union Congregational Church of South Bristol
Michelle Van Naerssen
Douglas Warren and Pam Berry
Jim Webster
Mariellen Whelan
Scott and Joy Wiley
David and Barbara Wright

SKIFF \$100-249

Anonymous (9)
Bob and Jeanette Albright

David Andrews
Anne Elise (Lise) Aubry
Dale and Rina Bardo
John Bass II
Brendon and Jean Bass
Steve and Rachel Baumgartner
Bill and Mary Bausch
Garret and Rose Lee Bensen
Connie Best
George Bomann III
Robert and Sallie Boody
Kathleen Boyle
Jerry Brackett
Bristol Area Lions Charities
Gay Brookes
Daniel Brown
Caroline Bruzelius
Bradford Buchanan
John and Roberta Buchanan
Louise Burke
Chris Byrne
Stephen and Evelyn Cameron
Thomas Campbell
David and Margaret Caron
Ronald and Mary Lou Carroll
Elizabeth Carter
Rita Carter
Dan and Marge Casey
Clayton and Kerstin Chapman
Catherine Cheetham
Dennis Clark
Sally Clifford
Jim and Annie Connell
Edna Conway
Lisa Conway
Chester Cooke
Max and Jeanne Corwell
Alan Coykendall
Ray and Jo-Ann Cragin
Lori Crook
Matt Dadona
Bill and Sylvia Dalke
Claire Darrow and Rick Freeman
Jill Davenport
Sandy Davis
Dick and Linda Deible
Steve and Joy Dittmann
Kristie Dodge
Neville Doherty and Ency Richardson
Bob and Peg Drake
Pamela Drexel
Dale and Alexis Durham
Brian Eckenrode and Sara Trohaugh
Harold and Ann Ertman
Mary Alice Favro and Steve Faust
Federated Church of Thomaston
Whitney and Olive Ferguson
Martha Frink

David and Laurel Gagne
Charlotte Gallacher-Gregory
Anne Geraghty
Beth and Tony Gerth
Stuart Gillespie
Pam and Mal Gormley
Marty Grant
John Guilbert
John Hahler
Diane Haley
David and Patty Hallam
Wendy Haller
Peter and Kay Hannah
Susan and David Hanson
Stuart Hardy and Wanda Carlisle
Hannah and Adam Harter-Ives
Dorothea Hass
Peter and Kathryn Henry
Mike Herz and Kate Josephs
David Hodess
Jon and Wendy Hofer
Ruth Hoffman
Hilary Holm
Michael and Margo Hope
Kathleen Hoppe
Charlie and Barbara Hughes
Wally Humphries and Jan Stephens
Wanda Humphries
Betty Jean Hyde
Bobby Ives
Rick and Maryann Jacks
John and Jean Janell
Caroline Janover
Jay Johnson
Paul Kando and Beth McPherson
Katahdin Association UCC
Kennebec Valley Woodworkers Assoc.
Marcia and Christopher Kennick
Michael and Connie Kevil
Lynn Kimball
Burt and Nancy Knapp
Peter and Eleanor Kuniholm
Bruce and Maureen Langford
Blake and Jennifer Lawlor
Elizabeth and Christopher Leighton
Diane Lind and Albion Bjork
Carol Lindquist
William Lipke
Harrison and Grace Loeser
Martha Lynch
James and Patricia MacAllen
Richard and Wanda Macnair
Jean and Bob Maher
Isham and Mary Martin
Alice McAdams
Mary Anne McBride
Tom and Sandra McCrystle

Robert McCullough	Mary Lee Ward	John Conlon	Roy and Cynthia Kimmel	Carol and Albert Rottner
Mary and Jim McGrath	Charles and Betsy Warner	Lu-Anne Conner and Kate	Cyrus and Kathleen Kirkpatrick	Michael Schneider
Patrick McInerney	Bruce and Linda Webb	McCormick	Elena Kondratas	Thomas Scott
Marty and Jeanne McLean	Doug and Ellen Wertman	Ruth Crespi	Michael and Susan Kove	Robert Seidel
Mike and Abbie McMillen	Mike and Dawn Westcott	Daniel and Susan Crowley	David and Phoebe Larkin	Dick and Gail Shand
James and Karen Mell	James Wheeler, MD and Jenette	Tom Cushman	James and Anne Larsen	Matthew Shanley
Glen Meyer	Wheeler	Alex and Joan Dobrowolski	Peter and Sandra Lockhart	Patricia Shaw
Pamela Meyers	Dan Wilfrid	Kenneth Duddy	Sam and Jane Long	Rachael Sherrill
Dan and Katie Michael	George and Jane Wilmot	Bobsy Dudley-Thompson and	Chris Lord	Andrea Sinclair and Stuart
Rhoda Micocci and Dave	Jock and Annie Winchester	Val Thompson	Kenneth and Pamela Lutte	Brinlow
Jackson	Jeremy Wintersteen	Dynia Family	Andy and Joan Lutz	Mary Jane Small
Suzanne Mike	John and Geneveive Wolfe	Rose Edmunds	Thad and Ellen Lyford	Priscilla Smith
Charles and Betsy Miller	Richard and Penelope	John and Anne Elder	Bill and Sharon Lynch	Martha, Charles and Elizabeth
Michael Moore	Yerrington	Susan and Lance Elliott	John Lytle	Smith
Muffy Myles	Ira and Carolyn Zaslow	Nancy Elliott	Myrtle MacMurtry	Eric and Kali Smith
Mary Neal	Alan Zeller	Robert and Brenda Erickson	Vela McBride	Michael Snow
Stephanie and Robert Nelson	Geoff Zentz and Emily Nash	Lisa Evans	Alden and Ann McFarland	Heidi Spencer
Thomas and Lynn Norgang		Judith and Sandy Falconer	Hannah McGhee	Charlotte Spinney
Pamela Nourse	<u>PRAM \$5-99</u>	Patsy Fales	Malcolm McMillen and Patricia	Brenda and Jory Squibb
Ben and Frankie Odom	Anonymous (8)	Roy and Joanne Farmer	Warner	Paul and Cindy Stancioff
Anne Ogden and Boyce Martin	Claudia Adams	Vince and June Fergus	James and Phyllis McQuaide	Stephanie and Wendell
Joanie Oram	Peter Albright	Florence Field	Joe and Lisa McSwain	Stephenson
Donald Osier	Amazon Smile	Eunice Fisher	Frazier and Susie Meade	Gust and Jan Stringos
Richard and Carole Palmer	Joan Atkinson and Patrick	Peter and Linda Foss	Larry and Janice Mellyn	David and Martha Styer
Penny Parrot	Johnson	Paul and Sue Fossett	James and Ruth Mennerick	Rosalie Suescun
Frederic Pease	Frank and Mary Avantaggio	Richard and Christine Gabriele	Ruth Mercer	Michael Summers
Penobscot Piscataquis Assoc.	Dick Barker	Christopher Gates	Sue and Doug Merrick	Dick and Barbara Sundberg
UCC	Susan Bela	Glenn Genthner	Walter and Barbara Meserve	Ben Swan
Paul and Mary Perkins	Kay-Lee Bell	Edward and Pamela George	James Meyers	Joyce Tawney
Rebecca (Anne) Pugh	Bill Bellows	James Gerth	James and Janet Miller	Robert and Eleanor Taylor
Andrew and Jill Radel	Andrew and Darlene Bierkan	David and Joanna Gillespie	John and Linda Mills	Jim Teschner
Peter and Alice Rand	Jim and Sarah Birkett	John and Trish Glass	Mary Anne Moisan and Dan	The Bement School
Janet Reilly	Lucinda and Bill Bliss	Daisy Greene and Robert Petti	Hunter	Don and Patricia Thigpen
Bob and Margie Riddle	Jack Boak and Karen Berg	John Guarnaccia and Mercedes	Richard Moll	Henry and Ingrid Thomas
Francie Riddle	Nancy Boyd	Villamil	Dana and Lorraine Morong	Martin and Nancy Thomas
Juanita Roushdy	Barbara and Arnold Briggs	Patrick and Louise Hahler	Jim and Dorothy Morris	Elizabeth Townsend
Warren and Joan Sawyer	Gerry and Anne Brookes	David and Georgia Hall	Margaret Mountcastle and Shane	Ralph and Jean Turner
Carol Scott	Ken and Ellen Brookes	Nathaniel Hardcastle	Hall	Martin and Janet Vallent
George and Anna Shaw	Dirk and Linda Brunner	Heather Harris	Jim and Sandy Mueller	Robert and Edith Vaughan
Steven Shaw	Ross and Carol Buchanan	John and Mary Harris	Julia Myers	Rosario and Amy Vitanza
Christine Skoglund	Steve and Nancy Burton	Peggy and Dale Harris	Carol O'Donnell	Frances Wagner
Lynn Skoglund	Stephen and Sara Busch	Doris Harrison	Eleanor and Aloysius O'Donnell	Mike and Sue Wartman
St. Elizabeth's Church of	Paul and Kari Buttrose	John and Elsie Hart	Randall and Wendy Oakley	Jim and Gloria Waterman
Ridgewood, NJ	Karen and Peter Byrne	Victor and Marjorie Hart	Dean and Jane Pedersen	Harry and Marsha Wells
Jonathan and Susan St Mary	William and Robin Carter	Bruce Hassan	Roger Pelsel	Marty and Betty Welt
John Stolecki and Kathryn	Lisa Casey	Kathy and Paul Hassett	Mark Peterson	Duncan and Adelaide Whitaker
Armstrong	Peter and Julie Castillo	Sarah Herndon	Olive Pierce	Daria and Ed White
Melony Swasey	Edith Chaney	Jim Hicks and Peggy Holmes	Julia Plumb	John and Barbara Willey
Bruce and Ellen Swift	Michael and Laura Chaney	Hilltop Stop Redemption Center	Donna Plummer	Mark Wilson and Martha
Jeffery Taylor	Beryl and Elliott Chapman	Karen Hindall	Barry and Bonnie Potter	Brackett
The Mychack Family	Dewey and Bea Chase	Linda Holt and Rick Lefferts	Prudential Organization	Robert and Joan Wood
Bob, Donna, Jonathan and	Richard and Mary Chase	Richard and Molly Hood	Donna Querimit	Richard and Sandy Woodward
Aimee	Michael Chelminski	Robert Hynick	Richard and Betsy Quick	Charles and Cynthia Wright
Bud Tietje	Carmen Chiango, Jr. and Ann	Cathy Jacobitz	Russell and Harriet Raynor	Cynthia Yee
Willis and Bonnie Tompkins	Chiango	Virginia and William James	Kip Recor	
Tom and Mary Vincent	Bob and Aileen Chutter	Ed and Dottie Jekielek	Stephanie Reid	
Richard and Shirley Waddell	Richard Chutter	Guy Johansen	Zack Reidman	
Shirley Waddell	Ella Clark	Walter and Nancy Johansson	Steve and Janie Riffle	
Rick Wahle and Carol Lariviere	Abby Colihan	Howard "Bucky" and Sara Kahl	River Company	

Please note that we try our best to make sure this listing is accurate. If you see something that is incorrect, we hope that you will contact us to let us know.

Every gift matters! Thank you!

AFTER DINNER REFLECTIONS

At the end of each meal that we share together around the Boat Shop table, we take time together as a community to share in a reflection or reading of some sort. These reflections are most often led by our different staff members who each have their own ingenious ways of offering up a variety of topics that help the apprentices navigate their ways through the big questions of life while also becoming more aware of themselves and the world around them.

Enjoy these words of gratitude offered anonymously by one of our current apprentices for our instructor Sarah Highland and her after dinner reflections:

Here's to Sarah Highland,
Master of the after dinner reflection
For after dinner where might we go?
To a timber framing demo, or perhaps out to gaze at
the stars in the snow?
With Sarah Highland you never really know.

She can take us away with the words of a story, to far-fetched lands who's plots play with the riddles and mysteries of life. She can guide and ground us the just the same ease, diving into holy texts from no one religion but a subtle, beautiful, mind-widening combination of all. Finally she can deliver onto us tastes of reality with facts, lessons and equations all attempting to explain how and why parts of the world work the way they do. From mock business scenarios to celestial navigation, Sarah approaches each subject with a genuine curiosity and ferocity that beckons us to react in kind. For continuously at the end of each reflections our minds are blown, grounded or somewhere deep in whimsy. It is for this yearlong trip, we thank you.

▪ *Anonymous '15*

SHOP BY DAY, SHACK BY NIGHT

On any given night this March and into April, the confines of the Restoration Shop here on the Boat Shop campus bore witness to a curious phenomenon. Among the myriad tools scattered about and boats in various stages of repair, a certain aroma was detectable to those practiced in the art of olfactory discernment. The sundry scents of paints, solvents, oils, and wood dusts welcomed a seasonal mingler into their ranks. Some suggested the unusual aroma contained hints of cream soda, some said sweet corn, and yet others emphatically whispered vanilla. The source of the fragrances were non other than...Yes, the sweet vapors of Maple sap in boil! Oh what a glorious and enchanting gift the trees give this time of year, when the Barred Owls resume lascivious hooting, the nights chill to freezing and the daytime temps crawl or leap above that precise point of 32 degrees (such temperature fluctuation causes freeze and thaw in the trees forcing the sap to flow). Occupying a niche between the wonders of winter's quiet snow cover and the exuberant renewals of springtime, the practice of boiling tree sap into syrup and sugar

(exercised by inhabitants of northern lands since time immemorial) offers a laborious and immensely gratifying cure for the mires of mud-season. Roughly forty parts of Sugar Maple (*Acer saccharum*) sap evaporated down over the course of some hours will yield one part pure, unadulterated, non-genetically modified, syrup.

It has been reported, by sources wishing to remain anonymous, that certain Boat Shop apprentices, in light of obvious physical and psychological benefits, as well as in preparation for the inevitable Canadian monopoly on maple syrup production and ensuing price boom, have engaged in said sap harvesting and evaporating activities in their free time. The results of this current labor of love are reported to be generally spectacular and perhaps the best syrup ever tasted, though when confronted on the matter, no apprentices wished to make a public statement, while even others denied the entire episode as a preposterous hoax.

▪ *Dan Asher '15*

THANK YOU JONATHAN!

As we conclude the 2014-15 apprenticeship year in June, not only will we be saying goodbye to a fabulous crew of apprentices, but we must also wish a fond farewell and hearty thank you to Jonathan Ives who has been an outstanding instructor with us for the last six years. Jonathan and his wife Jessica are headed off to many great adventures including the possibility of attending massage school!

Jonathan is certainly a person of many talents! The Boat Shop community is deeply grateful for and will sorely miss Jonathan's

good humor and generous spirit, his boat building expertise and seamanship skills, his whimsical ways and down-to-earth wisdom, and most of all, his ability to make friends with all he encounters.

While we know that there will never be an ultimate goodbye to Jonathan who has the unique distinction of calling the Boat Shop "home" having grown up here, but for now, we say Thank You and Godspeed to our good friend!

THE VANISHING SCALE

At the Carpenter's Boat Shop there are many times during the year when we use a vanishing scale. Whether laying out fasteners for a tool box, or planks for a new boat, this scale helps us avoid hard math like $22 \frac{3}{4}$ inches divided into 6 equal parts.

To make a fast vanishing scale for the above problem, draw a straight line with 7 marks 4 inches apart. Draw a line 90 degrees up from the center mark and make a dot anywhere along that line. Now connect the other marks to that dot and voila, a vanishing scale! Grab a thin piece of wood and measure out $22 \frac{3}{4}$ inches from one end. Hold it parallel to the base

line and slowly slide it up. When the end of your stick and the mark at $22 \frac{3}{4}$ inches each touch the outermost lines, tick off the other 5 marks on the stick. You have equally divided $22 \frac{3}{4}$ inches by 6 without touching a calculator!

Any time I draw a vanishing scale I think about each year's apprentices who come and live together at the Carpenter's Boat Shop for several months. Each of their paths and stories are a single and unique line, and for one brief year all lines converge into one small community.

▪ Jonathan Ives, Instructor

REBUILDING A BOAT SHOP CLASSIC

The tree came down in a strong November windstorm, busting through both sheer strakes and cracking several other planks on the port side. Karen Young and Paul Robie rescued their 30-year-old sailing dory from under the tree and called its builder, us. It was decided that we would build them a new dory, on the lines of the old one.

This boat had been a well-loved part of family adventures, exploring the Maine Island Trail. Purchased from the Boat Shop in 1984, she had been sailed every summer since. Says Paul,

"We have found the dory, which we named the Guillemot, to be wonderfully seaworthy. She has been out in all kinds of weather, at all times of the year. We have sailed in gusty, 25 knot squalls, and rowed in flat, pea soup fog. Over the years, we have taken her up and down the coast by trailer, as far south as Hull, Massachusetts, and as far east as Cobscook Bay.... Dozens of friends, family, and especially nieces and nephews, have enjoyed our Friendship dory, and the beautiful bays and islands, rivers and lakes of Maine with us. We hope to continue that tradition with Guillemot Two."

There was a bit of mystery and mythology surrounding the dory, known as the Friendship Dory. Word had it that Bobby had taken the lines from a decaying old boat, perhaps near Friendship. When I asked Bobby about it, he had a different story.

Carlton Simmons, a boatbuilder and marine photographer from Friendship, Maine was a supporter of the fledgling Boat Shop. Simmons was a founding

member of the Friendship Sloop Society and built sloops himself, as had his father. According to Bobby, he built many powered semidories for Muscongus Bay boaters, and also a smaller sailing dory. Simmons gave Bobby his patterns and bevel board and in 1983 the Boat Shop built the second of two dories of this type, which Bobby named the Friendship Dory since its

originator was a native of that town. It was this second dory that was purchased the following year by Paul and Karen.

To build the third Friendship dory, we brought Guillemot into the shop, clamped together her broken planks, and set her up level to take her lines. Apprentices Jonas, Matt M., and Dan fussed with wedges, levels and string, and measured her cross-section at each station.

We then lay down three sheets of plywood to loft her nearly eighteen feet of length. As we fastened the frames to the bottom boards, the bottom resembled a beetle lying on its back, sprouting more legs by the hour. When we flipped the bug over and fastened it to the floor, it looked more like a strange animal. Once the planks started to go on, however, she looked unmistakably like a boat.

The Friendship dory is the longest boat to be built to date in the new workshop. To maneuver the planks around the shop, we sometimes have to back out onto the fire escape. Everyone has enjoyed participating in this adventure, which is taking us both backwards and forwards in Boat Shop history. We hope that Guillemot Two will have as adventurous a life as her predecessor.

■ *Sarah Highland '09, Instructor*

Apprentices working on the hull for the Friendship Dory

Like Us!

The Carpenter's Boat Shop has a Facebook Page. "Like" us to keep up with recent photos, stories and daily happenings. www.facebook.com/carpentersboatshop

The Carpenter's Boat Shop
440 Old County Road
Pemaquid, ME 04558

NEWSLETTER – SPRING 2015

WISHLIST

Our full wishlist can be found on our website

For the Campus and Kitchen...

Cambro food storage containers (6) - \$20/each
Shovels (digging)(4) - \$25
27" Monitor w/ Adjustable Height - \$280
Gas Bar-b-que Grill - \$300
New Laptop - \$1500
Energy-star rated Refrigerator - \$1500
Used Car (automatic) - \$5000
Snow shovels (8) - \$20 each

For the Work Shops, Sailing Program, and Library...

Stihl Chainsaw – \$300
Chainsaw chaps - \$90
Rabbit Plane w/ fence – \$275
LED Track Lighting (for kitchen) – \$250
Outdoor solar lights (10) - \$25 each

Battery Tender - \$80
PFDs/Life Jackets – vest-style only please (10) - \$99-\$150/each
Makita Lithium Ion 10.8V Battery - \$40
Utility trailer - \$1500
Hammer drill - \$100
Flow and Go fuel caddy (portable fuel tank) - \$140
Woodenboat magazine on thumb drive - \$155
Woodsbarrow (Zach Davis design wheel barrow) - \$175
Festool finish sander - \$250
Professional tool boxes for restoration machine tools (metal with dividers) - \$599
Small load Rite Boat trailers - approx. \$1000

**Thank you so much for donating over the last year...
d-lights (emergency solar lights), PFDs, a pressure washer, a generator and much more. Your gifts make a difference!**

FOR SALE

Please visit our website or call to inquire about any of our boats or furniture.

New Boats (in stock or for order built by Spring 2016)

13' Catspaw Dinghy, sailing model, \$9,000 (for order only)
13' Catspaw Dinghy, rowing model \$5,200
13' Beach Pea peapod (Doug Hylan design) \$4,600
Monhegan Skiffs 9 1/2' and 11' – plywood-sided and cedar lapstrake - \$1800-\$2,100
17' Atkinson Traveler Canoe – canvas over cedar - (Rollin Thurlow design) \$3,500
13' American Beauty Canoe – canvas over cedar - (Rollin Thurlow design) \$2,500

Used and Donated Boats

16' Joel White Haven 12 1/2' - "Breezing Up" (built by the Boat Shop in 1995) w/trailer \$15,000
21' Herreshoff Marlin Sloop, "Dervish" (recently restored) w/trailer \$15,000

Pearson 39 (1973) fiberglass sloop \$32,000
Blue Jay sailboat (wooden with fiberglass) \$600
19' Holiday (fiberglass) daysailer w/ trailer \$1,000
18' North Bay Kayak by Chesapeake Light Craft \$700

*A variety of other small daysailers, rowboats and canoes
are also available – come look!*

Furniture

Adirondack Chairs, cedar \$195 (no finish), \$250 (w/ finish)
Double Adirondack Chairs \$380 (no finish), \$450 (w/ finish)
Child-size Adirondack Chairs \$95 (no finish), \$125 (w/ finish)
End tables, oak \$200
Shaker step-stools, painted and oiled pine \$50
Shaker Oval Boxes, maple and cherry, #3 - \$35, #4 - \$45

207-677-2614

boatshop@carpentersboatshop.org

www.carpentersboatshop.org

"Like" us on Facebook