
In this Issue:
Commodore’s Message p2
Laser Fleet p4
Youth & Junior p6
Sailjuice Winter Series p7
Women on Water p8
Fireball Fleet p9
Menagerie Fleet p10
Solo Fleet p11
Club Development Plan p12

www.draycotewater.co.uk Spring 2018

CLUB TO CELEBRATE 50 YEARS OF SAILING
Next year, 2019, the Club celebrates
its 50th anniversary and we are
already planning events and activities
to make the year go with a bang. We
are also in the process of inviting one
or two luminaries in the sailing world
to share in our celebrations.

Dates and activities planned so far
include:

April (date to be set): a gala dinner
in the clubhouse with a guest speaker.
We will also invite founder members
and former commodores.

May: The annual Open Day will be
branded with the 50th anniversary
logo and we will make sure everyone
knows we have been here for a long
time and plan to continue in the same
vein.

Saturday 22 June: a one-day
Midlands Best of the Best Regatta.
Reviving the Nathan Silver Salvers
Race (see box), we will invite top
sailors from clubs around the region to
contest to be the best. This will be
followed by an evening event with
barbecue, and other entertainments. A

day not to be missed.
Sunday 15 September: We will

have a special 50th anniversary
Interfleets Championships for a
special celebration,
again with barbecue
and entertainments.

Other things are in
the pipeline which we
will let you know
about as we get
confirmed details.

None (or very little)
of this will happen,
however, without input
from the members.

If you have skills,
experience or plain old
enthusiasm for putting

on events, party planning, or have
contacts, or would like to get involved,
we would like to hear from you. Please
talk to Dave in the first instance.

The Club has come a long way since
a group of people led by philan-
thropist Sir Charles Barratt had the
vision of a sailing club and called a
meeting of interested local people in
Rugby’s Benn Hall. There was not
much water in the reservoir at that
stage but such was the enthusiasm
that the founder members
approached the Rugby Water Board
and negotiated a lease in 1969.

For a long time there was no
clubhouse or changing facilities,
while the first members could enjoy
an annual membership fee of as
little as £5. There is more about the
Club’s early history on our website.

See the online version on the
website to follow links

The first Club Newsletter and, right, the first
time it was called Unshackled, in 2003

The Nathan Silver Salvers, sponsored by
Nathan the Jewellers of Birmingham,
brought together the two best crews
from each class of boat and Draycote
also entered their two best crews to
compete for the trophy. The winning
boat received a Rolex Oyster watch. The
event was popular up to the 1990s, with
other sponsors, the last being Jaguar,
often attracting 200 boats, among them
18-Foot Skiffs and Flying Dutchmen.
Perhaps we can revive this tradition?

Printed copies available
from the Clubhouse and Shop

An early photo of the reservoir
showing the now familiar island at S

http://www.draycotewater.co.uk
http://draycotewater.co.uk/wp-content/uploads/2013/11/DWSC-History.pdf

2 x Draycote Unshackled Spring 2018

Commodore’s Message
The Committee

At the AGM in
November we were
delighted to welcome
Louise Craig and
Andy Haslam to the
Committee. With the

addition of Chris Silver and Neil
Murray during the previous year the
committee is now up to a reasonable
strength and we have a Rear
Commodore House for the first time in
many years (thank you Chris!).

We were, of course, sad to lose Gill
Pearson from the Committee at the
AGM, but she has made a massive
contribution over 9 years on the
Committee and deserves a well-earned
rest. Gill was presented with the
Commodore’s Cup for her outstanding
contribution.

Chris Silver is taking the lead on
GDPR to ensure we are ready for its
implementation in May and the
Committee has approved the
objectives and targets for the
Development Plan.

Finances

While we had to report a
disappointing £7k loss for 2016/17,
this was something we had predicted
at the previous AGM and was not a
major concern. We are anticipating a
surplus in the current financial year.
Training income is substantially up on
last year as is commercial room hire.

One of the advantages of having a
strong Committee, with a stable set of
flag officers, has been that we have
been able to review our key suppliers
and move away from them where we
felt we could get a better deal
elsewhere. This has meant that we
have ended some relationships which
have gone back over 20 years, but we
are convinced the new incumbents will
meet our needs better. Most notably
we have appointed:
l A new accountant, Bernard Rogers
l A new insurance broker, Gallagher
l A new bank.

We are working with the new
accountant on the new trading
subsidiary and are anticipating that
this will be operational for the start of
the new financial year (1st April).

Premises & Equipment

While we have held back from major
expenditure on the site this year
because of last year’s loss and waiting

for our lease extension to be finalised,
we have made significant, but
low-cost, improvements including the
lounge dividers, repaired lounge floor
and renovated downstairs training
room. We are working on a
replacement plan for our training /
hire boats and have trialled a number
of options to replace the Picos.

Staff

Our Club Administrator, Andrea
Halliman, resigned after 2 years to
relocate to Cornwall with her family.
We are delighted that Rebecca Owen
has taken up this role and is already
making a fantastic contribution to the
Club. Her hours are the same as
Andrea’s: 9.30am-2.30pm, Mondays
to Fridays.

We are still short of a second bosun
and are looking to recruit someone for
this role.

Some Gripes

The Club’s staff and Committee work
hard to ensure that your time at the
Club is fun and safe. But none of us
want to be car parking marshals or
spend our time enforcing the rules and
yet a minority of our members seem
bent on requiring us to do so. So some
reminders for the inconsiderate few:

Signing On
You all know that you need to sign on
to go on the water and also to race.
This is a requirement of our lease and
it is also vital for our CASC
(Community Amateur Sports Club)
status (which brings us significant
financial benefits). However, it is
important that you can be identified
from the signing on form – by our new
Club Administrator. Unfortunately,
while you may know who you are,
Rebecca also needs to know who you
are. Just writing down your first
name, nickname or even “Crew” (all
of which have been seen recently) gets
us nowhere. So, full names please!
Safety
We have had a spate of safety issues
recently that I am afraid need to be
mentioned here to remind members to
be aware of their responsibility to
safety on the site and their fellow
members:
l One way system: Some members
have chosen to ignore the one way
system through the dinghy park and
take a short-cut down the “up only”
exit to the dinghy park. This is not
acceptable.
l Parking on slipways: Some
members have chosen to park on
slipways – this is against our lease
and the Club regulations for the
obvious danger of contaminating the
drinking water. The only parking
allowed in the dinghy park is in the
small area marked out for parking on
the up exit road. This is available on a
first-come first-served basis. If it is
full, you have to go to a recognised
car park.
l Bicycling fast through the site:
Many people (not all members) were
hurtling through the site on bicycles,
not slowing down as the entered the
dinghy park from the west. We have
closed the gap and introduced a
chicane to stop this happening. Please
be sensible about your speed on a
bicycle.

In Summary

Your Club is having a good year and
we are confident we can build on this
with the Development Plan to ensure
that the Club is on a more secure
financial footing and we can celebrate
the Club’s 50th anniversary with
confidence that we will be around for
many years to come.

Thank you for your continued
membership and support of the Club.
– Jeremy Atkins Commodore

Rogues gallery: Committee, Staff
and Fleet Captain photos outside
the office

 Spring 2018 Draycote Unshackled x 3

Edited and Produced by
Ian Macwhinnie/Scriptographix

YOUR COMMITTEE
Commodore

Jeremy Atkins

Vice Commodore
Ian Macwhinnie

Rear Commodore Sail
Will Whittaker

Rear Commodore House
Christine Silver

Treasurer
Rodger Webb

President
Harry Sayers

Committee Members

Louise Craig
Andy Haslam
Neil Murray

HIRE OUT ONE OF THE
CLUB’S 35 BOATS FOR

TESTING OUT OR
JOINING IN CLUB

RACING
Laser, Hartley 12,

Flying Fifteen*, Fireball*, Solo,

Dart 16, (Laser) 2000, Pico

£15 single-hander,

£20/25 double-hander per half-day

Unlimited Use: £225 (single-hander)

£300/375 (double-hander) per annum

Contact Dave in the shop or
call on 01788 814418
* Contact Fleet Captain

(different charges may apply)

Italian Meseta
Coffee

IN THE BAR
Americano

Latte
Cappuccino

Espresso
De-caffeinated

Macchiato

Hot Chocolate

Don’t want to drink coffee
or alcohol in the bar? Tea
and a range of soft drinks

are also served

The room divider has created
a separate training space
without disturbing members
using the bar

ni
we

L
mlocl

a
M :e

g
a

p si
ht soto

h
P

Friday Evening
Social Sailing
& Barbecue
Youth & Junior
Race Training

Learn tricks and tactics

New this year!
Owen’s Friday Fun Club
for intermediate sailors

Club boats for hire
at discounted rates

Barbecue & Bar

CLUB OPEN DAY
Saturday 12th May
The Open Day is the one day in the
year we throw open our doors to
the general public. The last few
Open Days have been very
successful in attracting new
members and people signing up
for courses.

However, the success of the day
depends entirely on the many
willing volunteers who help out in
all areas, from welcoming and
greeting to helping visitors get
kitted out and taking them on
boat rides. We will be inviting
members nearer the time to sign
up, either for half or a whole day,
so please respond when you see
these emails. (There is a barbecue
for all helpers at the end!)

Keep in touch with
what’s going on at
the Club by joining

the Draycote Water
members Facebook page

https://www.facebook.com/groups/draycotewater/
https://www.facebook.com/groups/draycotewater/

4 x Draycote Unshackled Spring 2018

Laser Fleet

LEARNING TO LOVE LIFE IN A LASER
I have very fond memories of my
childhood, writes Steve Jeffs, where
the skies were blue, the days
never-ending and messing about in
Gaffer, my Mirror Dinghy, on
Bosworth Water Park, dodging
pedalos and snagging fishing lines.

On my bedroom wall among the
posters of the Tennis Player, a
Lamborghini Testarossa and Peter
Fonda on his easy rider was a tiny
cut-out photo of Bruce Kirby’s latest
and sleekest sailing boat: the Laser.

I’d seen these Laser things at
Bosworth, knew they were the fastest
sleekest boats out there and one day I
would be good enough to sail one, I’d
also marry the tennis player, ride the
great Southwest with Peter Fonda and
race across the US with Burt
Reynolds!

However, as I grew my priorities
changed; Education, Family and Work
took over and my boyhood dreams
were updated by the reality of life.

Decades later, I found myself to be
in the fortunate position of working for
a company which believes that a
“Happy Employee is a Productive
Employee” and supports us in “trying
an activity”. I looked down the list:
there Sailing at Draycote Water was
an option, so I signed up for a training
course.

As the day of my course approached
I was nervously excited as I think we
develop a sense of self-preservation
and an understanding that we’re not
quite as agile as we used to be.

I still remember arriving at the
Club and seeing, in amongst the row
upon row of thoroughbred race sailing
exotica, that the boat of my childhood
dreams was still there, and seemed to
be quite popular!

The course (RYA Level 1 & 2) took
me through all the basics of launching,
sailing in a straight line, tacking,
gybing and returning to shore … “in a
controlled manner”. The training team
were great and very patiently taught
me all I needed to know so I could
finally achieve one of my boyhood
dreams.

Whether it’s things have changed so
dramatically, or time has clouded my
memory, but things are now very
different from my memories of those
sun-scorched days messing around in
Gaffer.

My first close impression of the
Laser was the simplicity of the rig, a
stick to steer and a rope to make it go

or slow. What could be easier? Oh,
how wrong I was!

It was now it started to really dawn
on me the differences between my days
in Gaffer and sailing the boat of my
dreams at Draycote:
l I used to launch/recover from a
pontoon which is very easy as you can
get everything prepared and then sit in
and cast off (well that’s my recall
anyway). At Draycote we launch and
land from the shore which does take
some practice when you’re in a single-
hander like the Laser. I developed a
technique of wading out, then flopping
on board like a landed fish which feels
a bit undignified by comparison.
l While it is true there is one bit of
rope to make the boat go/stop there’s
yards and yards of it, which I found
very distracting as it always seems to
get tangled around my feet!
l Unlike in Gaffer this rope is in the
middle of the boat and not at the
back!
l What looks like a nice smooth
expanse of deck to sit on has been
ruined by some annoying cleats which
are exactly where I wanted to sit!

My boyhood dreams were slowly
being eroded as I understood the
practicalities of sailing a Laser but
through loads and loads of practice I
evolved my technique to try to get
around these issues:
l In an attempt to improve comfort,
visibility and to keep the yards of rope
on the opposite side to me I developed
the bad habit of sailing on the heel.
l My tacking technique was to leave
the main cleated until I had gone
through the turn. Mixed success there.

The training team were helpful and

always there to offer tips, tricks and
encouragement whilst the safety team
were always on hand to pick me up out
of the water and put me back in the
boat in a cheery and caring manner.
There’s a great support package for
new sailors like me at Draycote and
one which I have definitely made full
use of.

The Sunday Get Racing series for
Novice & Juniors provided a really
gentle way to ease me into club racing
with Jeremy Atkins or Tim and
Elizabeth Fillmore giving an
explanation of the rules, notification of
the course while on land and then
helping us all get around the course.
My woeful results confirmed I was
sailing wrongly!

Friday evenings through the
Summer, Ian Macwhinnie ran some
adult social sailing sessions where a
group of others like me all met at the
Club and spent many happy hours on
the water, learning together under his
watchful eye. This was great as like all

Steve Jeffs

Sunny sailing days ahead

ni
we

L
mlocl

a
M :oto

h
P

 Spring 2018 Draycote Unshackled x 5

continued on page 8

support groups it made me realise “I
wasn’t alone in my pain” and I started
to improve.

Ian also tipped me off to Steve
Cockerill’s training DVDs, from which
I grasped the concept of steering the
boat by the dent it makes in the water,
and even an off-wind tactic called “the
great escape” for which Mr Cockerill
credits Steve Irish, whom I’d heard of
as a fellow Draycote Laser sailor (for
that is what I had become).

I also heard that Andy Whitehead,
who sails a Laser quite well, went out
on Saturday afternoons to practise
and was happy for other Laser sailors
to join him; his guidance, tips and
tricks were fantastic.

Things then started to look up, the
more I practised the more confident I
became and the less often I went
swimming. As my confidence grew I
started talking to more members of
the Laser fleet and found they were
only too willing to offer words of
support and share tips/tricks/stories!

Now I went for Sunday racing
proper, where the most stressful task
was getting the course from the
committee boat from within a swarm
of competitor boats. My fear of
collision led me to improvising fenders
from pipe insulation!

Clearly a good start to the race is
all important, similar to speedway in
that respect. Apologies to everyone I
fouled in my effort to get to the gate.

My objective was incremental gain,
stay in touch with the pack to 1st

mark, 2nd mark, 1st lap,
only get passed by two
Solos, one Solo, and so
on - looking for
improvement race by
race. Even when you are
not competitive within
the fleet you can always
have a race against
someone, and chat to
them at the same time.

Wednesday evenings
presented the opportunity
to increase race time. On
summer evenings it can
be a fantastic experience.
I was delighted to receive
the improver’s trophy at
the end of 2017 evening
series.

I really enjoy
attempting the racing
tactics: spotting gusts,
tacking on headers and
all that. Practising is fine
but I think it takes the
stress of a race to press
the learning home.

The boat is even more
uncomfortable because
now I seem to be more
often sitting on that deck cleat, and I
still get the sheet hooked on the rear
quarter.

Also, I still enjoy the physical
challenge. Spring chicken I ain’t, and
my weight is borderline for full rig, so
I hope to overcome these factors, or
even turn them to my advantage.

I am really pleased to say that
finally I have achieved one of my
boyhood dreams; it may not be the
Lamborghini, Easy Rider or the Tennis
Player but, yes, I sail a piece of sailing
exotica: The Laser.
– To find out more about sailing a
Laser, contact Marcellus Pryor
rempryor@hotmail.com

The Club plays host to a variety of visiting fleets and
associations through the year, especially during the
winter left, 29er association training; below left, the
Warwick Turtle; below, Feva training; above, Steve Irish
is running Optimist training on a regular basis.

ni
we

L
mlocl

a
M :soto

h
P

Is this the Future
for Windsurfing?

On cloud nine: Neil McLeod leads the way

mailto:rempryor@hotmail.com

6 x Draycote Unshackled Spring 2018

Youth & Junior Fleet

BUSY YEAR AHEAD FOR YOUNG SAILORS
This past year has been a busy one for
Youth & Junior sailors at DWSC.
Winter training started on Saturday
mornings back in January and, as the
year warmed up and the days
lengthened, we started our short
course racing sessions on Friday
evenings in April, with a BBQ after
sailing every week. Saturday Youth
Club was, as ever, a popular and well
attended event.

This year our race training has
started up again already, with some
new faces coming along for the first
time, which is great! Our Friday night
sessions, starting again on 13th April,
will be extended to offer sailing for

those who do not feel quite ready to
race yet, so come and join the fun, and
bring sausages! Saturday Club starts
on the following day, 14th April.

 Throughout the year, from April to
November, we extended the previous
Get Racing initiative from a monthly
event to a start every Sunday morning.
Coaching was available on the first
Sunday of each month, then for the
remaining weeks, sailors were able to

put their skills into practice in a
monthly race series. This proved very
successful. On more than one occasion,
I think it was the biggest fleet start on
a Sunday! This will run again in 2018,
commencing on April 1st Easter
Sunday, an ideal way to burn off the
calories from all those Easter Eggs!

In addition to the weekly sailing
sessions, we had a number of special
events throughout the year. The
highlight of the season was our team
entry to a 24-hour race at Lakeside
SC in Peterborough. Held in aid of the
RNLI, teams raced for 24 hours
non-stop, with sailors swapping over
regularly. We came second overall and
raised over £250 for the RNLI. We
will be returning again this year, on
the weekend of 14 & 15 July.
Everyone on the team really enjoyed
themselves, both sailors and shore
support crew so, if you did not come
last year, come along this time!

Other events, which will be repeated
this year, included the Soul Sailor
Endurance Race, followed by a camp
out and two opportunities to sail in our
club SB20s, the big keel boats. One of
these sessions also included camping.
As the autumn set in, we held our
Youth & Junior Championships. We
had a brilliant turnout for this, with
27 boats competing across the various
age and ability groups, and some
good, close racing.

Beyond the confines of our lake, we
were represented both nationally and
globally by some of our members, with
Draycote sailors travelling as far as
Australia to compete, so for those just
starting out in their sailing careers
keep practising and who knows where
it will take you!

You should, by now, have received a
calendar of this year’s events by email.
We will send further details of each
event in advance of the day. Please

There’s more than one
 way to sail a boat!

Saturday Morning
Youth Club
From April to October we run a
Youth Club on Saturday morning.
This is not a formal training
scheme, but offers supervised
sailing, coaching and fun on the
water for young beginner and
intermediate level sailors.

For those who have recently
completed a course over the
summer, this offers an ideal
chance to get out on the water
and gain valuable experience
along with some additional
coaching.

Activities include practising
sailing skills; for some reason,
everyone seems particularly keen
on practising capsizing, and going
on cruises around the lake.
Usually we will stop off for a few
Jelly Babies along the way. Meeting up for Jelly Babies is an important part of the morning

 Spring 2018 Draycote Unshackled x 7

also keep an eye on the Club website
and do join our Facebook group,
called “Draycote Water S.C. youth &
junior fleet” for regular news updates.
This is a closed group, so you will need
to ask to join, but we hope to make
this one of our main channels for
regular communication. You can find
a copy of our calendar on the
Facebook page for download.

Finally, we will soon have hoodies
and tee-shirts available with our new
logo on; keep an eye out in the shop
for further information! Looking
forward to seeing you all on the water
this year!
– Jon Hughes Y&J Fleet Captain

Sailjuice Winter Series 2017/18

ELLIE AND RICHARD BATTLE FOR GLORY
On a normal Sunday at the Club, this
duo are regularly seen racing a
Fireball together, but for the Sailjuice
series Ellie Craig raced her Laser
Radial and Richard Botting his Blaze.

The series consists of races at the
top seven inland racing venues in the
country, starting with our own
Draycote Dash, with over 100
different classes of boats taking part.

During the series our dynamic and
intrepid duo have:
l driven nearly 2,250 miles
l replaced 1 kicker block
l broken a Laser launching trolley
l needed a new alternator on the car
l had trailer and car towed home on
a rescue truck
l had sore knees after forgetting knee
pads
l drunk 5 hot chocolates with Brandy
and lost count of the cups of tea
l acquired an inch of ice on the deck
of the boats whilst racing, and
l had frozen ropes and control lines.

Most of all, however, they have
had a great and sometimes frustrating
time racing and catching up with
friends around the country!

This winter the series has been
mostly raced in light winds of average
10 knots, the exception being the
Tiger Trophy where the wind built to
25 knots gusting over 30 on the
second day.

Big mixed fleet racing can be
extremely frustrating when you have
your wind taken by a National 18 and
the trick to success is definitely to get
good starts and get as much clear air
as possible and not to give up when
you are overtaken by the 49ers, for
example.

Our two showed consistency
throughout the series despite the

extreme weather that they had to
endure at the Datchet Flyer and the
Brass Monkey at Yorkshire Dales.

So results for their commitment:
l Ellie 11th and Richard 26th overall
out of 360 boats
l Ellie 2nd Gul Top Lady; 4th in the
Dynamic Rankings; 1st Laser Radial

l Richard 1st Allen Performance
Challenge.

As a result of their efforts,
Draycote finished 5th out of 55 clubs
represented.

Congratulations to you both for
your superb results!!
- Louise Craig (Ellie’s Mum)

mi

T :oto
h

P
nil

O

mi
T :oto

h
P

nil
O

Medal winners for the year’s Youth & Junior Events

https://www.facebook.com/groups/339762102802416/
http://https://lookaside.fbsbx.com/file/Y%26J%202018%20Calendar.pdf?token=AWzb-dQV6XwCOYBoo2H5NAyjgXIe8Zu7lY8SRUVvX23u0rPEFkyFby2SKgRwLEyX8x4reE8wB3T9PDom62A-cscHg6ihRWPdsnpM4wLFXrwiWNuBOufORRLjFLhfcVkcMqewEa5XsCEAIyEO06hg2fSb

8 x Draycote Unshackled Spring 2018

Women on Water

WORKING TO GET WOMEN ON THE WATER
Why do we need a special group for
women? No-one would argue that
sailing is still very much a
male-dominated sport and that
opportunities for getting the other half
of our population interested may well
be a tall order that is just, well, just
too tall!

At the highest level, the
International Olympic Committee no
longer wants to see events with more
men than women and is requiring
gender-balanced quotas which are
currently affected by a lack of
Olympic-calibre female sailors.

However, most things in life begin
from the bottom up – and starting at
community and junior level is the best
way of getting more women into
sailing and getting more juniors to
stay with it by providing specific
opportunities to young women as they
progress in their chosen sport and
women only facilities to build up skills
and confidence.

The RYA and other bodies are
doing much more now to encourage
role modelling with young female
athletes in order to encourage girls to
stay with it. The playing field for
women is still not a level one and, as
shown in this Women in Sport
Foundation article, lack of
accessibility, transportation issues and
(as children get older) club activities
and coaching is much more heavily
focused on boys than girls.

We have a golden opportunity in
our club to encourage more women
into sailing and getting them to stick
with it by providing a safe and
encouraging place to learn, develop
skills and be part of a sport that gets
you outside in the fresh air as well as
developing your technical skills and
confidence on the water. Having a
group of like-minded, keen and
friendly people who know what it’s like
to be starting something new, to feel a
bit unsure, to not want to look daft …
has worked for us here at Draycote.

That said, it should be irrelevant
whether we are male or female but
opportunities should be provided for
all to take part and enjoy the sport.
Having a female-only session could be
viewed as a bit exclusive (and to be
fair I have received light-hearted
comments to that effect), but … and
there is a but … in order for us to get
to the point where we feel confident
and competent then we just need a bit
of a head start and this is where

Women on Water (WoW) comes in.
WoW is now about to enter its third

season and hopefully attract even
more women to get out and sail. As a
women-only sailing group Women on
Water@Draycote, meets every

Monday throughout the summer
season from 5.30pm. Just turn up (no
need to book) and sail for fun and
confidence building.

There is a sub payable on the night
that covers the boat/equipment hire
and contribution towards safety cover
and, of course, the all-important cake!
Cost for this year is £8 (including boat
and equipment hire) or £4 if you have
your own boat. This goes towards
covering on-water safety and
refreshments.

Last year more than 20 women
attended over the summer period, and
we also ran an RYA level 1 course
(funded by the RYA) and organised a
women-only OD team. We had a much
increased press coverage appearing in
local and national press, Y&Y, and
even had a slot on Midlands TV.

As a focus for this year will be
looking at attracting some funding to
improve the technical skills within the
group and possibly buy our own
lightweight boat.
– Caroline Noel 07813 765864
caroline.noel@wecandobusiness.co.uk

Judith, Caroline and Hannah
enjoy their all-female OD duty

The Flying Fifteen is the Club’s only keelboat class (this theoretically means
it won’t capsize!) and is keenly raced on Sundays. The fleet also has its own
fleet boat which can be used by anyone interested in exploring the potential
of the class. Contact Fleet Captain Pete Slater peter.slater@uk.zurich.com.

Pete Slater tries to get two youngsters
interested in joining the fleet

https://www.womenssportsfoundation.org/support-us/do-you-know-the-factors-influencing-girls-participation-in-sports/
https://www.womenssportsfoundation.org/support-us/do-you-know-the-factors-influencing-girls-participation-in-sports/
https://www.facebook.com/SteveClampITV/videos/1994086247487144/
mailto:caroline.noel@wecandobusiness.co.uk
mailto:peter.slater@uk.zurich.com

 Spring 2018 Draycote Unshackled x 9

Fireball Fleet

REASONS TO BE CHEERFUL IN A FIREBALL
The Fireball fleet has a
ball, writes Mike Deane,
and maybe some of you are
wondering why Fireball
sailors seem to enjoy

themselves so much. To help that
understanding we bring to you a new
analysis:

SWOT Analysis
of the Fireball Fleet

Strengths:
l Great boats, very well built for
minimal maintenance
l Good turnouts all year round
l Very helpful top guys – lots of
advice on offer
l Gold and Silver fleet racing
l Regular summer social evenings
l Swap-Sundays to grow our skills
l No need to be particularly fit, or
hurt your legs hiking
l Forecasts of race weather each
week from Mike's Bushes
l The most interesting post race
analyses and photos on our Facebook
page
Weaknesses:
l Fleet boat was in need of much
work – just solved by buying a new
one!!
Opportunities:
l Fireballing Dinghy instructor,
Helen, encouraging new joiners
Threats:
l Martyn Lewis will turn up
occasionally and make you look silly.

2017 was a good year for us with a
busy calendar of events. Pete & Ellie
won the Firebowl event, and Mike &
Keri picked up the Marriott Bucket by
a single point. Peter & Paul hoovered
up most of the Sunday series Gold
fleet prizes, with Silver fleet trophies
going to Bob & Paul and Ellie &
Richard.

The fleet championships was only
settled when Martyn's rudder caused a
short but critical delay to his progress
in the last race of the series, and even
then went to countback.

We also hosted a very successful
Inland Championships in fabulous
conditions, and it was so good that we
get to do it again. New converts to the
fleet in 2017, fresh from RYA L2
courses, included Nathalie, Mark, Ian,
Dominic and Keri, and we were
pleased to welcome back Thomas after
a mere 15-year absence.

On to 2018 then, and as previously
noted we didn't stop just because it got

a bit cold in Jan and Feb. Fourteen
boats are contesting the winter series
at present, and this figure can only
improve as the weather warms up. Mo
& Holly are back and appear to have
lost none of their legendary light-airs
speed, and doubtless Pete B will turn
up in the spring again to show us how
it's done.

This year we also have Swap-
Sundays, where the best helms and
crews are split up and put with lesser
mortals for the first race of the day.
The concept is to provide a bit of
in-boat coaching to the latter and,
who knows, maybe injure the former a
bit to slow them down.

These events - one per month - will
be advertised on the fleet Facebook
page and should be good for a laugh if
nothing else. This is a part of our
inclusivity policy, along with the
personal handicap race events in
which we all start from the shore at

varying intervals, fastest teams going
off last. And of course, the fleet now
has a shiny white Winder to allow
non-boat owners to sample the
delights of the fleet.

This year’s calendar is as follows:
25 March Fleet AGM and prizegiving
25 March to 21 October Early Bird
and Winship Summer series every
Sunday
13 May Firebowl personal handicap
event
23 September Marriott Bucket
personal handicap event
13/14 October Fireball Open meeting/
Inland championships
28 October Winter series starts
4/25 November Fleet championships.

If you want to join us or just have a
go, get in touch. Contact Paul
Anthony paul6anthony@gmail.com
07710981456 or come and chat to
anyone in a Fireball any Sunday.

John Tenney concentrates on the goal

Winter weather was not enough to stop close racing in the fleet

ni
we

L
mlocl

a
M :e

g
a

p si
ht soto

h
P

mailto:paul6anthony@gmail.com

10 x Draycote Unshackled Spring 2018

Menagerie Fleet

TO PROUDLY GO AS A MENAGERIE SAILOR
How does one become a Menagerie
Fleet member, you may ask? If your
sailing activities, either as a boat
owner or crew, have not been covered
elsewhere in Unshackled, then you can
proudly consider yourself part of the
Menagerie Fleet.

By all considerations, we certainly
fulfil the definition of a motley crew,
being “disparate, miscellaneous,
diverse, assorted, sundry, varied,
mixed, diversified and heterogeneous”
(I’m not sure about the last one: in the
current climate, that should probably
be a fleet of its own!).

As photographer and erstwhile
Fleet Captain Malcolm Lewin fondly
claimed, we are the largest fleet in the
Club. Simply in racing terms, with 45
boats competing in last summer’s
morning racing (15 of them double
handers), that makes us the largest
racing fleet (Lasers a mere 44).
However, it may still surprise you to
learn that there are still more
Menagerie sailors not racing than
there are racing.

While we are, of course, happy for
you to keep sailing in your own
disparate, miscellaneous and possibly
even heterogeneous way, we are
planning a new initiative which will,
we hope, spark your interest.

Every Saturday afternoon, starting
14th April, we will run some very
informal racing – no records kept, no
pressure on the start line, simple
windward/leeward course – for all
comers to join in. And if the idea of
“racing” puts you off right from the
start, then look on it as “sailing in
company” instead (which, to be
honest, is what most of my racing

tends to be anyway!).
Just meet up on the patio at

2.30pm rigged and ready and
introduce yourself. After a couple of
hours of sailing a number of short
races (so we can all keep more or less
together), we can repair to the bar for
a pint or a cup of tea.

A next step on from these sessions
could be to do the Windward/Leeward
3rd race on a Sunday afternoon. After
a good first year in 2016, interest in
this race fell off last year and there is
the opportunity for the Menagerie
Fleet to “colonise” it (in the nicest
possible way) and make it our own.
More suited naturally to boats with
asymmetric spinnakers, it also makes
for tactical racing for other classes
and is the format used most often at
open meetings, not to mention the
America’s Cup. Why not give it a try?

For reluctant or nervous racers, the

coached Get Racing will continue on
the first race of the first Sunday in the
month with a coach boat, briefing and
separate start. This will also continue
every Sunday, but without the coach
boat, as its own series, with a monthly
prize.

We have a busy social calendar this
year: Wednesday evening racing
obviously, but you don’t have to sail to
come down to the club for a meal and
a pint. There will be Women on Water
on Monday evenings and barbecuing
on a Friday evening. And of course,
the water is open later during the week
as the evenings lengthen (see the
website for times), so why not come
down for a relaxing sail then, when the
water is not so busy.

As a last word, I’d like to thank
Malcolm for continuing to keep the
Menagerie Facebook page a lively,
interesting and, at times, educational
site to visit. It’s worth joining the page
or at least bookmarking it, as he not
only shares his excellent photos but
adds updates on recent and upcoming
events at the Club.
– Ian Macwhinnie RS100 & RSVareo
draycotemenagerie@outlook.com

VERY INFORMAL

Menagerie Fleet Racing
Every Saturday Afternoon 2.30pm

Starting Saturday 14 April

Informal Starts, No Pressure,
Simple Courses

Bar Open Afterwards

Just Turn Up!!

Things get a bit Farr-fetched for Dave Barker ...

ni
we

L
mlocl

a
M :soto

h
P

... especially when it’s time to find out who’s boss!

https://www.facebook.com/groups/MenagerieDWSC
mailto:draycotemenagerie@outlook.com

 Spring 2018 Draycote Unshackled x 11

Solo Fleet

YOU’LL NEVER SAIL ALONE IN A SOLO
At the close of another busy
and eventful year in the Solo
Fleet, Jonathan Hughes
finally managed to convince
some other idiot (i.e. me) to
take over the role of Fleet
Captain, allowing him to
concentrate on his sterling
work with the Youth &
Junior Fleet. The Solo Fleet
has flourished under Jon’s
guidance, and we owe him a
great debt of gratitude for
all his efforts over the last
four years. Thanks Jon!

Last season saw us kick
off with Draycote hosting
the Solo Association’s
Winter Championship in
February, with 33 of the
finest sailors from across
the UK braving some
seriously feisty conditions;
not only excellent sailing,
but some fine displays of
swimming at the gybe mark,
to boot. We were also proud
to host the Midlands Region
Open in April – a less
tempestuous but thoroughly
enjoyable day’s racing.

The fleet’s major club
event of the summer was the
Handicap Trophy in July,
featuring an ‘exciting’
reaching start and an
unlikely winner (me!). With
John Siggers and Lance
Evans taking 2nd and 3rd,
this one-day series was a
superb illustration of just
what an incredible range of
sailing ability the Solo fleet
can accommodate!

The Fleet Championships
followed over two weekends
in October, with Mike
Furner, Martin Scurrah and

Jon Hughes taking 1st, 2nd
and 3rd in this four-race
series.

Further afield, Draycote
sailors Chris Brown, Ian
Ingram and Nigel Davies
took 1st, 2nd and 3rd in the
Midland Series, with Chris a
creditable 5th in the
national Super Series as
well as an impressive 5th at
the Nation’s Cup in Holland.
Having this level of
experience and talent in the
fleet is both an inspiration
and an invaluable resource
for those of us with more
modest levels of skill.

With year-round Sunday
racing numbers regularly
reaching the teens, and a
healthy Wednesday evening
turnout in the summer, the
Solo fleet is a mainstay of
Draycote’s club racing
scene. With such a diverse
and numerous fleet there’s
always close racing to be
had in this classic
one-design.

Whether you’re a
seasoned sailor considering
a change, or a newcomer
fresh from your RYA2, feel
free to contact me through
the Club or drop me an

email directly if you fancy
giving the Solo a go.
Starting from as little as
£2k for a viable club racer,
there are options for all
abilities, weights and levels
of fitness, and members of
the fleet will always
rally-round to help get you
started.

With boats you can hire
and separate races for
beginners at Draycote,
there’s never been a better
time to try a Solo!
– Dan Fisher
07702 877712
draycote.solos@outlook.com

Synchronised Solo sailing

ni
we

L
mlocl

a
M :oto

h
P

Sailing in company or close racing?

e
po

H
div

a
D :oto

h
P

mailto:draycote.solos@outlook.com

12 x Draycote Unshackled Spring 2018

YOUR SAILING CLUB – NOW & IN THE FUTURE
TEN YEAR DEVELOPMENT PLAN

Most of our members come to the sailing club and do their
chosen activity and I suspect they are broadly happy. Yes,
there may be some inevitable niggles, but, on the whole, I
think most are content. Everything runs pretty well, the
clubhouse is as solid as it’s ever been, but better
maintained and decorated. There is professional rescue
cover every day and the racing runs well. It seems as if the
Club runs itself and will continue this way forever.

The small percentage of members who attend the AGM
or read the slides presented at the AGM on the website
will know that the picture has not always been this rosy.

THE 6 CHALLENGES WE FACE

1. Our finances for the last 12 years have been unstable
with more years making a loss than a surplus. I think we
have turned the corner and, despite a small operating loss
last year, we are on track to make a surplus again this
year. But we need to put the Club on a more stable and
secure financial footing.
2. Our membership dropped dramatically during the
recession. While there has been some recovery, we are still
a third behind where we were.
3. Our membership income only covers 83% of the cost of
running the Club. We have to find the other 17%+ from
elsewhere.
4. Until this year the number of committee members has
declined each year. We need to make being on the
committee less onerous to make the role more attractive.
5. Our training/hire boat fleet is well used, and we need to
introduce a programme of regular replacement which will
cost about £15k per year.
6. Our lease has less than 10 years to run and this prevents
us applying for major grants.

THE DEVELOPMENT PLAN

Over the last 14 months, with the in put from many mem -
bers, the com mit tee has been work ing on a De vel op ment
Plan for the Club for the next 10+ years to ad dress these
chal lenges.

The outline and objectives were approved by the
committee at their February meeting and we are now
working on producing a final document, but I wanted to let
all members know where we are going with this and what
they can do to help.

What Are We Trying To Achieve?
Aim: Put the Club on a more secure financial footing &

provide direction for the next 10-20 years.
Underpinning the Development Plan is the fundamental

nature of the Club: We are a members’ sailing club. This
means that: Everything we do should be for the benefit of our
current and future members (although not necessarily for
them).

How Will We Achieve This?
1. Raising income through:
l Increasing membership
l Increasing commercial trading.

2. Enhancing the Club management to ensure the
long-term viability of the Club through:
l Ensuring the number of Committee Members

remains around 8-10
l Developing the right paid staff team
l Improving the financial reporting, budgeting and

forecasting

l Updating the Articles to reflect current company
law & needs.

3. Addressing site & equipment issues through:
l Securing a lease extension
l Creating a training / hire boat replacement scheme
l Keep working to improve and develop the site.

Raising Income
Membership: We are targeting an increase of a third

over the next 10 years to get us to the level we were at
before the start of the recession. This is an ambitious
target and will be hard to achieve. We will need our
members help to achieve this (see later).

Commercial Trading: We are targeting an increase of
£40k in the next 5 years. This is necessary to enable us to
deliver the training / hire boat replacement scheme and an
additional member of staff to reduce the burden on
committee members.

Commercial trading is not only income generating, it is
also a conduit to membership. It splits down into 3 main
areas:
l In-house RYA training: the largest element and a

vital conduit for membership.
l Peak-time sailing activities, including open

meetings and squad training: These can be disruptive to
members and we work hard to minimise any disruption,
including the self-imposed limit of 10 full weekend open
meetings a year. This year we have turned away some
major events which would have generated significant
income because we had reached our 10-weekend limit.
l Non-peak-time activities, including corporate and

private room hire, team building (using the SB20s) and
parties: this is the biggest area for potentially increasing
our income with minimal disruption to members. We are
developing a separate identity (Draycote View) and website
to offer a distinct offering to the business world.

HOW CAN YOU, AS A MEMBER, HELP?

1. Promotion of Sailing and Membership
Tell your friends, family and colleagues how wonderful

sailing and the Club are. Invite them to the Open Day
(Saturday 12th May) or invite them anytime as your guest
so that they can experience sailing / get a feel for the Club.

The guest rules are:
l Each member (aged 18+) can invite up to 2 guests

a day.
l An individual can only be a guest up to a maximum

of 4 times a year.
l Guests cannot bring their own boats – they have to

use yours or one you hire from the Club.
l You must sign guests in (vital for insurance), be

present while they are at the Club and take responsibility
for them obeying the Club’s rules & regulations.

Please invite guests!
2. Promotion of Our Corporate Offer
Our corporate offer includes:
l Hiring out the Clubhouse for meetings during the

week (the room with the nicest view in Warwickshire, with
easy access from the motorway network and free parking).
l Running corporate team-building sessions using the

Club’s SB20 keelboats.
Full de tails will shortly be avail able on

www.draycoteview.co.uk. Please tell your own
or gani sa tions and your friends about these.
- Jeremy Atkins Commodore

http://draycotewater.co.uk/wp-content/uploads/2017/11/AGM-slides-2017-for-website.pdf
http://www.draycoteview.co.uk

