

C.C.C. BULLETIN

of the CANADA'S CUP COMMITTEE, Rochester Yacht Club

ROCHESTER, N. Y., U. S. A.

MARCH 1930

The Cup Committee Bespeaks Your Continued Interest

This monthly Bulletin is intended to inform our members, subscribers and well-wishers on the progress of plans for defense of Canada's Cup.

It will be mailed to you monthly up to and including the time of the regatta, in August.

In holding the regatta, after a lapse of 23 years in International yacht racing in Rochester waters, our city has an opportunity to stage one of the most impressive maritime spectacles ever witnessed at this end of the Lakes. Suggestions will be made from time to time in these pages, as to ways in which you can help to make this event the great success it deserves to be.

For the present, may we venture the thought that it will help if you make it a point to "talk-up" this regatta among your friends in other parts of the country? Urge your yachting friends all over the Great Lakes to visit Rochester for the races. Every visiting yacht added to the regatta fleet during the races will help to spread the prestige of Rochester and to place our town on the "world's front page" during that week.

To the end of a successful regatta and a triumphant outcome of the races, we hope for your active interest in the Canada's Cup races of 1930.

Sincerely

CANADA'S CUP COMMITTEE

Wm. P. Barrows	W. L. Todd
Walter L. Farley	Philip G. Hoffman
Wm. P. Farley	Commodore (ex-officio)
Lorenzo A. Mabbett	Wilmot V. Castle
Thomas C. Parsons	Chairman
John Taylor	

Judges for Eliminations and the Final Cup Series

R. Y. C. is fortunate in having persuaded Charles Van Voorhis, our veteran of past Canada's Cup series, to serve as the Rochester member on the Judges' Committee for the 1930 Cup races. He will also sit with the preliminary judges during the trial races to decide our choice of a defender.

CHARLES VAN VOORHIS

Canada has already designated as her member of the "Big Three" who will judge the Cup races, another veteran, whose name carries weight on the opposite shore of the Lake—H. A. Moore.

In naming the third and neutral member for the Judges' boat, Messrs. Van Voorhis and Moore have as first choice that world-famous yachtsman, Clifford C. Mallory, of New York. Mr. Mallory is known to followers of yachting everywhere as president of the North American Yachting Union, and the one man who has perhaps done most for the sport during the present generation. There is said to be little doubt of Mr. Mallory's acceptance at this writing. He is understood to be under considerable pressure to serve as one of the selection committee for the British-American Cup team series, which will be sailed on the Eastern Seaboard

this summer, but all hands are confident he will join with Messrs. Van Voorhis and Moore in presiding over the most important races to be held on fresh water.

The all-important series of defender eliminations between "Cayuga," "Conewago" and "Thisbe," in Rochester waters during June and July, will be judged by a Club committee comprised of such old stand-bys as George Culp, Frank Christy, Charles Faxon and George Roat, with Charles Van Voorhis.

There is a feeling that the judges, both in trials and finals, have their work cut out for them this year, and congratulations are in order that such an array of big-league talent is available as enumerated above.

CAYUGA, CONEWAGO, THISBE

Designers of Two of Rochester's "Big Three" Represented in the Three-Million-Dollar Fleet for America's Cup - - - What Does This Mean?

Three greyhound yachts in the 8-meter class are now built or building for the honor of representing Rochester Y. C. against Canada in the races for *Canada's Cup* this August.

Simultaneously, down east, four of the largest singlestickers ever built are rushing to completion for the honor of representing New York Y. C. as defender of the historic *America's Cup*, against that traditional friendly-enemy, Sir Thomas Lipton, in September.

Both series will be sailed in American waters—America being the challenged party in both cases—the Canada's series off Rochester; the America's on the eastern end of

its actual value as so much silver bullion is not great—about \$500 original cost. What makes it historically beyond price is the tradition surrounding the contests for its possession, covering the past 30 years, and its significance as the emblem of yachting supremacy between America and Canada on the Great Lakes. (Unlike the America's Cup races, Canada's are intensely amateur in all respects of skippers, crews, and the whole spirit of the contests.)

Both invading boats will be truly British in every detail of design, rig, ownership and handling. Likewise, both defenders are just as distinctively American. The prize contended for in each case is the one most coveted International

*"CAYUGA," the Club Syndicate Boat.
Designer, Frank Paine; Builder, Lawley's of Boston*

*"CONEWAGO," Walter L. Farley's Private Syndicate Boat.
Designer, Olin J. Stephens; Builder, Jacobs of City Island*

Long Island Sound (*not* off Sandy Hook as in past years).

The challenge in both cases comes from our cousins of the British Empire, across the Lakes in the first instance, across the Atlantic in the other.

America's Cup is the one outstanding classic of International salt-water yacht racing. It dates back to the year 1851, when it was "lifted" from our British cousins by the Yankee boat "America," whereby the trophy derived its historic name. Millions upon millions of dollars have been spent, since then, in the vain effort of the British to regain it. It is estimated that the fleet of four boats built to furnish a worthy American defender for this year's series will represent a cost, first and last, of at least \$3,000,000. Incidentally, these America's Cup races are essentially professional as to seamanship, crews, and the entire technique of the contests.

Canada's Cup dates back to 1896, when it acquired the name it will bear for all time, through the victory of the Toronto sloop "Canada" over the American "Vencedor." The trophy is commonly referred to by yachting authorities as the "Blue Ribbon of Fresh Water." Like the other cup,

trophy in its class. Both cups have long been held by American clubs—Canada's by Rochester, America's by New York. Held against repeated vain attempts to "lift" them by British boats and crews. Possession of both trophies has remained undisputed in this country, however, for several years past. No challenge has been issued in either case since just after the World War, up to the present eventful 1930, A. D. In fact, Canada's Cup was last defended by Rochester in 1907—nearly a quarter-century of no competition.

Now, then, it becomes plain, with both of these epochal contests taking place in the same season, after a lapse of so many years, why 1930 is the first year of major significance in International yachting since the War.

For another significant parallel between the two series: Of the three boats nominated to contend in Rochester waters this summer for final Canada's Cup race honors, two of the trio are from the boards of pre-eminent designers represented in the America's Cup fleet of four.

Looking over the following list of American nominations for fleets from which the two defenders will be selected, the picture will be understood at a glance. (cont. on page 4)

OUR ACKNOWLEDGEMENTS:—

*Heartiest Thanks to Each and Every One of
the Following, and to the Numerous
Unknown Subscribers*

Most gratifying to the Canada's Cup Syndicate was your prompt and generous answer to our solicitation for funds to build the Syndicate contender.

We entered upon our task filled with fears and misgivings. Your gracious response leaves us deeply in your debt.

Later, we hope to have an announcement in this Bulletin regarding invitations for each subscriber to participate in this epoch-making Regatta aboard an official Club boat, for at least one of the races, as our guest. Plans now under way toward that end will, we trust, be successful and very acceptable to you.

Sincerely,

CANADA'S CUP SYNDICATE.

Mortimer R. Anstice
William P. Barrows
Leon L. Benham
Theodore C. Briggs
Wilmot V. Castle
John H. Castle
Frank T. Christy
Arthur H. Crapsey
George P. Culp
Augustine J.
Cunningham
William C. Daley
Walter L. Farley
William P. Farley
Harold L. Field
Charles P. Gallagher
Frank E. Gannett
Fred H. Gordon
Dr. C. Sahler
Hornbeck
John W. Jardine
Lewis B. Jones
J. Howard Kidd
Fred A. Mabbett

Lorenzo G. Mabbett
Milton B. Miles
Mortimer J. Miller
Eric C. Moore
Gifford Morgan
Wilbur W. O'Brien
Thomas C. Parsons
Winfield P. Pembroke
Edward Rosenberg
Thomas A. Sharp
Harry C. Stevenson
Douglas C. Townson
Harold C. Townson
Charles Van Voorhis
James J. Williams
E. Clinton Wolcott
Donald Woodward

Philip G. Hoffman,
Commodore,
Ex Officio

Walter L. Todd,
Chairman

*The complete list of subscribers to the
Syndicate fund, as of March 10, is as follows:*

Joseph T. Adams
William S. Addison
George W. Adlam
Robert Ahrens
Innis P. Allen
R. C. Allen
Wheeler D. Allen
Alliance Motors, Inc.
Atkinson Allen
Freeman C. Allen
E. M. Alling
American Auto Supply Company
Charles F. Ames
Gilbert T. Amsden
D. C. Anderson
Mortimer R. Anstice
Mort. R. Anstice, Jr.
Wesley M. Angle
Geo. F. Argetsinger
W. Osborne Ashley
Clay Babcock
Gordon C. Baird
Raymond N. Ball
Curtis W. Barker
Henry Barnard
Barnard, Porter & Remington
William P. Barrows
Arthur A. Barry
Carl A. Bausch
Edward Bausch
William Bausch
Florus R. Baxter
Raymond J. Bantel
Walter Bauner
C. C. Beahan

Daniel M. Beach
Harry S. Beardsley
Dan'l M. Beach, Jr.
L. M. Beattie
Charles B. Bechtold
Becker's Market
M. Pearl Beeton
David Bellamy
Benedict Building Corporation
Delancy Bentley
Oscar W. Bergman
Bickford Brothers
Miss M. E. Bingeman
Vincent S. Bennett
Arthur S. Blanchard
Leon L. Benham
Fred H. Bloom
Guy H. Bloom
R. A. S. Bloomer
Leslie A. Block
Ezra J. Boller
Geo. D. B. Bonbright
Irving E. Booth
James J. Boucher
John P. Bowman
C. Scott Boyer
John P. Boylan
Herbert W. Bramley
Eugene F. Brennan
T. C. Briggs
Brighton Place Dairy
James C. Bristol
Ward N. Britton
M. C. H. Brown
Henry L. Brunner
Mrs. George C. Buell

George C. Buell
Burr & Starkweather
W. E. Bush, Inc.
Charles L. Cadle
William Calkins
Henry D. Carhart
Arthur Castle
John H. Castle
Wilmot Castle
Wilmot V. Castle
Newton B. Castle
Harvard Castle
Central Laundry & Supply Company
Chamberlain Rubber Company
L. W. Chapin
Frank T. Christy
Harold T. Christy
Edmund L. Chapin
E. Payson Clark
R. P. Clark
Brackett H. Clark
George H. Clark
Donald G. Clark
R. N. Clarke
Howard H. Clapp
James C. Clements
George H. Clune
Cook Tire Store
Cook Iron Store
Arthur T. Crapsey
Stephen E. Comstock,
Newark, N. Y.

Crescent Puritan Laundry
Henry L. Crittenden
P. V. Crittenden
W. D. Crittenden
William H. Cross
N. L. Crowley
George P. Culp
Clarence G. Culver
Augustine J. Cunningham
Harold S. Curran
E. P. Curtis
Wendell J. Curtis
J. Warren Cutler
Donald A. Dailey
William C. Daley
A. H. Dalzell
H. C. D'Annunzio
Harry R. Darling
John P. Day
Everett D. Davis
Warren George Davis
George W. Davis & Co.
D. E. Delgado
DeMallie Signs
Charles T. DePuy
James A. De Puy
George Dietrich
Dollar Dry Cleaning Co.
James C. Dryer
Charles G. Dumont
Samuel E. Durand

Thomas R. Dwyer
William A. E. Drescher
Theodore E. Drescher
James P. B. Duffy
Albert B. Eastwood
Harry L. Edgerton
M. H. Eisenhart
Dr. R. E. Elliott
J. E. Emerson, Lockport, N. Y.
L. H. Engleson,
Williamson, N. Y.
F. M. Enos
Gustave Erbe, Jr.
William J. Erdle
W. G. Erwin
Raymond W. Everest,
New York City
Glen H. Ewell
E. E. Fairchild
Corporation
Walter L. Farley
William P. Farley
Joseph Allen Farley
C. A. Faucher
C. W. Faxon
Fee Brothers
Ferguson Hardware Co.
Harold L. Field
James Field Company
Thomas W. Finucane
Louis W. Fisher

(Continued on Next Page)

*"THISBE," Wm. P. Barrow's Able Nominee
Unfortunately, no profile view of "Thisbe" is available for
comparison with the others.*

CAYUGA, CONEWAGO, THISBE

(Continued from Page 2)

Rochester Yacht Club's boats for Canada's Cup series:

Boat	Designer	Builder
"Cayuga"	Frank Paine	Lawley's
"Conewago"	Olin J. Stephens	Jacobs
"Thisbe"	Clinton Crane	Nevins

New York Y. C. boats for America's Cup series:

Boat	Designer	Builder
"Yankee"	Frank Paine	Lawley's
"Weetamoe"	Clinton Crane	Herreshoff
"Whirlwind"	L. F. Herreshoff	Lawley's
"Enterprise"	Burgess	Herreshoff

The only one of the Rochester trio not represented in the New York quartet by designer, or builder, or both, is "Conewago." Mr. Farley's choice of a designer for "Conewago" in Olin J. Stephens is based on the reputation Stephens acquired in the smaller classes such as those demanded by the rules pertaining to the Canada's Cup boats. His 6-meter "Thalia" was the sensation of the Eastern seaboard last season, and is entered for the big races off Bermuda this spring.

The fact that such designers have interested themselves in designing boats for the Canada's Cup requirements, is emphasized here to impress on the non-yachting public of Rochester the world-wide significance of this August regatta, which is to take place in our own waters.

Old Man Weather Says:—

Rochester's official wind records for the month of August (furnished by Observer Jesse Vanderpool, of the local Bureau) taking the month's means for several years past, read like this:—

Average velocity, 7 m. p. h. Prevailing, southwesterly.

Both "Cayuga" and "Conewago" were designed with the above very mild weather conditions in mind. "Thisbe's" record shows her to best advantage in light to moderate breezes. "Time will tell."

What Does "8-Meter" Mean?

You will hear this phrase, "8-meter," a heap-plenty before summer is over. May as well make a mental note that it refers to the class in which this year's Canada's Cup boats are built under the present International rule. It means a boat of somewhere between 45 and 50 ft., overall length, and in the neighborhood of 30 ft. waterline.

The modern 8-meter boat, with its sky-scraping spar and triangular Marconi rig, looks and performs very differently from Cup boats of yester-year. In a future issue we hope to give you a little summary of the features of design and rig that distinguish the new type.

List of Subscribers (Continued from Page 3)

Charles W. Fleischman	C. H. Glover	Hayes, Sharp & Haggerty
Dr. Ralph R. Fitch	Mark G. Goddard	Haverstick & Co.
C. A. Flint	Goodmore Tire Company	A. B. Headley
Alonzo Flack	Fred C. Goodwin	Bernard Held
Paul Folger	Edwin S. Gordon	William Henry
Richard T. Ford	Fred H. Gordon	Walter L. Heughes
Warren S. Forsythe	Fred H. Gordon, Jr.	Sol Heuman
S. B. Foster	George C. Gordon	Jeremiah G. Hickey
Marion B. Folsom	Wm. H. Gorsline	Werner Heye
Foss-Soule Press	C. W. Griswold	S. Rae Hickok
George V. Fleckenstein	E. P. Goslin	William W. Hibbard
Frey the Wheelman	General Tire Sales Company	William R. Hill
H. H. Frank	Charles J. Grate	J. Taylor Howard
Franklin Colortype & Print Company	H. B. Graves Co.	P. Honan
John W. Force	John H. Gregory	Louis W. Howell
B. Forman Company	Julian Guernsey,	E. J. Horton
A. C. Freer	Webster	John B. Howe
Warren D. Foden	Martha Guernsey,	Jesse S. Horowitz
George A. Fritsche	Webster	A. A. Hopeman
William W. Foster	Roscoe A. Hagen	Evelyn M. Hotchkiss,
Louis S. Foulkes	Frank L. Hageman	Filmore, N. Y.
Fred A. Frost	Ezra A. Hale	H. C. Howlett
Charles P. Gallagher	J. C. Halbleib	Martin B. Hoyt
Frank E. Gannett	Lyell T. Hallett	Phillip G. Hoffman
Frank Fletcher Garlock	Thomas J. Hargrave	Chas. E. Hoyt
Leonard M. Gard	J. E. Hansen	Dr. Harry C. Hummell
J. H. Gilmore	Edward Harris	Stewart B. Hubbell,
Andrew C. Gleason	Harry Harrison	Canandaigua
James E. Gleason	Robert W. Hannan,	Maro S. Hunting
Harwood H. Garfield	New York City	C. F. Hutchison
Harry Glen	Hart & Vick	Victor W. Hurst
Clayton W. Gilmore	Hauser Machine Co.	Imperial Floor Co.
Warren C. Giles	R. P. Hawkins	Mr. & Mrs. Howard
	George H. Hawks	H. Imray

Arthur H. Ingle	Rev. George E. Norton	George W. Stafford
Irondequoit Coal & Supply Co.	Wilbur W. O'Brien	E. A. Stahlbrodt
E. A. Irwin	William J. O'Hea	P. A. Stacy
P. V. C. Jackson	Herbert Occumpaugh	Charles H. Stearns
Meyer Jacobstein	O'Connell Electric Co.	Staub & Son
A. C. Jackson	Fred J. Odenbach	Edwin Allen Stebbins
John W. Jardine	James P. O'Connor	Henry H. Stebbins
Harold M. Jenkins	Charles P. Odenbach	Irving W. Steele
Dr. David B. Jewett	George D. Oliver	Simon N. Stein
Lewis B. Jones	Charles S. Owen	George R. Steele
Joseph S. Judge	O. K. Printing Co.	Judge J. B. M.
William C. Kaelber	Theodore E. Pennock	Stephens
J. C. Kalbfleisch	Gilman H. Perkins	Harry C. Stevenson
Frank B. Kelly	Gilman Craig Perkins	Stapen B. Story
J. Howard Kidd	James G. Palmer	G. H. Story, Jr.
Robert P. B. Kidd	Samuel R. Parry	Stewart & Bennett
Clarence Kinney	Mrs. Martha Parsons	Edward Straus
John Hill Kitchen	Thomas C. Parsons	John F. Strobel
James E. Kittrell	Winfield P. Pembroke	Homor Strong
Chas. E. Kohlmetz	Peoples Coal & Lumber Co.	Pritchard H. Strong
Iron Works	Ericson Perkins	C. H. Stuart
Kominz Tire Co.	Ericson Perkins, Jr.	Newark, N. Y.
F. R. Ladd	Edward S. Pierce	Adolph Stuber
R. A. Lander	Fred J. Pierson	Clyde F. Sutton
Gerould T. Lane	John D. Pike	A. H. S. Swan
Lanni & Neel	Alfonse F. Pieper	H. A. Swift
David F. Lawless	Oscar H. Pieper	George H. Taylor
Volney E. Lacy	H. R. Potter	C. H. Taylor
G. Fred Laube	Harry Otis Poole	Joseph F. Taylor
A. C. Lattimer	Carl A. J. Popp	Roscoe L. Taylor
Arthur H. Lauterbach	Carl S. Potter	John A. Taylor
William R. Lee	John Craig Powers	James E. Taylor
Harbert R. Lewis	John J. Powers, Jr.	Dr. F. J. Tarrant
J. Lechart	Glen Poyzer	W. O. Terry
Raymond F. Leinen	Milan F. Pratt	Peter Tettelbach
Levis Music Store	Dr. Howard L. Prince	R. L. Thompson
George C. Lennox	William Pitkin	Charles M. Thoms
H. Kenneth Likly	Albert J. Prescott	Dr. C. A. Thorn
A. M. Lindsay, Jr.	Thomas B. Pritchard	Kenneth C. Townson
B. C. Little	Mr. & Mrs. H. Dean	Harold Townson
Frank J. Little	Quinby, Jr.	Frank S. Thomas
David B. Little	Chester Rambert	Phyllis Todd
Jesse W. Lindsay	Elmer Raithel	George L. Todd
Carl F. Lomb	Eugene Raines	A. Richard Todd
Arthur C. Lohman	Otto R. Rohr	L. M. Todd
Frank W. Lovejoy	F. B. Rae Oil Co.	Walter L. Todd
Thomas E. Lunt	Edwin C. Redfern	Douglas C. Townson
Marvin A. Luscher	Lester H. Reed	Unit Parts Roches-
Claude Ludington	Rochester Fruit & Vegetable Co.	ter Corporation
Clarence S. Lunt, Jr.	John C. Rodenbeck	M. Utz
Chas. Lyman, Inc.	Geo. W. Robeson	H. E. Van Derhoef
Mrs. Edmund Lyon	Rochester Gas & Electric Corp.	Dr. M. C. Vaughan
Judge John D. Lynn	George Roat	Charles Van Voorhis
Lorenzo G. Mabbett	LeRoy A. Robus	John Van Voorhis
Harry A. May	Joseph Roby	Ward L. Vaughan
Fred A. Mabbett	S. B. Roby Company	Albert E. Vogt
R. W. Marran	Rochester Folding Box Company	Albert L. Vosburg
Oscar Marth	Edw. Rosenberg, Jr.	E. N. Walbridge
Edwin Marth	David S. Ruddy	W. Herbert Wall
DeWitt D. Macomber	St. Clair Rogers	Fred L. Walton
William B. Macomber	Herman Russell	Charles N. Wanzer
Mathews & Boucher	T. W. Russell	Frank H. Ward
Norman W. Mayer	David S. Ruddy	Harry P. Warheim
Hiram Marks	Leon W. Sage	James S. Watson
C. W. Markus	Frank T. Sage	J. M. Ward
W. Roy McCanne	Nelson Sage	Wehle Baking Co.
McFarlin Clothing Company	Charles P. Schlegel	Chas. W. Weis, Jr.
Frank H. McChesney	George C. Schlegel	John F. Weis
John J. McInerney	William M. Scott	Rudolph G. Weis
Arthur J. Meisenzahl	George A. Scoville	R. H. Wellington
L. A. Mertz	Elbert I. Scramton	J. F. Weller
A. S. Mertz	E. C. Scobell	Capt. Charles H.
Arthur J. Messner	Fred F. Sabey	Weller, Pittsford
Aza D. McBride	Eugene Sackett	Edward Water
L. H. Merriam	Edward A. Sarrow	Clarence Wheeler
Graham Mees	Dr. Boyd G. Saunders	Mrs. Warham
Herbert E. Meier	Howard A. Sauer	Whitney
W. I. Meier	Joseph M. Scanlan	C. L. Whiting
Milton B. Miles	C. C. Schaeffer	F. D. Whiting
Mortimer J. Miller	G. A. Schaub	Whitmore, Rauber
Frederick S. Miller	Russell G. Scheer	& Vicinus
Buell P. Mills	E. J. Scheer	Whillock Bros.
Edward G. Miner	Bernard J. Shaw	Julius M. Wile
Donald McMaster	Thomas A. Sharp	Ernest R. Willard
Arthur Mohr	Thomas W. Shannon	Dr. J. R. Williams
Gifford Morgan	G. W. Sargent	Edward L. Williams
Howard C. Morse	George V. Shaw	Charles H. Wiltise
Clarence P. Moser	F. B. Schuber	Louis S. Whitmore
Charles C. Morse	P. W. Shelley	Harry Wilson
Robert J. Menzie	Lowell W. Shields	Herbert J. Winn
Charles C. McCord	F. Harper Sibley	C. J. Wolcott
Gilbert J. C. McCurdy	Paul C. Seel	E. C. Wolcott
Henry W. Moore,	Harry T. Seaman	Roland Woodward
Brockport	Hiram W. Sibley	Donald Woodward
A. G. Moore	J. H. Slocum	Le Roy, N. Y.
Henry W. Morgan	Smith Sheldon	F. E. Woodworth
Frank M. Morris	Ray M. Small	Wolf Adv. Soc.
Alfred E. Moscrop	Alexander T. Simpson	A. J. Wright & Company
R. H. Nagle	William J. Simpson	John S. Wright
Otis J. Nagle	Wm. E. Sloane, Jr.	Francis J. Yawman
Joseph M. Neisner	Carl Smith	Fred W. Yates
A. H. Neisner	Charles W. Smith	Fred W. Zoller
Frank L. Nied	Clarence W. Smith	Willis Zahrandt
William T. Noonan	Frank J. Smith	Fred Zwack
A. S. Newell	James Snell	
George J. Nier	Col. Oscar M. Solbert	
George B. Newell	Thomas G. Spencer	
Thaddeus S. Newell		
T. Carl Nixon		