
N o . 1 9 9 7 F e b r u a r y 2 0 2 1

v i s i t t h e s . p . o . s . c . w e b s i t e a t h t t p : / / s p o s c . w e e b l y . c o m
v i s i t t h e s . p . d . s . c . w e b s i t e a t h t t p : / / s p d s c . w e e b l y . c o m

Editorial Note
Please remember that this is your
magazine and should reflect your
views and experiences for the
benefit of other members. If you
have any comment, articles or
pho t og raph s you f e e l a r e
appropriate for inclusion then
please forward them to me,
terryclothier@hotmail.com for
publication.

The opinions expressed in articles
within Scuttlebutt are those of the
individual only and not necessarily
those of the Sussex Pol ice
Offshore or Dinghy Sailing Clubs.
No responsibility can be accepted
for any inaccuracies or omissions.

SCUTTLEBUTT
sussex police offshore sailing club
 & dinghy sailing club
N e w s l e t t e r

Foreword

By the Commodore

Page 1

The Americas Cup
Formerly the 100 Guineas Cup, lost by the Royal Yacht Squadron
to the United States of America in 1851. Can Sir Ben Ainsley
bring it back to where it belongs in 2021?
Pages 2 to 4 & www.americascup.com

Dinghy Sailing
Learning to sail dinghies, and
the America’s Cup. Some
information from Dusty Miller
Pages 5 & 6

2021 AMERICAS CUP EDITION
Follow the 36th America’s Cup series supported by Prada,
the exhilarating race series for the world’s oldest and most
prestigious sporting trophy.
Welcome to this Americas Cup Special Edition of Scuttlebutt.
With lockdown continuing and the weather taking a turn for the worst we are all looking for
bright moments to cheer us up, the 36th Americas Cup in New Zealand is just the ticket.
With Ben Ainslie in charge, Ineos Team UK have gone from being the worst performing team
to being the best so far. Ineos jumped to the finals of the Prada Cup and will start racing
against Italy’s Luna Rossa Prada Pirelli on 13th February to see which team will compete
against Emirates Team New Zealand for the Americas Cup in March. Could 2021 be the year
that the Auld Mug finally returns home? See americascup.com
Even if we don't win, the racing is a fantastic spectacle with the boats achieving in excess of
50kts!!!.
Hopefully this edition will inform those of you who know little about the Americas Cup, the
formula 1 of sailing, and will lead all of you to at least having a look at the exciting racing and

an insight to the future of sailing.
Stay safe whether it be from COVID, slipping in
the snow or just getting bored senseless during
lockdown.
Remember we are all mates and are all at the end
of a phone or email if any one needs to just have a
chat.

Owen Poplett
Commodore
SPOSC

Ineos Britannia Team UK
helmed by Sir Ben Ainslie

http://americascup.com
http://sposc.weebly.com
http://spdsc.weebly.com
http://americascup.com
mailto:terryclothier@hotmail.com
mailto:terryclothier@hotmail.com
http://www.americascup.com

N o . 1 9 9 7 F e b r u a r y 2 0 2 1

v i s i t t h e s . p . o . s . c . w e b s i t e a t h t t p : / / s p o s c . w e e b l y . c o m
v i s i t t h e s . p . d . s . c . w e b s i t e a t h t t p : / / s p d s c . w e e b l y . c o m

SCUTTLEBUTT & THE AMERICAS CUP
Americas Cup 1851 ~ 2021

In 1851, some young, rich Americans sailed a
schooner named ‘America’ across the Atlantic from
the New York Yacht Club to the UK for the Great
Exhibition. During their visit they competed in the
Royal Yacht Squadron’s race, around the Isle of
Wight, for the 100 Guinea Cup. Near the finish line
was the royal yacht with Queen Victoria watching
the proceedings. As ‘America’ emerged out of the
mist and crossed the finish line, respectfully dipping
it’s ensign three times to the Queen, Her Majesty enquired who had
come second, an aide leant down and quietly said “Your Majesty,
there is no second”. That phrase still best describes the America’s
Cup and how it represents the singular pursuit of excellence. So was
born the oldest sporting challenge trophy in the world, re-named after

the yacht America.

During the next 132 years the United States would enjoy the longest
winning streak in the history of Sport, successfully defending the contest
24 times from 1870 to 1980. In 1983 Australia II was to become the first
successful challenger. Great Britain has so far been unable to retake the
trophy but this year Sir Ben Ainslie skippering the Ineos Team UK
‘Britannia’ is in the running. The yachts are foiling monohull in design.
Weighing around six tons they can achieve speeds up to 50 knots and three
times the wind speed with only a foil around the size of an ironing board
supporting the hull above the water. A far cry from the displacement hull
schooner of 1851. For those of you who haven’t seen The America’s Cup,
this is the formula 1 of the sailing world and the spills are just as
dramatic!

The concept of the race is quite simple. The nation holding the cup is the
defender. They choose the location of the next competition, which is four
yearly, and they get to specify the design parameters of the boats to be used. One nation challenges the defenders
and becomes the official challenger, other nations then enter. There are a series of races for all entrants except the
defender to take part in, the winner of these going through to race the defender in the America’s Cup. The last
Americas Cup in 2017 was held in Bermuda using foiling catamarans. New Zealand succeeded in snatching the trophy
from the Americans and are the current holders. New Zealand have set the dates for the Americas Cup races to run
from 6th March to 21st March 2021 in Waitematā Harbour, Auckland, New Zealand. The Italian team Luna Rosa Prada
Pirelli are the official challenger of the record. Other entries are from Great Britain with Ineos Team UK ‘Britannia’
and the New York Yacht Club with American Magic’s ’Patriot II’.

To race for the Americas Cup the challengers have to compete against each other in the Prada Cup, consisting of a
series of round robins. The winner of these goes through to the final of the Prada Cup, the two remaining boats racing
in a semi-final to establish the boat to race against the defender, currently New Zealand. The Prada Cup started on
15th January and concludes on 22nd February 2021. The course is an up wind down wind course with the two
competing boats entering the start box from opposite ends and with a time gap to avoid collisions, the starts to the
actual race however use the same tactics as a skipper would use in any yacht or dinghy race. To see a 6 ton monohull
rise up on a foil not much bigger than an ironing board is incredible. The boats have to go through gates at each end
of the course and can then go round either of the two gate buoys. The course has limits that they have to keep
within, if they go beyond the limit they get a penalty. If a team gets a penalty, for whatever reason, they have to
drop back 50 metres from their competitor or until the Umpire says they can continue.

All the races are shown live on Sky Sports Mix however as they take place about 3am UK time they are re-shown in full
starting normally at 9am UK time. Americas Cup also show the races on youtube.com just go to youtube and search
Americas Cup or click the link. america's cup - YouTube (You may need to hold ctrl and click) Continued

https://www.youtube.com/results?search_query=america%2527s+cup
http://sposc.weebly.com
http://spdsc.weebly.com
https://www.youtube.com/results?search_query=america%2527s+cup

N o . 1 9 9 7 F e b r u a r y 2 0 2 1

v i s i t t h e s . p . o . s . c . w e b s i t e a t h t t p : / / s p o s c . w e e b l y . c o m
v i s i t t h e s . p . d . s . c . w e b s i t e a t h t t p : / / s p d s c . w e e b l y . c o m

The story so far; The UK team, skipper Sir Ben Ainslie, recently won the last five races to qualify for the semi-final.
On the 29th January Italy’s Luna Rossa convincingly defeated the American entry and will therefore race against the

British boat, starting on the 13th February, 2021. The winner will then
race the New Zealanders for the prestigious cup.

The racing is spectacular, the last race between Italy and the UK was
really neck and neck stuff, which with 6 ton machines literally flying at
around 40 knots leaves no room at all for error. Sir Ben just managing on
Port Tack to clear across the path of the Starboard Tack ‘Luna Rossa’. An
Italian protest was quickly dismissed by the umpires, giving ‘Britannia’ a
clear run for the finish. Right at the end there was still only ten seconds
between the two boats. Naturally at
this level things that do go wrong do
so in spectacular fashion. A
dramatic capsize by the US team left

a huge hole in the side of ‘Patriot II’, with the other teams rushing to help

The Americas Cup change the boat specifications each time, needless to say
each team tries to build the lightest and fastest boat within the class
specifications.

As was seen with American Magic the hull was extremely thin, not really
surprising that they got a hole when you consider the bow of the boat was

probably over 3o feet
i n t h e a i r a n d
crashing back down
would have been like
a crane dropping a
yach t on to s o l i d
concrete.

American Magic is not
the first Americas
C u p b o a t t o h i t
disaster, in 1995 One Australia was racing Team New
Zealand’s Black Magic in the Louis Vuitton Semi-Final when
One Australia snapped in half and completely sank in a
fraction over two minutes. They were two miles off San
Diego at the time in 500 feet of water and she was never

recovered. There were questions asked as to whether the race should have gone ahead due to the weather, 22kts of
wind and the six-foot waves. If you were on a 75’ yacht you should have felt pretty safe in those conditions!
Fortunately, there were no casualties, even the two
crew down below repacking the spinnaker got out
safely.

New Zealand has not been a good venue for the New
York Yacht Club! In 1999 their entry Young America was
racing Team Japans Nippon in the 2nd of the Louis
Vuitton Round Robins in 22kts of wind and had the lead.
Young America tacked and hit a 2-metre wave which
snapped the boat similar to the One Australia incident.
No one was injured, because the skin of the hull stayed
virtually intact the boat didn’t sink immediately and
with the help of the other team’s, buoyancy bags were
attached and the boat was recovered.

Continued

SCUTTLEBUTT & THE AMERICAS CUP

Patriot II
goes airborne

The repair

http://sposc.weebly.com
http://spdsc.weebly.com

N o . 1 9 9 7 F e b r u a r y 2 0 2 1

v i s i t t h e s . p . o . s . c . w e b s i t e a t h t t p : / / s p o s c . w e e b l y . c o m
v i s i t t h e s . p . d . s . c . w e b s i t e a t h t t p : / / s p d s c . w e e b l y . c o m

As I am sure you will all remember Bart Simpson died when the Swedish Artemis Racing Team were training for the
2013 Americas Cup in San Francisco Bay. They were using 72’ foiling catamarans when they capsized and Bart Simpson
was trapped underneath the netting of the catamaran Blue Magic.

The death of Bart Simpson sent shock waves through the sailing world. Americas Cup immediately put safety
precautions in place, one of those is that all the crews now wear air bottles which is why you see the mouth pieces
on their clothing. Before being allowed to step on board an Americas Cup contender all the crews have to pass
rigorous personal safety tests as well as fitness testing.

On a brighter note, 2013 was also the year that New Zealand were leading the Americans 8 races to 1 in the Americas
Cup. The Americans had signed Ben Ainsley early on to stop him racing for other teams but hadn’t let him on the boat
during the pre-cup races or during the Americas Cup races. They finally let him on the boat as tactician, as the Kiwis
looked set to win race ten and win the Cup, but Sir Ben took hold of the Americans and staged an amazing come back
from being seven races down to win the Auld Mug nine races to eight.

Over the years there have been several boats suffering structural damage and spectacular rigging failures, but it’s
through these developments that the boats we sail continue to improve. I know many people don’t like the idea of
foiling boats, but they are exciting to watch and they have brought interest and money to our sport, both in the
dinghy world and the yachting world.

For those who don’t agree with foiling, just remember that through the centuries of transport they have always
strived for faster sailing boats. It would be great to see Sir Ben bring the Auld Mug home. I wonder if he would
contemplate trying to get the transatlantic Blue Riband with this boat?

What channel is it on and how can I watch it?
Every race of the America's Cup series will be shown live on Sky Sports,

normally Sky Sports Mix. The BBC will be also be showing the final of
the Prada Cup, as well as decisive race days during the America’s Cup

match itself. The America's Cup YouTube channel also has a live stream.

New Zealand’s team celebrate their 2017 win

SCUTTLEBUTT & THE AMERICAS CUP

https://www.youtube.com/americascup
https://www.youtube.com/americascup
http://sposc.weebly.com
http://spdsc.weebly.com

N o . 1 9 9 7 F e b r u a r y 2 0 2 1

v i s i t t h e s . p . o . s . c . w e b s i t e a t h t t p : / / s p o s c . w e e b l y . c o m
v i s i t t h e s . p . d . s . c . w e b s i t e a t h t t p : / / s p d s c . w e e b l y . c o m

SCUTTLEBUTT

Sir Ben Ainslie

Learn to Sail – Dinghy Sailing – Sussex Police Dinghy Sailing Club - by Dusty Miller

Between Saturday 6th and Sunday 21st March 2021, the America’s Cup takes place in New Zealand. It will be on television. To
highlight just three of the helms of these special yachts that fly across the top of the surface of the water are Sir Ben Ainsley GB.
He always names his boats ‘Rita’ after his mother. And Dean Barker a New Zealander but who is helming the American yacht
‘American Magic’. Peter Burling is New Zealand’s skipper. They are all dinghy sailors. They started their sailing careers in
dinghies and progressed to winning Olympic Gold medals for Dinghy sailing. They are now America Cup Yacht helmsmen.

Does that tell you that the best yacht sailors are Dinghy sailors? It certainly helps that is for sure. Dinghy sailors become ‘wind
aware’, an understanding of the best use of the sails, use of kicker (vang) and have knowledge of basic racing rules as well as a
host of other skills that are an asset to sailing a yacht. If you would like to learn to sail please check out our website - Sussex
Police Dinghy Sailing Club – spdsc.weebly.com where we have connections with three Clubs – Lancing, Pevensey, and Bexhill
Sailing Clubs. Each undertake RYA basic sail training. To give you an idea of what Sail Training is like have a look at these two
short videos https://vimeo.com/161553012 and https://youtu.be/mpWq4_KM6zA

They both refer to the RYA Sail Training course at Bexhill Sailing Club, but all the Clubs have a similar course. The advantage
about Bexhill Sailing Club is that after completing the course you have free use of all the 20 Sail Training dinghies including
Laser 2000’s, Harley’s, Laser, Topaz single handers, a Catamaran, which were all purchased via Lottery Grants.

If you undertake RYA courses at Pevensey and Lancing Sailing Clubs, there are Police owned dinghies including Laser 2000’s at
these clubs for you to use.

Dean BarkerPeter Burling

http://sposc.weebly.com
http://spdsc.weebly.com

N o . 1 9 9 7 F e b r u a r y 2 0 2 1

v i s i t t h e s . p . o . s . c . w e b s i t e a t h t t p : / / s p o s c . w e e b l y . c o m
v i s i t t h e s . p . d . s . c . w e b s i t e a t h t t p : / / s p d s c . w e e b l y . c o m

SCUTTLEBUTT

Dinghy Sailing by Dusty Miller
Bob Trevis based at Lancing Sailing Club,
Nicola Palmer and Dusty Miller both from
Bexhill Sailing Club each race Asymmetric
RS 400 dinghies.
When racing against each other the
Asymmetric fleet opt for an up wind and
then a downwind course. Sailing upwind as
in any race is crucial and no matter in
which fleet the upwind aspect of the course
often determines the race winner. The
downwind leg is the more spectacular with
the very large asymmetric sail out in the
front of the dinghy - the dinghy is travelling
at its fastest - the helm must get the angles
right to the wind as the only way an
asymmetric dinghy can turn when
travelling downwind is to Jibe. This often
becomes a balcony spectator delight as at
the point of Jibe with the large Asymmetric
Kite flying is the moment that a capsize
may occur.
With the Kite flying it is the angle to the
wind that brings the best out of the dinghy.

Warning to other dinghy sailors – When
sailing against a mixed fleet with the Kite
flying downwind and travelling at speed
does result in two problems – the first is that
neither crew or helm can see any other
dinghy on their front quarter - the side that
the Kite is flying - and then travelling at
speed often means taking evasive action at
the very last minute provided we can see
any obstacle!!! We know there are racing
rules that cover such eventualities for
dinghies on port or starboard but
Asymmetric dinghies with their Kite flying
often have little time to manoeuvre. Hence
please call out to us if you feel in danger
which I am sure we will acknowledge in the
appropriate manner.
The other obstacle to be seen in the

photograph are the poles out the front
which can extend to some five or more feet
in front of the dinghy which in the wrong
circumstances can skewer your boat or
yourself if in the wrong place at the wrong
time.
The year before last the Asymmetric sailors

at Bexhill were seeking to offer members a
taster in an Asymmetric Dinghy using all
the Club Laser 2000 dinghies during
August. Unfortunately, the weather barred
us from holding the event then and for
2020 the Covid pandemic stepped in to
block it again. As for 2021 we will have to

consider all the prevailing circumstances
but at this time it is unlikely to take place.
The Asymmetric fleet is extremely
competitive which is all part of sailing and
in general is made up of experienced
sailors. Please do not hesitate to ask them
about their boats and how they sail if you
are considering purchasing an Asymmetric
dinghy.
There are additional performance dinghies
Laser 2000’S based at Pevensey Bay Sailing
Club and Lancing Sailing Clubs each with
an Asymmetric sail. In general, these
dinghies are family and sail training boats.
These are two handed boats although can
easily take three people. They are easy to
sail and can be used by any member of the
Sussex Police Dinghy Sailing Club.
If you fancy sailing on your own we do own
a Laser. This too can be used by any of our
members. It means that you cannot blame
anyone else when things go wrong.
If you want to learn how to sail, please
check on our website - see below.

http://sposc.weebly.com
http://spdsc.weebly.com

	Dinghy Sailing by Dusty Miller

