

FORT LAUDERDALE

MARINERS CLUB

NEWSLETTER

January 2013

**Monthly
Meeting**

January Luncheon

**January 3rd, 2013
11:30 Registration**

Location:

**The Fort Lauderdale
Yacht Club. Registration
begins at 11:30 am and
lunch is at noon.**

Speaker:

**WISTA member Ginger
Garte of Lloyd's Register.**

**Cost for Members &
Guest \$20**

2013 Officers & Chairs

Skipper: Matthew Valcourt
First Mate: Charles Davant
Yeoman: Bryan Emond
Purser: Kristene Lundblad
Bosun: Elaine Frawley
Program: Michelle Otero Valdes
Activities: Arlene Weicher
Historian: Terry Jones
Seminar Chair: Jonathan
Dunleavy

Happy New Year!

**Mariner's celebrate another holiday season and recognize the 2012
Officers at another great holiday party!**

Club members and their guests rocked the night away at the W in Fort Lauderdale. It was a grand way to end another fantastic year. Thanks to Arlene Weicher for putting together a great party!

Fort Lauderdale Mariners Club
PO Box 21750
Fort Lauderdale, FL 33335-1750
www.ftlmc.org

Fort Lauderdale Mariners Club

About Us

The Fort Lauderdale Mariners Club is dedicated to the promotion of ethical business practices among the sea-going community as well as the circulation of accurate and useful information to the boating community.

Our membership includes both professional and leisure boating enthusiasts, as well as industry experts and professionals in many disciplines from around the world.

Join Us

We welcome your interest in the Mariners Club and invite you to become an active member to the benefit of each of us individually and all of us as a community.

The easiest way to join is to attend a monthly meeting as a guest of a current member.

Request an application form from an officer, complete it and mail it with your check for \$50.00 to the Mariners Club for consideration by the membership committee. Two sponsors are required.

If you want to join and do not know an active member, contact Charlie Davant

charles.davant@sedgwicklaw.com

Please visit our website at www.ftlmc.org to find out more about us!

SAVE THE DATE: February 13, 2013

Join us for the 3rd Annual Miami Boat Show Kickoff Party

Hosted by:

**The Ft Lauderdale Mariner's Club and
the Florida Yacht Broker's Association**

Benefitting

More details to follow

Club members Christopher and Leslie Karentz,
Manuel F. Valdes, and Michelle Otero Valdes at
the 2012 Event

Find out more about Shake-A-Leg at
www.shakealegmiami.org

Fort Lauderdale Mariners Club
PO Box 21750
Fort Lauderdale, FL 33335-1750
www.ftlmc.org

Fort Lauderdale Mariners Club

ITEMS OF INTEREST:

Please submit newsletter ideas
and items of interest to the Editor:
Bryan Emond at
bemond@sealimited.com

South Broward High Centennial Celebration

South Broward High
School, a Marine Science
Magnet School, will cele-
brate its Centennial Anni-
versary on January 19,
2013. Find out more at:

[www.broward.k12.fl.us/
sobrowardhigh/](http://www.broward.k12.fl.us/sobrowardhigh/)

Membership Renewal

Don't forget to re-
new your member-
ship for 2013. You
can renew online at
the club website.

www.ftlmc.org

Or ask the First
Mate:
Charlie Davant

This Month in Maritime History: January 1945

On January 30th, 1945, the German ship *Wilhelm Gustloff* sank after being torpedoed by the Soviet submarine. An estimated 9,400 people were killed in the sinking, making this the largest known loss of life to occur during a single ship sinking in recorded maritime history. Despite this, the event is not as well known as other maritime disasters, perhaps because it took place near the end of World War II and because of inherent controversy that continues to today.

The MV *Wilhelm Gustloff* was a German KdF (Kraft durch Freude) flagship between 1937 and 1945. It was constructed by the Blohm & Voss shipyards. The ship was named after *Wilhelm Gustloff*, the assassinated German leader of the Swiss Nazi party. It was

requisitioned by the Kriegsmarine (German Navy) on 1 September 1939 and served as a hospital ship in 1939 and 1940. Beginning in November 1940, it was stripped of medical equipment and repainted from its hospital ship colors (white with a green stripe) to standard naval grey. The *Wilhelm Gustloff* was then assigned as a floating barracks for naval personnel in the port of Gdynia which was located in Nazi occupied Poland (renamed during German occupation to Gotenhafen), near Danzig (Gdańsk, Poland).

The *Wilhelm Gustloff*'s final voyage was during Operation Hannibal in January 1945, when it was sunk while participating in the evacuation of civilians, military personnel, and Nazi officials who were surrounded by the Red Army in East Prussia. The *Gustloff*, designed to carry a maximum of 1,865 people total, was transporting 10,582 refugees, soldiers, sailors, and crew - including scores of sick and injured, as well as women, children and the elderly. The *Gustloff* was hit by three torpedoes from the Soviet Submarine S-13 in the Baltic Sea under the command of Alexander Marinesko on the night of 30 January 1945 and sank in less than 45 minutes.

Fort Lauderdale Mariners Club
PO Box 21750
Fort Lauderdale, FL 33335-1750
www.ftlmc.org

Fort Lauderdale Mariners Club

ITEMS OF INTEREST:

Please submit newsletter ideas
and items of interest to the Editor:
Bryan Emond at
bemon@sealimited.com

Who is this Mariners?

Please email childhood
photos of yourself or other
members to:
bemon@sealimited.com

Last
Months
photo
was...
Christopher
Karentz!

Boat of the Month: Innespace's new orca-inspired Seabreacher

The Seabreacher Y series seats a pilot and a passenger in a watertight cockpit. From there, they can watch the above- and underwater scenery whip by through a half-inch-thick fighter jet-like acrylic canopy and (in the case of the pilot) floor-mounted view ports.

The watercraft can plane along the surface like a boat, but is also able to make brief dives down to a maximum depth of

five feet (1.5 meters), which can be followed by leaps into the air as high as 12 feet (3.6 meters). A snorkel and video camera mounted on the dorsal fin respectively provide air the engine while the craft is underwater, and allow the pilot to see what's going on above the surface. All three models can also perform 360-degree rolls while traveling along the surface.

to

The Ft. Lauderdale Mariners Club Proudly Supports:

Boys & Girls Club of Broward County
Marine Industries Association of South Florida
MIASF Waterway Cleanup
MIASF Plywood Regatta
South Broward High School Skills USA Program
Seafarers House Fort Lauderdale
Shake-A Leg Miami
Women's International Shipping & Trading Association
Fort Lauderdale Sea Cadets, Spruance Division

Word/Term of the Month:

Above Board: The term today means someone who is honest, forthright. It's origin comes from the days when pirates would masquerade as honest merchantmen, hiding most of their crew behind the bulwark (side of the ship on the upper deck). They

Nautical Quotes and Maritime Wisdom

"Yes, as every one knows, meditation and water are wedded for ever."

- Herman Melville (Moby Dick)

