
M a y  1 ,  2 0 1 2

T e a m  R e d  S a i l i n g  •  8 1 3  M a n t e o  S t ,  A p t  4  •  N o r f o l k ,  V A  2 3 5 0 7  •  5 1 8 - 5 7 7 - 2 0 4 0  •  P a g e   1

Mission
To see as much of the world as 
we can,
Using the smallest carbon 
footprint we can,
Spending the least amount of 
money we can,
Making as many friends we 
can. 

Vision
Small Boat, Big View

Values
Don’t come home until you 
have a story.

R e d  Ra n g e r
A n n u a l  R e p o r t  2 0 1 2

DelMarVa 

Circumnavigation

Up the Chesapeake, down the 

Delaware and out to sea.

Page 1

Year Two Refit

The long list of  things that got 

done in the 2011-2012 season.

Page 3

Maintenance, Safety 

and Contacts

Including any Domestic, Health 

and Environmental reports.

Page 4

Sailing Days

Big improvements over last year

.

Page 4

DELMARVA CIRCUMNAVIGATION
A lot of  things need shaking down.  Red Ranger’s first year 
refit needed to be proven.  Her crew, also, needed time on 

the water to be sure they knew what they were doing.  
Some things worked.  Some things didn’t work.

The goals were simple: get to Lewes, Delaware, to rendezvous with the family vacationing 
at Rehoboth Beach.

The plan was equally simple.  We’d move Red Ranger from her slip in Deltaville, VA, up 
the Chesapeake Bay, and down the Delaware Bay to Lewes.  There, we could connect with 
family, perhaps take folks out for some day 

sails.
As we all know. the best-laid plans can 

often go “agley”.

Problems
We ran afoul of  several things.

Crab Pots
Intermittent Smoke
Falling Tides

The Zombie Apocalypse.  That’s how 
southern New Jersey looked to us.

None of  these put Red Ranger out of  commission.  But each was an important lesson 

learned in problem-solving afloat.  
[Continued on pg 2.]


M a y  1 ,  2 0 1 2

T e a m  R e d  S a i l i n g  •  8 1 3  M a n t e o  S t ,  A p t  4  •  N o r f o l k ,  V A  2 3 5 0 7  •  5 1 8 - 5 7 7 - 2 0 4 0  •  P a g e   2

R e d  Ra n g e r

DelMarVa Trip [from page 1]

Perhaps the largest and most 
challenging problem was the Crab Pot.  
We picked it up in Nantuxent Cove in 
southern New Jersey.  We’d tried to 
duck in there to get out of the 25 kn 
winds out in the Delaware Bay.

Somehow our propellor managed 
to grab the crab pot line in spite of the 
small opening in 
the rudder.  We 
could fee l an 
impact.  Red 
Ranger seemed to 
“ t h r o b ” . We 
went from ahead 
of schedule to 
behind schedule 
i n o n e u g l y 
incident.

The Falling 
Tide nabbed us 
in Ocean City 
Delaware.  The 
location of the good, deep-draft and 
commercial fishing marina is obscure.  
The channel marks, similarly, are 
obscure.  Local knowledge is essential.

Both Crab Pot and Falling Tide 
problems  were solved through the 
kindness of  strangers.  

There’s not much that can be done 
about Intermittent Smoke or the 
Zombie Apocalypse.  Since there’s 
no solution, it’s more a matter of 
awareness.  In the case of the smoke;  an 
out-of-control swamp file in the Great 
Dismal Swamp will be reported on 
N OA A w e a t h e r r a d i o .  T h e 
inflectionless synthesized speech makes 
it hard to understand just what’s  going 
on.

In the case of the Zombies, you just 
need to be optimistic.  A marina may 
look abandoned.  That doesn’t mean it 

is.   Just because there are a few non-
zombie hold-outs doesn’t mean you’re 
going to get many services, either.  But 
at least everyone was friendly.

Day 1
On the first day, we went further 

north than we’d ever gone before.  
Doesn’t sound like much.  

We were impressed.  We anchored 
i n t h e 

Solomons; 
had dinner with Scott and Jeanie on Joie 
de Vivre.   A pleasantly long run for our 
first day of  the trip.

Day 2
N ow we ’re re a l l y o u t i n t o 

unfamiliar territory.  With wind on our 
nose, we motored up to Annapolis.   We 
didn’t crowd in, but instead dropped the 
hook in Whitehall 
bay.

Day 3
Through dumb 

luck, the tide was  fair 
to push us  right 
through the C&D 
c a n a l t o t h e 
Delaware River.  

Passing shipping 
i n t h e c a n a l i s 
u n n e r v i n g. T h e 

canal doesn’t seem wide enough.  The 
edges  are not forgiving,  but they’re well-
marked and generally very steep.

We spent a scary night, anchored 
off Reedy Point.  This is a hellishly bad 
anchorage when the wind is against the 
river current.

Day 4
It was blustery on Delaware Bay.  

That lead to our first major error.  The 
boat may be bouncing, but it’s import to 
just tough it out.  

Nantuxent Cove was shallow, didn’t 
offer much shelter and had crab pots.  
In hindsight, it would have been better 
to just push on.  

Snagging the pot lead to a epic 
“clunk” below decks.  Followed by a 
scary throbbing.  We weren’t 
comfortable pressing on.  23,000 
pounds of boat doesn’t just “throb”.  
After three days  of motoring, we were 
very aware of what Red Ranger sounds 
like when she’s healthy.  She wasn’t 
healthy.

Sea Tow was heroic.  They dragged 
us to Greenwich Boatworks on the 
Cohansey river.

Days 5, 6 and 7
We sat at the dock.  We changed 

fuel filters.  Did laundry.  Topped off 
the diesel.  Fooled around with 

transmission parts.
It certainly wasn’t the drive 
shaft or the transmission 
coupling or any of the obvious 
culprits.   The Velvet Drive 
manual cautions that damage 
can result if the shifter is not 
fully engaged.  It’s  Sunday, 
August 7th.   The place is 
more-or-less shut down.
M o n d a y, h o w e v e r, t h e 
mechanic shows  up to help us 

[Continued on page 3]


M a y  1 ,  2 0 1 2

T e a m  R e d  S a i l i n g  •  8 1 3  M a n t e o  S t ,  A p t  4  •  N o r f o l k ,  V A  2 3 5 0 7  •  5 1 8 - 5 7 7 - 2 0 4 0  •  P a g e   3

SAILING

Year Two Refit
• Mizzen sheet block replacement.
• Add hatch cover snaps and screens.
• Replace voltmeter and ammeter with digital meters.
• Remove Crosby fridge.

• Add solar vent fan to aft head.
• Remove teak trim on aft lockers.
• Replace five lights with LED fixtures.

• Replace Lifelines.
• Filled holes in aft cabin wall.
• Replace transmission shifter cable.

• Replace Yankee and Staysail.
• Add track for Staysail sheets.
• Recovered Cushions in fore and aft cabins.
• Added raw water pump in galley.

• Replace Crosby refrigeration with Engel.
• Rebuild aft deck lockers.
• Add hatch-holder for inboard icebox.

R e d  Ra n g e r

dismantle our shift cable so that we 
could replace it with a new one.

The marina has a large,  dusty 
selection of Teleflex cables.  Except, of 
course, for a 10’ standard cable.  They 
could order one.  The part will arrive (at 
the earliest) on Thursday, August 11th.  

Special-order next-day shipping 
would have been smart.    We weren’t 
smart

We did laundry.  Took showers.  
Changed the fuel filter.

Tuesday,,  a total stranger drove me 
to West Marine to get the part.  We 
installed it and decided that we were 
leaving.

Days 8 and 9
We motored and sailed to Lewes.  

Things still aren’t right.
There’s still a profound throbbing.  

There’s also fair wind, so we sailed for a 
few hours, giving the motor and 
transmission a rest.

We saw the family.  It was a truly 
great day.  Mission Accomplished.

Days 10 and 11
We’ve got to get back to Deltaville.  

It’s  a two-day trip around the Atlantic 
coast of DelMarVa.  It’s four days  back 
through the Chesapeake.

Off the coast of Delaware, the 
wind was dead.  The seas  flat.  We 
called our mechanic for a consultation.  

Wiser heads suggested that a fouled 
prop is the only choice.

With flat seas  we could dive and see 
what was going on.  

And that’s when we found the crab 
p o t .  
Victory .  
All that’s 
left is  to 
pump out 
in Ocean 
City and 
t h e n 
motor for 
28 hours 
until we’re 
b a c k i n 
our slip.

R e d  Ra n g e r

DelMarVa Trip [from page 2]


M a y  1 ,  2 0 1 2

T e a m  R e d  S a i l i n g  •  8 1 3  M a n t e o  S t ,  A p t  4  •  N o r f o l k ,  V A  2 3 5 0 7  •  5 1 8 - 5 7 7 - 2 0 4 0  •  P a g e   4

SAILING

Overnight Guests
We had our first overnight guests 
on Red Ranger.  Jen and Silcox 
came up to visit and spend the 
night. 
We took CA’s father, aunt, sister 
and her two kids out for some 
sailing.  Plus we sailed around 
with Dave, Karin, Kyle, Hans and 
Ruth.

Maintenance
• Replace dodger studs, patch 

numerous holes.
• Replaced rivet in mainmast 

spreader.

• Replace A/C Raw Water Pump.
• Replace house batteries.
• Repair four small deck leaks.

• Change oil and oil filter.
• Clean port water tank.
• Cleaned numerous lockers.

• Winterized engine and heads.
• Changed oil and oil filter.
• Replaced shaft zinc.
• Replaced head exchanger zinc.

• Reverse rope in anchor rode; refresh 
splice.

• Cleaned macerator pump.

Safety
Finger cut while removing line from 

propellor.  Yes, it bled a lot.
No Illness.

Weathered a tornado that destroyed 
houses in Deltaville.  Suffered damage to 
the “bang rail”.

Hauled out for hurricane Irene.  
Found and fixed four deck leaks.

Training
Diesel Engine Maintenance at ADC 

in Kilmarnock.  This class was taught by 
Bob Smith who helped design the Lehman 
power plant in Red Ranger and similar 

boats.

Contacts
S/V Gaia II. Whitby 42. Patrick 

Cornelius.

SAILING DAYS 2011-2012SAILING DAYS 2011-2012SAILING DAYS 2011-2012
Month Days Destination

May 1

June 5 Yopp’s Cove

July 2 Reedville

August 11 DelMarVa Circumnavigation

October 1

R e d  Ra n g e rR e d  Ra n g e r

Distance traveled was 531 nautical miles.  During Red Ranger’s first year, there were about 
14 days of  active sailing covering only 150 nautical miles.


M a y  1 ,  2 0 1 2

T e a m  R e d  S a i l i n g  •  8 1 3  M a n t e o  S t ,  A p t  4  •  N o r f o l k ,  V A  2 3 5 0 7  •  5 1 8 - 5 7 7 - 2 0 4 0  •  P a g e   5

Guest Accommodations

Red Ranger can comfortably sleep two 

additional couples.  The V-berth sleeps two 

and the saloon sleeps two.  There are two 

working heads, with showers.  

Flying to the Bahamas

We think that Nassau or Freeport might be 

good destinations.  We’ll keep everyone 

posted once we arrive.  It’s a quick flight 

from Florida.  We’ll be waiting for you.

Summer 2013

For the summer of  2013, we expect to 

head North along the Atlantic Coast.  We 

may try to hit Troy, NY.  And we may also 

try to hit Provincetown, MA.

R e d  Ra n g e r

What’s Next?
One of  the important parts of  cruising 

is a relative absence of  detailed, concrete 
plans.  A boat is dependent on wind, 
weather and tides.  The modern approach 

to travel with fixed itineraries, definite 
dates and known destinations doesn’t work.

We do know a few things about our 

future.  Mostly these are the constraints.
Our lease expires on October 1, 2012.
Our insurance requires us to be north 

of  Cumberland Island, GA, between June 
first and November first.

Finish Commissioning
The Red Ranger to do list has about 85 

items.  Really.

Of  those, about a dozen are actually 
required to make her sea-worthy.  Another 
dozen or so are cosmetic.  (It is our home; 

they are important.)  Some are 
maintenance tasks that are mingled with 
the one-time repairs and upgrades.  Some 

are little more than ideas that had to get 
written down somewhere.

Organize Finances
We have some savings.  We have some 

401(k).  There is no such thing as 

reasonably priced health insurance. Plus, 
through Divers Alert Network (DAN) we 
can leverage the DAN TravelAssist benefit 

which supports repatriation in event of  
serious injury.

Right now, we’re largely clueless on 
how—precisely—to organize our finances 

to create an income stream to pay for 
drinks, diesel and dockage.

Move Out  
Moving out of  our apartment is 

challenging because we need to make the 
final discrimination between what we can 
keep and what we must discard.  

It’s approximately one roomful of  

furniture and boxes of  miscellaneous stuff.  
We think we’ll hire a moving company to 

take it all to Las Vegas where Hannah and 
Xander can pick through it.

Shakedown
Since we can’t leave the Bay until 

November first, that gives us plenty of  

shakedown time in October. 
The United States Sailboat Show in 

Annapolis is usually the first weekend in 

October.   The Whitby Rendezvous is 
usually just in advance of  the sailboat 
show.

This means we’ll head north at the 

end of  September.  We can then idle 
around the Bay for the rest of  October, 
visiting places like St. Michael’s Maryland.

ICW to Florida and Beyond

Starting in November, we’ll work our 
way down the ICW to Florida.  From 
there, we’ll make the jump to the Bahamas.

Once we’re in the Bahamas, we’ll be 

open for guests.  Call or write.  The V-
berth and Saloon are open from January to 
April or May.


