This first chat room discussion seemed to really get people fired up. This thing went on for years before Alan Wheeler shut it down, saying it had gotten off topic. This despite the fact that the guy had made over 50 posts on it himself. Most of which didn’t pertain in any way to the original topic.
Cruisers & Sailing Forums (http://www.cruisersforum.com/forums/)

- Sailing Forum (http://www.cruisersforum.com/forums/f2/)

- - Unfortunate turn! (http://www.cruisersforum.com/forums/f2/unfortunate-turn-1541.html)

	rhonda

	11-02-2005 10:36

	

Unfortunate turn!

Okay.. Hubby & I have been researching boats, reading about other cruisers and so forth.. Narrowing things down etc.. well I don't know if any of you have been reading bumfuzzles logs.. but a new post has been added..and I must say it is something that I think everybody should read.
It is very unfortunate what has happend to this couple.
This comes across as very disturbing, the fact that someone wants to claim it is a "act of god" ha! okay anyway, I do not know Pat & allie I am only an avid reader of their logs, but I must thank them for helping me decide where NOT to purchase a boat from.

Here is the link that I think all of you should see.. I am sure many of you will have comments and come to your own conclusions, and I would love to hear your thoughts on it.
Here is the link ~
www.bumfuzzle.com
click on logs and then go to feb 2005 scroll down and click on the link that says " Blistering and Delamination Correspondence"

	Euro Cruiser

	12-02-2005 06:33

	

I second Rhonda's referral...

...to the Bumfuzzle logs, tho' perhaps not for the reasons she gives. Here are SOME of the benefits of reading them IMO...

1. Youth (or is it ignorance?) can truly be wasted on the young. To watch this twenty-something couple wade across the Pacific with neither much knowledge or interest in the cultures or histories of the island nations they are visiting is actually painful. (Talk about the ugly American and his/her tendency to see the world thru the USA's provincial lens...). It's also like listening to fingernails on the chalkboard to hear them (almost always, Patrick) whine about their boat's performance (they don't know how to sail to windward, or how to strike their Screecher) or the lack of knowledge islanders have at splicing double-braid line (that's THEIR line on THEIR boat that THEY are clueless to splice...).

2. P&A should be congratulated (and I have done so via email) for the effort they've put into capturing their monthly expenses and reporting them regularly. This is always a hot topic among would-be cruising sailors. Of course, P&A's tallies are at least as unique (and therefore unrepresentative) as the next crew's will be, because they have so little seamanship, knowledge or skill to apply to their circumstances. Still...'A' for effort.

3. Probably mostly due to extreme ignorance, they bought a boat based on it being represented as a 'go anywhere' choice, but also at a really good price. This is surely a recipe for disappointment. And it was a multihull, of all things - where the quality of the engineering and the build quality are especially important due to the lighter weight structures vs. increased stresses - yet it was sold at a cheaper than normal price. Uh-huh... Now the builder refuses to stand behind the work he allegedly did poorly (in the view of an experienced Kiwi builder who is doing the repairs). Oh, I believe the boat was built in a substandard fashion...but is it a surprise that a small boat builder in South Africa, with limited resources and an escalating Rand, is going to offer tens of thousands of U.S. dollars to help fix second owners half a world away? Virtue and The Golden Rule notwithstanding, we as buyers just have to be more savvy than that.

4. For a culinary guide to burgers and pizza, thru-out the South Pacific, bumfuzzle.com is the place. To learn something about the people and their culture, go almost anywhere else...

Jack

	sv_makai

	12-02-2005 07:48

	

Doing it

All people make choices, some good and some bad. But the difference is they made a choice to change their lives and are living the way they want. Not the way someone else thinks they should. If that was the case they probably be still working a 9-5 and dreaming.

We are there now, learning, and enjoying it the way we want as well!

I am off my soapbox......

	rhonda

	12-02-2005 08:33

	

ahhh come on Jack you have to feel a little compassion towards this couple... "what happend to all cruisers stick together?" regaurdless of experience? Besides if you don't get out there and do it how are you ever going to learn.. I say Kudo's to Ali & Pat, for trying..

so what if they like too enjoy a pizza, and hamburgers.. is that really such a bad thing?

get off that high horse of yours! Better yet ~ go have a big fat cheeseburger on me! lol J/k

if i did not change your mind I can assure one thing.. .I made you smile
enjoy europe...

	delmarrey

	12-02-2005 10:18

	

I would mostly have to agree with Eurocruiser's statements. There IS a price to pay for ignorance. And it looks like "the devil has had his way" with them, as the old seaman would say.

They are young and have a lot of time ahead of them to make up the losses. But they've also gained much experience without injury, which makes them fortunate. It looks like the tide is in their favor. To be able to afford a Cat at their age and travel too is a lot better then I'm doing. Who's their sponsor?

I can't really feel sorry for anyone who is doing so well. It's all relative..........................._/)

	Alan Wheeler

	12-02-2005 11:19

	

I feel their pain, but also have to agree with Euro cruiser on the "cheap second hand boat part". I would have to be asking questions of the guy that had it before them. Lightning is a possible cause and what if a strike was something that happend to the previouse owner.
I have a saying, Experiance is a cruel taskmaster, she gives you the exam first and the lesson afterwards.

	Euro Cruiser

	12-02-2005 15:24

	

Did I miss something?

Did I criticize them for launching off on a new adventure, or deciding - what, during a pizza lunch? - to sail around the world? No criticism on that decision from me, and more power to them...but it comes at a price.

What a waste to see the world thru a fast food lens and have so little desire to understand the cultures thru which they march. The courage to go, the stamina to 'stay gone'...but sitting in the concert hall and finding themselves tone-deaf.

BTW we had the air sucked out of us when our new Pacific Seacraft, after 3 months, offered its gelcoat to us in long streamers, with a resin-starved lay-up on display behind it and a builder who could have cared less. I have truly walked in Ali & Pat's shoes. I also went after the builder in the same way they are choosing to do, but first on the sly and with the threat hanging over their heads prior to an Annapolis Boat Show - which is the only thing that motivated PS to help address the issue. As I stated above, I applaud them for hanging the dirty laundry out to dry - it serves as a public service. But are their circumstances amplified by their ignorance? Do they have unrealistic expectations re: a builder that, after all, didn't sell them a boat? I'd say so.

Jack

	rhonda

	12-02-2005 15:51

	

apparently I pushed the wrong buttons with you jack.. First off.. I apologize if you were offended in any way.. I was only trying ad a little humor and lighten things up a bit.. I assumed the light heartedness would come across that way in my most recent post, unfortunatly not..

sorry you got so worked up over something meant to be humorous.

	CSY Man

	12-02-2005 17:58

	

Pizza, burgers and crappy cats..?

Surprise surprise.: D

Yeah, have not read the whole tale, so not commenting on their misfortune, but tend to se things throug Jack lenses:
Life was nevr supposed to be easy and convenitent, regardless of what Cruising World and the glossy ads tell ya:

Buy a bargain boat, don't do yer home work and just set off to find the rose-garden?

As we say in the pilot community: If flying was that easy, the Flight Attendants would be doing it:

(They only come to the cockpit to serve us meals and coffe and they find us up there telling jokes while the auto-pilot is tracking the airways and life is sweet, decent paycehck and all...The best of times perhaps, but reality can be quite different when stuff hits the fan, and stuff does, on a regular basis, also hard work getting there in one piece, all of it just like in full time crusing.)

At any rate, Mr. Euro Cruiser:

Surprised to see ya had problems with a brand new Pacific Seacraft?
Them boats have a stellar reputation and I also thought customer service and "after sale support" would be just the same...?

One of my buddies here in town is the P.S. dealer / broker and I rent dock space to his boats from time to time. We have swallowed many a beer in the shade, but I have never heard of the kind of problems ya are describing.

PM me if I can be of any help as far as highlighting yer problems to my dealer friend.

	rhonda

	12-02-2005 19:00

	

It sure is nice to see that the cruising community sticks behind there fellow cruisers..
regaurdless of how much experience someone has it would be nice to see that everyone stand behind one another and help in anyway they can.. after all that is how the non experienced cruisers learn or so it should be.
Perhaps, I should have never even started this post..simply because I did not expect to see someone bash them based on lack of experience or how they chose to travel.

	Alan Wheeler

	12-02-2005 19:35

	

I think it was great that you started this thread Rhonda. But you have to remember.....
1: Everyone one has a view and it may/maynot be a shared one., but they are entitled to it.
2: There are always two sides to a story.
3: The rain falls on the good and the bad
4: But, So does the Sun.

I sent Pat and Ali an email and said if they ever bump (not literaly) into my boat on their travels, I would show them how to rope splice. Plus I told them they just have to sail to Fiordland and Stewart Island. They have to respect Weather and Sea to get there, but the reward is breathtaking. I am so disapointed at the number of Sailors that travel an Ocean to get to NZ and yet never see our country.
:cheers:

	BC Mike

	12-02-2005 20:40

	

Blisters

I have not read the bumfuzzel posts but about blisters I have this to say. It is a crime to put an outside in boat in the water with out first puting on a barrier coat. By outside in I mean a boat that was built starting with the gel coat. There is plenty of info on this subject and it is a real pity that many folks chose to ignore the fact that blisters can and will occur, and say it is a waste of money to put on a barrier coat. The good manufacturers of fibreglas materials were advising to barrier coat over twenty years ago. Michael

	Alan Wheeler

	12-02-2005 21:31

	

I am glad Rhonda started this thread. I hope it will open up some very interesting side discussions.
I have no answers to Bummfuzzles dilema, nor to any of the questions I have written below. I just want to bring up some interesting discussion on the matter and hope we get to read some interesting replies and comments.
So what about the guy that sold the boat to Pat and Ali. What responsibility does he have in the situation. Comments anyone?!?

From what I have read, I see no comments from Bumfuzzle about trying to contact the previouse owner and ask some in depth questions on the boats short history.
I am a little suspicouse that the guy sold the boat cheap and so soon. Did he have inklings or just not like sailing or????

Should a builder be held responsable for a situation like this, when it is a second hand boat. I could understand if it was the original purchaser, then there would need to be some warranty, although I guess it depends on initial contract between the two parties. One point was made by the NZ repair guy, that the particular coating system was discontinued with many years ago, because of such problems. But is the use of it a crime on the behalf of the builder? The industry I am in has a similar problem. We get flooded with product built in places like China. Of course, many think just becasue it is built in such countries, that the product is automaitcaly cheap and nasty. But the product is built cheap to BE cheap. Comments anyone?!?

:cheers:

	Jentine

	13-02-2005 05:25

	

Regardless of who the owner of a boat is, the builder is responsible for the vessel he made. If the boat was built with substandard materials and workmanship, I believe the builder should be held responsible until he is out of business or has rectified the problem.

Jim

	Euro Cruiser

	13-02-2005 06:29

	

Dont' miss the forest while discussing a tree...

For context, I'd like to mention that my comments are motivated, almost not at all by the thread that covers correspondence between BUMFUZZLE and the Charter Cat builder. I read that whole thread full of emails and don't find BUMFUZZLE's construction issues nor the builder's responses to be terribly unusual nor surprising. Sobering, disappointing...but not surprising. I do sympathize with the owners, as I mentioned above, altho' my sympathy would be more unqualified if they had a more direct hand in dealing with the repairs themselves. Their angst has been emotional and financial, but it surely hasn't involved much sweat equity or hard labor.

Rhonda raises an interesting point...in fact, has raised it several times. What allegiance and support do I owe BUMFUZZLE's crew? After all, we're both actively cruising our boats and, for that reason, sharing many similar challenges despite being in different hemispheres. To help Rhonda and perhaps others understand the context of my remarks, please understand that most of what motivates me to comment as I do are the BUMFUZZLE logs as a whole. Perhaps because it's been a slow, cold winter, I've read every word published by them and it's been a pretty disappointing read. In truth, Rhonda, I expect a lot more of fellow cruisers than what I've at least read from BUMFUZZLE's logs. I expect a curiosity and a sensitivity to local cultures & history. I expect cruisers, far more than cruise ship passengers for example, to leave an impression of my country and my countrymen that demonstrates at least some amount of cultural literacy & sensitivity. I think cruising sailors can have a huge impact on the common view held of our country by others, something that I personally consider far more important today than I did only a few years ago. (It is very easy for me to imagine, based on those logs, the locals thinking to themselves: 'There go more typical Americans; spoiled, rich and clueless).

And yes, I'll admit that I expect a level of personal investment - in acquiring knowledge and skills - by cruising folks, so that one crew doesn't potentially visit too much of a problem on the rest of the fleet. I see little evidence of any of these things in the BUMFUZZLE logs; mostly, I see a lot of whining every time adversity arrives. For those of you who haven't read the logs - and to hold me accountable for my own reaction - dip into them and see what you think. See if you think you'd end up in Columbia when you were sailing from Panama to the Galapagos, given their circumstances. Ask yourself if you would have tied a bowline in the end of the new halyard when you needed to use it, rather than moaning about some islander not knowing how to splice in a snap shackle.

Perhaps I should feel more compassion; perhaps that's a failing on my part. Mostly what I feel is a lack of respect...and I find it hard to muster a lot of sympathy for essentially self-inflicted wounds, of which BUMFUZZLE's build issues are only one.

Jack

	GordMay

	13-02-2005 06:55

	

While I have NOT read “Bumfuzzle’s” logs, in their entirety (finding them banal, I’ve merely cherry picked), I find that Pat and Ali appear to be a rather “shallow” couple; ill.-prepared (in nearly every way, except financially) for the adventure they’ve undertaken.

Notwithstanding my low opinion of them as cruisers, I do sympathize with them - much as I would for any other helpless creature (apparently with more money than brains).

I have read their correspondence, which does not convincingly present their case. While a manufacturer should be held responsible for the initial quality of their product - such liability should not be unlimited, forever, and under all circumstances.

The manufacturer’s expressed opinions seem (at least) as convincing, as the Schulte’s.

I suspect that they (Shultes) did NOT do their “due diligence”, beyond the hiring of a competent surveyor.
Ie: It is usual to ask the seller to sign a “disclosure”, which describes known significant faults and damage.

FWIW,
Gord

	Strygaldwir

	13-02-2005 07:40

	

Would more experience help???

Hmmm...

Let's see. Pat and Ali went to one of the more advertised catamaran brokers in the US. 2Hulls. They probably expected these "experts" that receive a fairly significant commission to guide them toward a boat that meet their cruising requirements. 2Hulls probably did so, else they would probably be sailing arround in a Gemini right now. ;)

They found a good prospective boat in what was probably a reasonable price range (the boat was listed for 169,000, I think). Hmmm... That's not that "cheap" in my estimate surely. They then proceeded to contact another "expert" Mr. Cantor to survey the boat to let them know if something was wrong. They paid him a GOOD price for the survey, not "cheap". He has more than 30 years of experience. He gave them a list of recommendations. I believe they did them all! Spent more than $25,000 additional dollars in outfitting. That's after the boat was taken across the Atlantic and outfitted by the prior owner. Certainly not "cheap"

They sail the boat in the Bahamas. Close to home. Gaining experience. Found some problems, fixed them. Gained some more experience. Sail through the Panama canal, haul the boat to have preventive maintenance done to it. <clap> Find a problem. Don't fix it there were it is "cheap" Find another "expert" with more than 35 years of experience take it to him. He tells them what is wrong. He fixes it.

Hmmm... I don't see anything that I'd call a serious lapse on their part in that scenario. They are not as experienced as many, but they don't attempt to skimp ,and have called in top flight people whenever there was a question and paid them good $$$ for their expertise and services. I would be happy to make the same "mistakes". Probably because I don't view them as mistakes. I think anyone could find themselves in a similar position. Ever have to take your car in for service and come away with a "big" repair bill? Well gee, you should study more. Gain experience by buying a cheap OLD VW bug. Rebuild it from the ground up to gain experience. Only buy VW bug's from then on because the new VW's are VERY different! That way, if anything goes wrong, you'd have the expereince to make the repairs yourself. Hmmm.... That's what I did. Excepted I bought this Mercedes. My Mercedes dealear still P*SSES me off when he tells me it is going to cost $1000 to replace my control arms, or $400 to replace brake pads!! The point being maybe expereince would not have helped them make better decisions in this case.

Does it amaze me they can't cook! Sure does! Does it amaze me they they would sail to paridise and complain about no pizza! Sure does! But I have a confession to make. When I lived in Brazil after about 6 months I got this craving for a hamburger! I mean a REALLY bad one. I could not find a "descent" hamburger anyplace I went. You put corn??? on my hamburger????? ARGH!!! Well anyway, to make a long story short. The only place I could find a hamburger that satisfied my craving was at UGH... McDonald's. Now mind you I won't eat a McDonalds hamburger here will I am in the US. But, after a year down in Brazil, it really met my craving.

So when I read Bumfuzzle I smile, I say how silly, how could they? Then I go back and read some more and remember, they are out doing it. I am still tied to the dock. (making progress though, the other engine goes in next week!!!)

Keith

	wannasail

	13-02-2005 11:57

	

As someone completely new to sailing I would like to offer my opinion on the tale of Bumfuzzle.
I have spent the past 18 months reading everything possible about the cruising life style and in addition I read message boards. The 1st boat we bought after months of looking and researching was a Tayana 37. When it was destroyed at the marina in Fl (Frances) I was slammed down hard and fast for a post I made on another message board asking about the marina. What I learned from that is some cruisers are so harsh in their opinion of anyone new coming into this world. Newbies don't anchor right, are morons for leaving a boat in a marina in hurricane season, are a danger to everyone without years of basic keelboating in a dinghy first.
What Pat and Ali have taught me is that there are a very few young people that want this adventure, and they felt smart enough to give it a try. When I read their logs I laugh and laugh. I have traveled the globe often and have never been offended by their representation as Americans looking for a hamburger. I think they are very funny. But those serious old sailors that don't want anyone new in the water might miss that. I absolutely don't not mean to offend anyone, there is enough of that on other sites. I am just asking how will young/new people ever want to sail off and live the dream if the reaction is so often a question of their intelligence, intent, knowledge, even my character has been assaulted by people I don't know for daring to want to sail.

	irwinsailor

	13-02-2005 17:50

	

I think they are very lucky to be out there doing it. If I were out there I can't say that I would be overly interested in history etc. I like being near the water and that is where I would spend my time and money. Would that make me a ugly American? It is also unlikely that I would have time for a web page.

	sv_makai

	13-02-2005 18:52

	

Learning and travel

I believe that anytime you travel you learn whether you realize it or not. Sometime after you had the experince you may realize you have learned something.

The case of Bumfuzzle is they are trying to take their Americanism with them but are learning that things are different from home. It is not much differnt than people who take the 10 countries in 12 days vacations of Europe. You get exposure you learn a little. Of course they cover more miles. They are young enough to be able to look back and plan a more indepth cruise if they choose.

People cruise for differnt reason from those who take years to go from the US to Trinadad to those who sail no stop or do fast circumnavigations. Everyone sets their own pace.

We have been told we made a fast trip from the US to the huricane free zone, and I don't feel we missed anything. We just are having different experiences than those who took years to get here or than those who never made it this far.

It is a shame about the boat but realistic decsions need to be made about the value and safety of continung with this paticular vessel.

	BC Mike

	13-02-2005 21:34

	

Blame

I have now read the story. They have spent a lot of money and it really is unfortunate for the troubles they are having. Their attitude is a separate issue from the boat problems. All of us would likely be miffed under the same events. We will never know what conversation took place between the current owners and the previous owner and the surveyor, and it is no good chasing or accusing them. It is simply a matter of what is wrong with the boat and will the manufacturer admit any fault. The answer seems to be tied to the value of the rand. This will likley also have a negative affect on the builders business and may indeed cause them to close. The builder should be offering to have the boat independently surveyed if they have any intention of standing behind their work. It sounds like they can not afford to do that so they are going to backpedal. Suing them would likely cost more than it is worth and they would likely close. It is however a pity we can not determine if there is any truth to the builders claims. From my cheap seat I would place the blame on the builder. The only crime the owners have committed is spending too much money for their first adventure.
Michael

	GordMay

	14-02-2005 04:45

	

I was feeling a little guilty about my unsympathetic (to Ali & Pat’s predicament) posting - so I went back to the “Bumfuzzle” site and read a little more. Could it be that I’m jealous that these youngsters are out there doing what I wish I were? Am I envious of their apparent financial independence?

Nov. 17/04
“... We happened to show up at the marine store a little bit before some free safety seminar they were giving there. They had pizza and beer for free, just for showing up. Believe it or not though, we were too stuffed for either. We did gladly accept the free gift bags right before we ran out of there. Phew, that was close, we almost learned something about being safe on our boat. They probably would have just ended up scaring the hell out of us ...”

Need I comment?

Sept. 8/04
”... Once again I lugged 150 feet of line down to the stores figuring we'd be able to have somebody splice the shackle onto it. Wrong. Three marine stores and one shipping yard and we still haven't found anybody that can splice a line. Guess I won't feel bad for not knowing how to do it myself ...”

Jan. 7/05
Replying to a comment posted about their ineptness [“ Best example of clueless introspection I can remember: They went from island to island in the SoPac, complaining that no islanders knew how to splice double-braid line. There was just no comprehension that THEY needed to bring some skills along with them, or that they looked like the dumbest of the folks on any island they visited since they had the line, they had the need, and they lacked the skills.”]
And replies:
”... But number three really says it all, because it is people like him that think if you don't spend twenty years learning how to sail in a dinghy at your local marina, then you have no business being out here. What a clown. Now everyone get out there and splice a line, or you can't go sailing with him ...”

I thought that the poster put it rather well - even if Pat missed the point. How can you disparage someone else, for sharing your own ignorance? It’s not so much Pat’s ignorance, as his expectation that he should always be able to purchase the expertise that HE needs.

Jan. 27/05 (Discussing a mast-top “Windex” wind indicator)
“... Turns out he meant some thing that goes on top of the mast and shows you the wind direction. A manual wind direction indicator I guess. We just use the one on the cockpit controls that shows us a nice picture of the boat with a needle on it that indicates the wind direction. Who wants to look straight up at the top of the mast? ...”

Huh?

I’m glad I read a little more - turns out I don’t have much to feel guilty about. The “Bumfuzzles” are (bumfuzzled). Their general good humor, physical attractiveness, and youth (read callow) do not excuse their ignorance.

I’ve copied their entire correspondence (72 pages) and will comment further on the build-quality issues they raise, when I’ve had a chance to digest it all. I will stand by my (earlier) preliminary opinion that the manufacturer’s analysis seems (at first glance) to be easily as plausible as theirs.

I’ll also add my vote to those that disparage the Kiwi surveyor’s ethics. While some would permit surveyors to also engage in repair work - none allow surveyors to contract repairs on the same boat they’ve surveyed. This important failure of ethics makes everything he subsequently says very suspect.

IMHO
Gord

	irwinsailor

	14-02-2005 06:39

	

I am surprised that Jeff H has not weighed in on thier boat problems. This seems to be what he likes to get into. I would be interested in what Jeff would have to say.

	CSY Man

	14-02-2005 07:27

	

Have not read the whole tale yet, but from the first few chapters
it seems that they installed an underwater thruhole with the boat in the water......

Wonder if that could be part of the delamination problemes they had later on.?
(If indeed the hulls are cored)

Read the story about how they were chasing around Key Biscayne trying to find a Taco Bell and an internet connection.
Since thy found neither, they were greatly disappointed about the Key..

Wonder if that stuff is said "Tongue in Cheek" as it seems pretty strange that somebody would choose the cruising lifestyle and still expect the world to be like donwtown Chicago.?

I can relate to the inexperience as I also sold everything at age 29 and moved abord my first boat, never having sailed before,
yet I had a blast for 3 years cruising the Virgin Islands with no modern conveniences. (No a/c, no autopilot, no microwave, no SSB, no GPS, no roller furling, no windass, no TV, etc)

The problems this young couple are experiencing may be more related to attitude and ignorance than lack of experience.

On the other hand, If I was to write a blog or web-page on all the mistakes I did, I would look pretty silly as well.

Mum is the word.....:D

	Euro Cruiser

	14-02-2005 08:20

	

Making lemonade from lemons...

Let’s step away from our blame of the builder, surveyor, broker and/or owners for just a moment, and see what we can conclude about how to buy a boat for which we have extensive cruising plans. Learning from BUMFUZZLE’s mistakes and misfortunes is one of the few true benefits of their story.

1. As you begin shopping, you will know what you are about. This means you have a good understanding of what your plans will demand of the boat (we’ve already beat this dead horse…), and you also understand the issues you will face for the kind of boat you will be selecting. Information of this kind is abundantly available these days.
2. You will expect little of brokers beyond them doing the legwork to find you a boat that meets your needs as you (not they) understand them. Expecting little goes ‘double’ if the broker has minimal experience doing what you intend to do. You will note that the broker offers no warranty on the boat s/he brokers.
3. As you narrow the field, you will do appropriate due diligence, just as when buying a business, a house or a car. You will identify the issues you must face for the type of boat you seek (e.g. small/light/less expensive Cat, to be used for a circumnavigation), and you will research the builder(s) who’s boats are of interest.
4. Especially if a boat of interest is almost new, you will seek clarity from the builder on what warranty remains under your ownership and what you must do to cement that. (Ex: a warranty against hull blistering is often transferable). You will also inquire of the boat’s suitability, in the builder’s opinion, for your voyaging plans. Again, you’ll do this not only because you may get additional information (e.g. certain modifications may be recommended), but also because you may incur some additional felt obligation from the builder if the answer is positive. When the boat is not designed in-house, you will definitely talk with the designer (at some small expense for his/her time). His/her interests are not the same as the builder’s, and the information you gain may be especially useful.
5. You will present several specific questions on any boat of interest to the broker, requesting s/he obtain the answer(s) directly from the seller. (Ex: “What repairs has the boat needed to its structures, engines and rig while under your ownership?” “What known defects currently exist?”) Brokers are in touch with sellers because money has to eventually change hands. If the answers are not provided in a written form, you will summarize them and share a copy with the broker. You will ask these questions for three reasons: 1) You may learn more than the broker knows; 2) You could incur some subsequent legal benefit if relevant info is withheld; and 3) Even absent legal benefit, you may gain some psychological sense of obligation on the part of the broker and/or seller for how the boat was represented.
6. Once an offer is made, you will use a knowledgeable surveyor to put the odds as much in your favor as possible, but you will understand s/he will not necessarily find all of the boat’s problems (which is just what the language on every written survey says). You will regrettably remember that this especially applies to new and almost-new boats.
7. Finally, as your ownership period begins you will accept that your knowledge of the boat, and how to handle her, remains limited. After commissioning and while outfitting, you will perform a thorough, thoughtful shakedown that builds your own skills and knowledge of the boat while looking for undiscovered issues. While doing so, you will stay near an area where emerging issues can be addressed (legally & logistically, not just mechanically).

Most of these are pretty obvious; some spring to mind given the unique BUMFUZZLE circumstances. None of these are ‘peripheral’ or unimportant IMO and, regrettably, none of them guarantee a problem free boat after purchase, most especially so when the boat is then taken across an ocean or two by owners who didn't buy from the builder

Jack

	GordMay

	14-02-2005 08:25

	

Well said, Jack !!!

	sv_makai

	14-02-2005 09:00

	

Agreed

Agreed!!!! Well said!

	Alan Wheeler

	14-02-2005 11:49

	

That was just brilliant Jack. Now why the heck couldn't you have written that way back before I bought my boat.:D
I had an interesting time after our purchase. I realised I was too ignorant of what I should have been asking or Broker and serveyor. But hoepfull that is behind us now.
Signed,
once nieve, now much wiser

	exposure

	14-02-2005 14:32

	

First, I give Bumfuzzle high marks for getting out and cruising! I have written about them before, and have to point out that they have just sailed across the Pacific, and I am still sitting behind my desk. I also give them high marks for sharing honestly through their website. My wife and I have enjoyed following their travels, although, it's more like watching a weekly sitcom that reading a satisfying story.

I just can’t understand why they are doing what they are. They seem to be sailing the world looking for all of the things most of us sail to avoid, and they seem to have little interest in sailing itself. For the $100k bath they are probably going to take on their boat (not including operating costs) they could have flown all over the world and stayed in hotels and resorts. They could also have taken a few cruises just for fun.

In the beginning of their trip I thought that they were just naive and would come to learn and appreciate their experience. I think Jack is right in his reference to youth being wasted on the young. In this case they seem to be looking for others to make them happy and meet their needs, instead of looking to learn and grow. I have always called their logs "Gen X goes cruising". They are very lucky to have the budget they do at their age. For most people their age it would be "trip over" faced with a $33k repair bill.

With that in mind, there were warning signs about the boat they were buying. I was boat shopping at the same time they were, and even considered the boat they bought when I saw it on the Internet, although they bought it before I had the chance to finish researching the design. My research pointed out several red flags.

They have already pointed out one article about a boat that had similar problems when crossing the Atlantic. This information was available at the time they bought. The owner of that boat was offered a second boat for purchase at a special price. Based on my research, it looked to me like he put the second boat up for sale shortly after he took delivery. There was also another published article that had a similar tale of a wildcat delivery with structural problems.

Practical sailor had done a charter boat review recently and they commented about deck delaminating (and other) problems on their boat (a wildcat). Also, there were some slightly older used wildcats on the market at that time and an examination would have shone how poorly they held up.

I spoke with a surveyor in Annapolis who surveyed a wildcat that had sunk at the dock due to leakage through a factory installed inspection port on the transom steps, and the failure of a watertight bulkhead. At best this was poor design. The builder was fighting this claim.

I also spoke with a person from 2hulls that said he use to deal with new wildcats. He said that he dropped them because they were unreliable and they were giving him a bad reputation. He did say that if you had one in front of you and you had a good survey, it was probably Ok. Of course he had some listed at the time, and a broker does represent the seller.

What really made me think twice was a visit on a wildcat at the Annapolis boat show. In my opinion, the fit, finish and component quality were second rate for an offshore cruiser. They were offering the first five sold for $169k new! I just couldn't see how anybody could produce a decent product of that size, for that price. In speaking with the builder, their attitude sounded like a used car salesman, full of excuses. I see this again in the emails to Bumfuzzle.

This is what doing some research would tell you. Do your own research and decide if this is where you would spend your money. The alternative is to decide to be ignorant and hope luck is on your side. If you have the money to help pay for the mistakes, that's fine. The rest of us will have to do our best to avoid these problems. And of course even the best get burned sometimes.

That being said, based on reading the Bumfuzzle logs, I do think they are getting the shaft from Charter Cats and I am disappointed they were not offered better support. I think Charter Cats should have arranged for a local surveyor to view the damage and represent their side. Most of these things seem to get settled through a series of surveys and cost estimates. By not even going to this effort it looks like Charter Cats is not interested in learning (maybe they already know) the real reason for the failure.

	henryv

	14-02-2005 15:04

	

bum cat

I can confirm that there were indications in the market place about problems with this boat - one of the brokers I dealt with recounted similar tales of woe - at the time I thought he may have exaggerated a bit but having read the bumfuzzle story it seems not to have been the case.

	John Drake

	15-02-2005 06:32

	

I read their articles in print and must confess to feeling some pangs of envy. To be young, out there with a beautiful wife and what has to be a very nice pile of cash. Not a bad life if you can get it. Reading their logs now, I am also tempted to be critical.

There seem to be a lot of maxims being tossed around. That sailors support each other and come to each others aid. True, I think. Also true is that when buying a boat you get what you pay for. And that you don't simply buy a cruising boat of a certain price, you earn it.

So, there seem to be quite a few lessons we can learn from all this. Lessons that have been run through threads on boat buying advice here before. Quality first, foremost and last. Reputation. And ...you get what you pay for.

Buying a 'cheap' cat from a little known builder a world away has got to be a leap of faith. A risk. Seasoned sailors are generally more risk averse.

Which brings up another piece of advice that has been suggested to boat buyers....don't sink too much money into the hull. To me, no matter how much or how good your insurance is, how great your surveyor was or the builder.....whatever you paid for that hull is a liability when it comes to your financial state. None of us can tell what those boats will be worth when we want to sell them or what might happen in a disaster.

So...I submit that since the quality of life one gets from sailing and cruising cannot be quantified, that those among us who are out there on relatively modest but well built boats are the smart ones. The ones who have to most upside.

After reading the logs and seeing where this young couple started from and their attitide about it, it is not surprising that it was all downhill from there. And that is unfortunate.

My best to all

John
ps - I am sure he will let us know but got a note from JeffH, he is doing well. Better and better.

	irwinsailor

	15-02-2005 06:38

	

Is Jeff sick???

	John Drake

	15-02-2005 06:44

	

NO.

	ssullivan

	15-02-2005 18:29

	

As someone who has taken heat for being young online...

Hi All,

Not too long ago, the wife and I tried something new out in life. We decided to crew on a stinky, ugly motor yacht in order to minimize expenses and maximize savings... getting us off to cruising full time faster. We had a horrible experience. So bad I don't even want to get into it here.

Anyway, we also kept a web log and found that while some people were nice, and gave their words of support after our ordeal, others questioned our moral character, made wild accusations and assumptions, and generally berated us because we were not old.

I belong to "Gen X", and my wife just barely makes it into that category. I just want to stand up here and in solidarity with the cruising couple in question. While they may have a pile of money and may not have had enough worldly experiences to learn how to appreciate other cultures and food yet, they do appear to be enjoying themselves. In the end, is there anything else that really matters, other than enjoying your time on this earth with your wife? They are living the dream, and even if their lack of experience causes them to die tomorrow, they will have done more than most people I know.

Also, I can even understand their bizzare points of view on the world. If they were urban people with a lot of money, they were brought up differently than a lot of the "down home" people on this board. The same thing happened to me living in NYC. You start to view the entire world as "simple" after you live in a large city like that. You think crossing the Pacific is something you can do because you face so many other challenges on a day to day basis... what's another one? You become very confident. And... if they were flush with money, they are used to buying expertise. They continued in the only pattern they knew. Over time, as their adveture continues, they will learn all of the wonderful lessons of life. Actually, it appears (unfortunately for them) they are in the accellerated course.. :) But it's just that... they are learning. Don't fault them for that.

The people on this post who say they are so great at understanding other cultures should take a long look at themselves and do a mental reset, because if you are great at understanding cultures, why don't you understand the culture this couple comes from? :) Food for though... no ill will intended.

My 2.... no 75 cents.

Sean

	CSY Man

	15-02-2005 18:54

	

Well, that is all good and explains the big city "culture", or lack off.

It also explain why the city-slickers seem kind of shallow.

Guess there is no time to smell the roses in the big towns, just race from one fast food place to another, and if there is problem, throw some money on it, and it shoud go away...:D

I worked in New York for 10 years as well, but commuted from Texas, did not live in town..Too stresfull, and it does things to yer personality.:cool:

	ssullivan

	15-02-2005 19:00

	

Agreed...

CSY Man....

Agreed! I lived and worked in Manhattan for only 5 years (one of them was 2001). I'm very happy to be out....and getting back to my "down home" self. You're right. It does do strange things to the personality. Living in the city, you end up more like our sailors in question, but with a better taste in food. ha ha ha :)

Any info on that CSY for sale? I dropped you a line to your Yahoo address.

Cheers...

Sean

	BC Mike

	15-02-2005 22:13

	

Big city

The farm boys and girls will know what it is like to get up at 3 am and rescue a new born calf from the field when it is way below freezing, or know what it is like to try and warm up a baby lamb that has just been born, or know what to do if an animal has broken a leg or a neck. They know what to do with the variety of broken equipment and broken fences, and horses that get their foot stuck in a fence. What it is like to be injured and miles from help. These are a few of the things that separate the rural folk from the city folk, the things that city folk can not begin to understand. It is the same type of experience that an off shore sailer might encounter. A farm boy on a boat would learn how to splice a braided rope and bleed the diesel the first week on the job. I have spent a little while in the big city, last Friday and Saturday for instance, it sucked. I was born in the South of London, I can't stand the place. I will never regret the time spent in the rural area, I have learned so much from my red neck tractor buddies, and guns are real handy when you have a sheep with a broken neck. I guess if you do not know how to fix it, having money helps.
Michael

	Alan Wheeler

	15-02-2005 23:15

	

I think it is unfair for any of us to comment on the personal side of the couple in question, when we don't know what there side of the story is. I do know that they are on a very limited time schedule and they are viewing this as a short adventure. The cruising life aspect is still to come for them. Maybe it will come sooner than they themselves expect, once they are towards the end of their goal and see what a blast it has been. Maybe not. But that is upto them. But at the mo, they have a plan, a goal and are working towards achieving it. We need to be careful at how we judge them as we do not know all the facts.
Where I believe this thread could be very useful, is the area's that some have touched on. The lessons to be learned when in the search for a vessel. Such as what questions to ask of whom. What to look for yourself. What responsibilties to other parties have in backn up. So on and so on.

	Strygaldwir

	16-02-2005 07:43

	

Amazing! We are spending a lot of time emphasizing what Pat and Ali can't do. I think I perfer to think of all the things they can do! They have safely taken a boat more than 10,000 miles. More than half of that accross open ocean! Think of the skills that DOES take. We don't talk about being able to keep a watermaker running, navigation, piloting, weather routing, keeping ones spouse feeling safe and secure, provisioning, fueling, anchoring, tacking, financing, budgeting, keeping watch, handling leaks, beding hatches, VHF communication, SSB communication, managing electrical loads, keeping diesel engines running, engine maintenance, fuel managment, organizing storage, stocking spares, finding spares, keeping brightwork up, hoisting sails, maintaining sails, keeping sail from blowing out, not running into other boats, not having boats run into you, transiting the canal, keeping warm, keeping cool, refrigeration, not falling overboard, swimming, finding propane, filling propane tanks, pumping holding tanks, keeping the head running, keeping the batteries up, clearing customs, obtaining visa's, scoring beer, scoring pizza :cheers: managing tackle, keeping tackle from rusting, managing health, managing perscriptions, fishing, not blowing up the boat, not burning down the boat, not sinking the boat... ETC, ETC, ETC.

I was trying to figure out what I needed splicing for. The only things I could come up with were cosmetic. When I replaced the halyards I just used electrical tape to join the old to the new line. Went through just fine. I'll learn one of these days, but I don't consider it a safety issue, so it is toward the bottom of my list.

The reason I keep reading Bumfuzzles logs are they are so entertaining!!! Pat is a very good writer. I know he does not intend to teach anyone how to sail. I think his intent is to share his adventures with friends, family and people around the world that just might want to say hey! Do some of his points annoy me? yep! Am I appalled some times? Absolutely. But, I read them with my wife and she says, "we know more than they do, maybe I won't be so scared of going offshore!" That is worth more than seemingly 100's of books I have read by the multitudes of experts. We all know you pro's can do it, how about us mortals?

Oh well, enough said. I need to go install the new inverter.

Cheers, and fine sailing to all.

Keith
:cheers:

	GordMay

	16-02-2005 08:41

	

Keeping the elephants away:
An engineer is out walking in the park and sees a wild-eyed man hitting a strangely painted block of wood with a stick. The engineer's curiosity gets the better of him, so he asks the wild-eyed man, "Why are you hitting that block?"
The wild-eyed man replies with a bit of a crazed smile, "The sound keeps the elephants away."
The engineer, now fully intrigued, digs deeper, "But why? There are no elephants here."
As the wild-eyed man continues to make his noise with renewed vigor, he says, "See! It's working."
:)

A quick “Google” on “Man Survives” turns up all sorts of interesting stories, including:

Latvian man survives deadly binge: http://news.bbc.co.uk/2/hi/health/3335019.stm
A Latvian man has recovered after drinking enough alcohol to kill two normal people.
Tests showed that he had 7.22 parts per thousand of alcohol in his blood, while four parts per thousand would usually be fatal.
The man was taken to intensive care on Wednesday, but was well enough to talk to journalists on Thursday ...

Man Survives Jump Into Lion's Den: http://www.local6.com/news/3887764/detail.html
A man was attacked and injured after jumping into a lion's den at the Taipei Zoo and trying to convert the lions to Christianity. The 46-year-old man leaped into the den of African lions and shouted "Jesus will save you," according to the report. He also said, "Come bite me" before one of the male lions attacked and bit the man ...

I don’t think that anyone would suggest that drinking a double-fatal dose of alcohol, or jumping into a den of lions is a good idea, just because it’s been done (more or less) successfully. I don’t think anyone would even seriously suggest that it’s “doable”.

Why then, should we assume that the fact of Pat & Elly’s survival (without major mishap to themselves or to others) on a semi-circumnavigation (c/w major ocean passages) suggests that newbi’s can successfully cruise with an absolute minimum of preparation, skill, and knowledge? I don’t think it does.

Respectfully,
Gord

	exposure

16-02-2005 08:41

My last comment on the subject...

Quote:

we don't know what there side of the story is

Isn't this what their entire website is about?

Quote:

They have safely taken a boat more than 10,000 miles

"God looks after children, drunks, and fools"

I DO give them ALOT of credit for getting out there and doing it!!!

:cheers:

	exposure

	16-02-2005 17:23

	

Ok, I know I said the previous comment was my last, but what do you say to this?!?!?!?!

From Bumfuzzle.com...

Quote:

And since I was having so much fun with my spray paint I asked Ali if I could paint the Man Over Board Pole. Or as we like to call it, the Flag Pole. The MOB pole was painted red, which didn't match at all, although I'm guessing there is a safety issue involved here. But now it is this sweet looking gray that really ties in nicely with the fabric around it. A wise choice indeed.

:rolleyes:

	Alan Wheeler

	17-02-2005 01:19

	

Ummm yeeess. I have to admit when I read that, I took a gasp and muttered out loud, :eek: Ya did WHAT!?!?!?!?
OK... so maybe they are an accident waiting for somewhere to happen.

	irwinsailor

	17-02-2005 06:03

	

It does look like they are lacking some sound judgment. I did read that they are keeping their life insuranve paid up! That could be a good thing for someone.

Now I need everyone to follow my thread on heading south so that I don't make anymore mistakes than I have to! I would hate to see a post like this involving me!

	Alan Wheeler

	17-02-2005 12:11

	

I do hope that doesn't mean you need help infinding the Direction of South Gunner. ;) :D

	irwinsailor

	17-02-2005 16:24

	

I can find south. It is getting south that could be a problem.

	Alan Wheeler

	17-02-2005 23:42

	

And it's up hill for you guy's too;) :D

	bobola

	20-02-2005 14:22

	

very strange log entry...

I read their logs sometime ago and this particular entry caught my eye;

“Today I was once again reminded how very little I know about boats. I was looking at a West Marine catalog for a winch cleaning and regreasing kit. So I'm looking at it and it keeps talking about 1 or 2 speed winches. My winches didn't seem to fit the 1 speed category, but they were saying that the 2 speed winches should be able to crank in either direction. One direction is at a 1:1 gear ratio meaning for every turn of the winch handle the drum makes one revolution. And the other direction is like a 6:1 ratio. So I go over to one of the winches and turn it counterclockwise. Sure enough it spins at a 6:1 ratio. I have been raising the main by turning the winch clockwise. Meaning of course that I am spinning the winch about 6 times more than I need to be! Moron! No wonder I would be so exhausted by the time I got the main all the way up. In my defense, the winches were both broken before I took them apart the other day and I'm 90% sure that the 2 speed cycle wasn't working before. Of course that just shows again that I should have fixed them earlier. Anyway, I'm now looking forward to the next time I get to crank up the main.”

How is it that they could sail from Florida, through the Bahamas, through the Panama Canal, to the Galapagos and be en-route to the Marquesas before realizing that some winches on their boat have 2 speeds? This just doesn’t make sense.

	ughmo2000

	21-02-2005 12:07

	

I've followed Bumfuzzle's logs for some time and can't believe the negitivity they've encountered here. (jealousy maybe?)

Yes, they're unexperienced and yes, they may have been "lucky" but they've done what thousands of others, (and many here) have done or wish to do. They've got themselves a boat and did what they dreamed, moving aboard and sailing. At a very young age to boot.

Look at how many boats you see "permanently" tied to the docks? At the least, they deserve the respect of others for having the cohonies to go their own way, follow their own path.

Regardless if they're learning along the way, they've had problems with their boat and the builder should stand behind their product, not doubletalk and dodge. How loud would you be screaming we're you to have similar problems?

From their logs they're obviously good, decent people. If you read the e-mail exchange with Charter Cats they've constantly remained civil and shown respect due others.

Why not cut em some slack and help/teach them rather than criticize?

Cliff

	ozskip

	22-02-2005 01:12

	

Well said cliff and I agree. Greg.:cheers:

	Alan Wheeler

	22-02-2005 11:11

	

hey Ozskip, did you see you have mail?
:cheers:

	Euro Cruiser

	03-03-2005 07:08

	

My wish...

This thread is developing into an interesting read in its own right. One observation I notice is missing to date is putting BUMFUZZLE's misadventures into the context of a full circumnavigation. All the hard parts lie ahead, while the Coconut Milk Run has a relatively well-deserved name.

My wish for Pat & Ali is that they sail NNW from NZ via Tonga before heading to Oz - certainly not try it straight across the Tasman Sea - and after enjoying the Coral Coast, ship the boat to either the Med or the States, depending on their remaining interest in cruising and the size of their residual kitty. I'm especially concerned about the Malacca Straits & either the Red Sea or South Africa as sailing grounds for these willing but unskilled sailors.

My hunch is that something of this nature - a trucated voyage - will soon look like a reasonable alternative for them. However, once past the SoPac, they get to swallow the whole enchilada.

Jack

	Alan Wheeler

	03-03-2005 11:44

	

Yeeuup. I think I have read that they haven't experianced anything more than 30knts yet.;) Well the Tasmin will change that I bet. I had a reply to an Email I sent them a while back. Inviting them to sail down to the two most breathtaking parts of our country. I mean, one of these places is considered the eight wonder of the world. Why on earth even come to NZ if you can't se the place. Their reply was they were on a tight schedule and wouldn't have time. That is truely sad. If they aren't going to see the world they a sailing around, they may just as well sail in a circle around their home harbour, till they clock up the same miles as a circumnavigation.:(

	Alan Wheeler

	17-03-2005 11:54

	

I can't believe it. I got this very rude Email from this couple last night. They have taken my reply totally out of context. OR there so called freind that told them about it has. How rude. They obviousely haven't read all the threads themselves, as they would have seen the ones where I was supporting them, and they would have seen the context of the posts in which we were all talking here.
Well I know for fact from both this board and a Live Sound BB that I have been party to for many years, that not ALL Americans are like that. I have made some very close freinds of Americans over the years. But sheesh, these two have a lot to learn about being guest's in someone elses country.
Sorry for the vent, but it disapointed me big time.

	yona

	17-03-2005 23:38

	

Wheels, I am sure that if that couple have read your posts, they would have react differently. I also think that other posters that did criticize the couple did it in a good manner. The criticism was more professional than personal.
As a Newbie that also think about cruising in the not-so-far future, I myself thinking of how much experience is enough (I saw more than a few discussions about how much money is enough. But didn’t see any about how much experience is enough), I think this thread was very informative.

	Alan Wheeler

	18-03-2005 12:41

	

Thanks Yona.
I think this is a good time to bring up another point. If anyone is going to have a Public website of their endevours, they are opening themselves up to be a celebrity of form. Maybe of small form, but you have just entered a Public areana with your personal life. If you don't wish it to be Public, then keep you web address private among just the family and freinds you want to have follow your every step of the journey. So now they have made their lives public, they are going to have ones like us talk about them. Critique there every decision. Is it being criticle of them pesonally, Hell No, they are out there doing it. But for us here on this site, it is a means of critiqueing ourselves, useing the real life scenario of someone else.
I decided to read some more of where this couple had gone. They went right past my front door basically. My boat was moored in a little twon just down the road from where I live. And all I could read into there travels was a whine of how small and boring everything seemed to be. No wonder they are on a Wirlwind tour of the world. They must have an exciting life to get back to;)
Sorry, I am still slightly peeved at the response I got from them, especially after the Email I sent them some time back giving them a warm welcome to our country, and that if they happend to be in my area, catch up and I would teach them how to splice a rope or two. The reply was, they were too busy by the way.
:cheers:

	Strygaldwir

	18-03-2005 18:46

	

Wheels;

So when I am in your part of the world, I'll stop in and you can teach me to splice? That and see your electircal work.

:cheers:

Keith

	BC Mike

	18-03-2005 22:30

	

Different folks

Alan, all societies have their share of good folks and idiots and everything in between. The reason there are so many Yankees that may cause us grief is because there are so many of them. But they also have more nice people for the same reason. Can you believe that there are more nice Yankees than there are Kiwis in total. It's scary I know. And I think, in fact I am sure that there are more boats in the US than there are people in NZ. Some of the larger boating areas have about one million boats registered. They can't play rugby but they try.
Michael

	Alan Wheeler

	18-03-2005 22:44

	

Yep I sure will teach you to splice. That'll be over a nice cool liquid refreshment.

Hey Mike, now that you have sampled Beer from both sides of the world, are the NZ brew's up there, or the US stuff prefered?
Oh and speaking of numbers, scince you've been gone Mike, there have been a few changes around here. We no longer have the 5 sheep to every Kiwi number. Farming took a downturn and a big change. It would be lucky if it was one for one now.
Rugby season has just got underway too. Yippeee!!!!!Real men, thats wot they are Brucey.
:D :D

	BC Mike

	19-03-2005 08:20

	

Beer

Tenakoe. We get Steinlager here but I don't think it is a big seller. I buy European if I get it from the store or beer made by a small brewery locally. The North Americans drink mainly the mass produced stuff which is only drinkable if it is free. Small breweries and all over and that is preferred by folks with taste buds especially the Europeans. We have about 20 sheep on our property. We listed the place for sale a couple of days ago. If all goes well I will have more time for sailing later this year. I played for Suburbs RFC which is in Avondale in Auckland. Started in the 15 B in the early fifties. Would still be playing with the old guys here if I had the time. My boat is still on the trailer and I have been working on the keel making it smooth.
Michael

	GrayGoose

	20-03-2005 16:02

	

Characterize but don't judge...

The exhaustive work, the political correctness, the strangling, proactive mindset...ahhh...yes, youth. First, a metaphysical glimpse into whole truths: Everyone's comment contains part of the truth, so will, hopefully mine. A long time ago an old plumber told me why so many plumbers were drunks. He claimed it was because they dealt with water, and that people who deal in and around water create--in their dealings--the same illusions that water creates when you look at an object distorted by water's prism. The object is always in a slightly different place. I think with all aspects of the mariner's life, boats, seas, there is more than the normal share of lies and illusion since, practically, so much of a boat is hidden. Look deeply into Nicholson's voyaging for Practical Sailor, how rigorously researched and prepared parts of his vessel deteriorated quickly and completely. I think this young, articulate, intelligent couple, P&A, probably don't understand physical processes, types of layups, variances between builders and surveyors, and that the idea of "simplifying" doesn't mean multiple thinner, twisting hulls which agitate, work, heave, pull, but instead they bought an idea...like Miller's Death of a Salesman, this sweet couple swallowed the American Dream, they bought a beautiful light airy cabin...like it was a vacation home on Block Island's sandy cliffs not an ocean-going boat. Been there, suffered, licked wounds, restored depleted funds, thought, read, researched, read, listened and my approach changed to parallel the successful, still-living, thriving cruisers who seem to follow the same prescriptions for successful cruising. Didja read April's Practical Sailor about the guy who decided to fix his engine in 40 knots while entering an inlet? Hmmmmm. What are those fundamentals again? I'm roaming, I'm outta here.
Jack

	CSY Man

	29-03-2005 10:29

	

And here is another tale:

http://www.turtlebones.com/forum/viewtopic.php?t=236

This is also a youngish couple with limited experience who bought a sailing cat, then set out for the horizon.
These guy have a sense of humor and writes well.
They posted a series of letters on the CSY page, so to continue reading, just click back to the index, and find the next "Goodiva news", they are numbered up to 70 or 80 something..The earliest one I could find was # 3.

Enjoy.

	Alan Wheeler

	13-04-2005 14:09

	

Sorry to dredge this up from the dark depths again, but I decided to read this Bumfuzzle logs to see wether our infamouse couple had made it to Ausy yet. Well no, they are still in NZ and their struggles continue. I am not going to comment at present, seeing as I got shot down by them last time, but if anyone is interested, take a look at their engine incident and see what your thoughts are.
:cheers:

	Strygaldwir

	13-04-2005 20:09

	

That is why I don't trust idiot lights! They can malfunction and you would not know it! I installed gauges for at least my oil pressure and water temperature. If they stop working, you have a clue that it is gone. Really sad to hear of the additional woes, but I am impressed by their not letting it completely ruin their trip.

Pat is pulling the engine! Kudos for him. This trip will make a cruiser out of him yet! :viking:

After all cruising is about repairing your boat in exotic places!

	Alan Wheeler

	13-04-2005 23:59

	

My thoughts were, finding a hose not designed to handle hot water two stages of problems earlier, should have been addressed and corrected when it was found the first time. The first time he had a problem, although he didn't mention what that initial problem was, he may have got away without damage to the engine. The second time the problem occurred and the engine shut down, I would suggest damaged the engine then. The final cookup sure made sure of it anyway. Surely a temperature gauge would be on the instrument panel. Maintaining a regular watch of gauges is as regular as watching any other thing on the boat. Thats the difference between skippering a boat and "steering" a boat. But OK, maybe there is no gauge and all there is, is a warning light or sound. But if the engine over heated enough to actually sieze, there would have been many other warning signals visual. The poor litle engine would have been sending up enough smoke signals to call up a war party to start with.
I do hope he is doing a close inspection of the second engine and rectifying any potential risks.

	Strygaldwir

	14-04-2005 06:38

	

I would have thought the problem was caused by the broken impellor, not the hose. On my boat, the hoses that goes from the engine to the waterheater diverts a percentage of the heated water from the engine block to the water heater. Then there is a return hose from the heater and the water goes back through the engine heat exchanger. When I need to shut this off, it just means the heat exchanger has to handle a normal load. Ostensibly going through the water heater removes some of the heat when the engine is warmed. The thermostat should keep the water from circulating to the water heater and heat exchanger when it is cold. The water in the circuit is all freshwater. It is propelled by the engine water heater. The fact the pipe burst, I imagine, was because the water being sent to the water heater was too hot. Therefore I would suspect something on the raw water/cooling side. This would lead me to investigate the strainer, impellor, thru hulls and exchanger, pretty much in that order. But, I would not have immediately concluded that a busted waterheater hose was caused by high heat, if I saw a questionable design.

PVC and hard pipe is NOT a thing to put in a boat that is subject to vibration. It is a questionalbe design point. The joints just don't hold up to the vibration. All hoses should be flexible, high quality, double clamped etc... etc... I would have probably, thought the vibration would have caused the pipe to fail. As a mater of fact, that's exactly what I thought when I read about the issue the first time.

I do absolutely agree an overheat shut down is a SERIOUS thing. Not something that should be ignored, or chalked up to gremlins. I would have gotton something like a handheld infared thermometer and used that to see if I had indeed fixed the problem. I would have been very cautions for at least the next 10 run hours or so.

I think Pat may find the resolution of the engine issue to be more significant after they get into the engine. I'd be suspect about my valves, valve guides, valve seats, cam lobes, valve train , piston rods, crank, crank bearings and engine crankcase. Hopefully a minimal amount is damaged, but I certainly want everything remiked (using micrometers to make certain all components are within manufacturing tolerances) to make sure. Small price to pay when you have to strip the engine down anyway. If the piston is seized, the cylinders are going to need be be rehoned, oversized pisons and rings.... sigh... Hope the mechanic he has is up to snuff. :confused:

I am depressing myself. I think I'll go for a sail.

Later...

	Alan Wheeler

	14-04-2005 13:32

	

Good comments.
My only additional comments are, any hoses on a engine should be of such, that they will not fail in an extreme operational situation. The hose should have taken all heat untill some other circumstance causes it's failure. Like fire. It should have been a proper reinforced hot water capable hose, even on the cold water supply lines. Failure of a water pump impellor is common place and thus, all other components should be capable of handling the intermitently extreme situations untill either attention is had to a higher than normal instrument, a warning signal is heard, or in this instance, the engine siezes.
At least with a deisel, over heating is often not as deadly to it as with a petrol engine. The tolerances and compressions are so much higher, that it takes little over temperature to cause them to nip up. A petrol engine tightening up due to heat is basically the end of it. I have seen many deisels in my time, that have overheated to the point of seizure and have still done many thousands of hours after, with no ill effects. Of course, there are some that won't tolerate it either. Lets hope Pat is as lucky.

	jimbim

	10-05-2005 11:29

	

Re: Bumfuzzle

I didn't read that much of their site, but think they have the right attitude. They frankly say they don't know what they are doing (though must surely now) and I read many of their comments, even those quoted in this thread, as making fun of themselves.

All of us, at one time, knew nothing. They are learning the way all of us wish we did. Robin Lee Graham knew nothing when he set out, and seemed somewhat surprised his sextant worked.

As for not caring about culture, that pretty much sums up about 99 percent of the tourists who come here -- and many of the cruisers. It's just that Pat and Ali are too honest to pretend otherwise.

I wish them luck and hope they get home okay. If we share an anchorage, I'll offer them a beer. I think they would be a hell of a lot of fun to spend a bit of time with.

My two cents

	Alan Wheeler

	10-05-2005 20:20

	

Leaving Pat and Ali out of this, I guess you could look at the knowledge aspect in several different ways. Firstly, I guess with all the overload of rules and red tape and sue the pants off mentality you US people have to deal with, the freedom of open water to you guy's, must be like opening a gate to a Bull in a Rodeo. But down here in NZ, we grow up with a surrounding ocean that even on the best of days, can be a challenge and on the worst of days can be down right deadly. We often get comments from visiting yachties when arriving down here, "we have sailed all over the world for years, and the worse peice of water we ahve ever encountered is you Cook Straight". Now that is not saying there are not other seriouse stretches of water in the world. It is just that few of those area's are within normal cruising routes. So NZ and Oz have very tight and stringent safety rules for yachties. Only a few years ago, a visiting yacht would be forced into coming up to a Cat 1 certificate before being able to leave NZ. Why?? well it was considered that, if you got into truoble out there, it was NZ that had to come to your rescue at NZ's expense. So you should be able to look after yourself as much as possible, before shuch a case of rescue was required. Another aside story, we had a nutter here in NZ that decided he was going to row across the southern ocean to Oz. He left NZ three times and had to be rescued three times at great expense. He was warned every time that he didn't have the gear nor experiance to do this trick.
So where am I going with all this??.Well I guess what I am saying, is it depends on what you know is out there as to what knowledge you need, should have, and safety gear you should carry. I will bring Pat and Ali back into this briefly. They experianced 30Knts across the Tasman and seemed to be scared of it. That is just a plain summer breeze out there. Hell, if 30knts was seriouse, no one would sail in NZ. Now don't get me wrong, I am not belittling them nor that kinda weather. 30knts is 30knts. But what I am trying to say, is it could have easily gone to 50 or 80 or 100knts plus out there. And sea states that would make you think you were sailing down mountains. Infact, one stage they encountered 30knts when the weather reports stated little to no breeze at all. So what do you do when you encounter those conditions???? You need to know, or chances are, you ain't going to get to your destination. Or, we see this so often in both NZ and Oz, a couple get an enormouse fright of what is out there and as soon as they make port, the boat goes on the market and they fly back home. Somthing similar happend to me when we took delivery of our vessel and was taking her on a long trip to here new home. We encounterd nasty weather with 15ft sea's against a tide that would break right over our bow. Nothing too major. I have been around boats all my life. I have crewed in races, I have tested power vessels, have been in 40ft seas in a larged powered inflatable and I have experianced 40ft plus in a ship. Yet nothing ever scared me as much as that small experiance that day, and I honestly thought that for the first time, the idea of sailing the ocean with just me and my wife was going to be out of the question. Well a lot of water has gone under the keel since then, and my experiance and confidence has grown emensly. I now get excited when we get that sort of water, it's cool fun. But I had tioi learn a bit to get to that point.
Hope you don't mind the ramble.
:cheers:

	BC Mike

	11-05-2005 01:24

	

Windy Wellington

Across the puddle from Wheels is Wellington. It is interesting to watch plains take of from there. They do not taxi, they just hit maximum throttle and go straight up. The wind speed is often enough for lift off. Sydney in the land of OZZ to NZ has been done in 2 hours 3 minutes and the return trip in 4 1/2 hours or more. Same plain flying at the same speed. The pilots on the group can explain.
Michael

	ChuckV

	11-05-2005 09:56

	

Been reading this for awhile now, and Alan I tell ya, some friends are with the USCG aux and they have bozos come for their inspections with the brand new boat acting all surprised when they're told they gotta have lifejackets aboard, amazing. Back to the story, it brought back some fading memories of their log about Sydney and King's Cross, that's where all cruisers should go as soon as ya become a landlubber. That's the thing about being a cruiser, get off the beaten track, forget dining at MacD's, mingle and live like the locals, and sticker price shock or however ya want to say it, us Yanks gotta realize and understand a lot of countries don't have the population to support cheaper prices for commodities, shops being 7/24, gotta go with the flow of the country and realize things aint the same. Gotta tell ya, you Kiwi's and Aussies are probably the better sailors for what you are required to know. Just me two cents which I might add to later. Now they're downunder, they'll be doing a lot of this lol :cheers:

	Alan Wheeler

	11-05-2005 20:04

	

Good comments Chuck. Hey Mike, yeeeup. Wellington has been the Airport for my two worst landings I have ever experianced:D
We have a small private commuter Airline not far from here, doing daily flights between Picton and Wellington and they are nick named "White Knuckle Airlines".
If anyone is interested in weather though, check out this link and then click on loop. Wait for all the file to load. It show's you the weather fronts coming from the indian ocean, across the bottem of Oz and across the tasman onto NZ. Now I presume there will be other parts of the world that have weather patterns as rapid as this, but this view is a very good picture to help in understanding how Highs and Lows work and influence each other and just why our little piece of the world gets so ruff. You will also see the little straight called Cook Straight, mentioned by Mike, being the small gap between the North and South Island of NZ. On the east coast is the Pacific ocean, the west coast is the Tasman Sea. The ocean depth between the two Islands rises from 8000ft at the east of the gap to 300ft at the west of the gap. So the tide is horrific. When the tide travels south east (falling tide) through the gap, and we have a strong weather pattern traveling north west through the gap (a wild Southerly) you can imagine the sea state that can occurr. The straight is approx 20miles across.
http.//weather.org/newzealand.htm

	David W

	12-05-2005 22:46

	

Pat and Ali just crack me up

From their May 3rd log:

"We spent the afternoon getting "pissed" on VB (Victoria Bitter), gorging on Big Mac's, and on the way home stopped in and rented some movies at Blockbuster. Good stuff."

They could be in "Anytown USA"...

I read their logs just for the amusment factor!

	jimbim

	13-05-2005 08:08

	

Kids being kids

Why should sailing around the world age them?

It should make them younger, more full of life, more open to fun.

I like pizzas and burgers, and FREE beer, too. I haven't read the sailing manual that categorizes this as unseaworthy behavior.

Maybe I've just been surrounded for too long by "captains" who think so much of themselves and look down on all others who aren't as creakingly boring as they are.

Lighten up, go sailing, have fun, make mischief.

	David W

	13-05-2005 16:57

	

I pass no judgement on them

They are welcome to do whatever they want. I only find it remarkable that they would be on the other side of the world and eat Big Macs.

No judgement made, just an observation

	jimbim

	13-05-2005 18:12

	

I'm on the other side of the world and never eat Big Macs. Nothing but Whoppers for this cowboy.

Hey... Victoria... My girlfriend and I are thinking of buying some property up near
Nanaimo as an investment. I've been through there, but never by boat. Know of any good marinas up there? I'd prefer liveaboard places, but would consider others if that wasn't available.

	David W

	13-05-2005 19:31

	

The only one I know of is Schooner Cove

but I don't know anything about its dock situation. The reason I say that is because my yacht club, Sidney North Saanich, does not have its own docks. Schooner Cove may be the same or they may have their own docks.

Website for Schooner Cove

	ChuckV

	13-05-2005 19:51

	

Nice site there. lol, reference to Big Macs was intended to be an analogy more than anything. That came from me reading their log and I thought they said something to the effect of going downtown to Kings Cross wouldn't be what a cruiser would do, maybe if ya jumped ship from a cruise ship, but not a cruiser. I'd recommend they try what the locals dine on as 'fast food', those meat pies and pastys, they were cheap and go down pretty good with a VB or two or three or four lol
Regards
Chuck

	David W

	14-05-2005 00:51

	

My point was more towards

the fact that they have traveleed halfway around the world (give or take...) and they eat something they could get around the corner at home.

Big Mac, Whopper, Taco Bell, Pizza Hut... take your pick...all the same thing; food you can get at home.

I just find it remarkable that people would do that. Others have commented about this previously.

Again, not passing judgment on Pat and Ali as I would rather be where they are than at my desk right now but I would not be going to McDonalds for dinner if I were in Sidney AU. :)

I would however be drinking VB:D

	Alan Wheeler

	14-05-2005 03:08

	

Yeh if you skip back through the depths of this thread, you will come across a comment to that effect, made by me. It was about sailing the world and not seeing the countries you visit being truley sad and suggested anyone doing that might as well simply sail around and around their own harbour till they clocked up the same ocean miles. They seemed to think it was a personal attack and took offence to my comment.

	CaptainJeff

31-05-2005 08:15

Just a few observations. I'll keep each short, or I could go on for pages:

1. Making judgments is good. We make them all the time. It's what keeps us from drinking the ammonia under the sink. Judging before the facts come in, often, bad; judging after the facts come in, necessary, or we're fools. People who say "Don't judge" judge all the time. What we should not (aye, cannot) judge is one's true motivations, and I will have no comments about those; but we certainly should judge one's actions if we have any sense at all.

2. Every idiot out there in a yacht doesn't deserve my "support" by virtue of the fact that he has a boat. My fraternity with him compels me to come to his aid, and attempt collegiality; I don't have to approve of him or any of his actions if I find them faulty.

3. If someone posts his experiences on a world-wide forum, he is opening himself up to critique or praise from all quarters. If he is so unabashed about his exploits, he should expect candid responses.

I've read several of Pat & Ali's misadventures, enough to come to a couple of conclusions (and believe me, I'll be back to read more, as curiosity and shadenfreude overcome bewilderment and sympathetic shame (which I think is wasted, because Pat certainly doesn't feel any).

First of all, Jack (EuroCruiser) is being chided for using his good sense. He is one of the most knowledgeable contributors to this board; beyond that, he is the kindest, most gentlemanly poster I've read on any board, and he's being excoriated by those who are choosing to be offended when they should be listening to him; those who, I fear, are younger, less experienced, and less humble than he, and who, for those reasons, cannot hear what he is saying. That is a shame. They should consider themselves fortunate to benefit from someone so seasoned and generous with both his wisdom and his time.

Now, on to bumfuzzle:

I have no comments on the boat issues, or their handling of them, other than to say that previous experience may have served them well in this instance. I certainly learned from my first purchase.

I'll be honest: I actually feel some resentment (not envy for their financial resources) for this silver-spoon couple who go off on a lark to cruise the world with no real experience, and what really galls, not much desire to put in the time to learn to sail before they take on such a challenging pursuit. They jump in at the top, and expect it to be easy. I'm in no way a better person, but had I even a quarter of Pat's resources, I'd make myself into a competent sailor before I struck out and embarrassed myself. And in my view, this is a fundamental issue. I know where my limits are, and I feel an obligation to learn what I'm doing out there. Give me a book, or even just a diagram, Man: I'll LEARN to splice that line in one evening. Or just tie the damned bowline. Pat just doesn't seem concerned with the actual art and science of seamanship. He is a dilettante, and so has earned my scorn.

Consider the man who buys a "full set" of equipment and starts off to climb Mt. Everest, his only experience being long walks in the countryside near his home. Do you admire him because "at least he's 'out there'"? Do you respect his intrepid foray? Hold him up as someone who is "living the dream"? No: you call him a fool, and rightly so.

Now, some have suggested that others have set out on circumnavigations with relatively little experience: Robin Lee Graham has been noted. But Graham, or Tanya Aebei, both of whom were dramatically less equiped materially, showed adaptability, open-mindedness, resourcefulness, and self-reliance, and a willingness to immerse themselves in what they were doing. To compare P&A to them is to overlook this crucial difference, and is almost an insult to them. Robin Lee Graham built his own windvane; Pat doesn't know what a windex is, and wouldn't care to look "all the way up to the top of the mast" if he had one. I wouldn't be surprised if he wonders what those little colored strips of cloth are, fluttering unevenly on each side of his sails.

Pat doesn't know he has a two-speed winch because he hasn't put in the time to sail his boat and learn about her systems .

I'm reminded of the joke about the man who bought a chain saw, then returned it the next day, complaining that it took him more time to cut down trees with it than with his old manual saw; he was amazed when the salesman pulled the cord and started it for the first time on the counter. . .

When Eric Hiscock writes about his mistakes as a young sailor, such as overshooting a mooring with too much canvas up as a singlehander, or upon rowing out, discovering his yacht has freed itself from its mooring, and with the help of the harbormaster's launch, finding his runaway up the Solent grinding up against a quay miles upstream, he does so with a self-deprecating, comic tone that invites us to laugh with him. Pat claims that his winches never turned in two directions until he rebuilt them. He just can't face his own incompetency, so we can only laugh at him. BTW, I'm plenty incompetent still, but I've put in the time to learn the basics.

The second issue centers around Jack's observations about the couple's cultural-centrism, assumed superiority, sense of entitlement, and blindness to the richness and beauty all around them. Jack is entitled to his derision, and I quite agree. I think it's a shame they seem so cavalier (no, unappreciative) of that dimension of their experience, which for many erstwile cruisers, is the very reason to go. If I had a son with attitudes like that, I'd consider myself, to a large degree, a failure as a parent. The only positive thing I can say is that they need this excursion perhaps more than others.

Jack's concern for their safety, once they enter the next, challenging leg of their circle, are well-founded. Are they remotely prepared for the conditions they may encounter? One shudders to consider the possible scenarios.

I'll stop here, though I could go on. I'm going back to bumfuzzle.com to read the next tragi-comedic installment

	sander06

	31-05-2005 11:19

	

My own take on the Bumfuzzles is that this little hootenanny that they've got going is mostly tongue-in-cheek. They certainly are getting their logs read if this and other forums is any indication. There are a lot of sailors who become famous by being brilliant and so few by being foolish. If they've stayed alive this long, I would suggest that they aren't as foolish as we give them credit for.

Personally, if I were going to write a ships log that pissed off everybody and their brother, this is how I would do it. Maybe they've got another "Captain Ron" movie planned!

Cheers

	jimbim

	31-05-2005 18:44

	

I agree. They're young, they're there and they're making fun of the elitists who sit in front of computers by making fun of themselves. More power to them.

What is really funny is when they are obviously poking fun at themselves, and someone lifts the quote to demonstrate how shallow they are.

I don't know them, but I reckon there's not a bad bone in their bodies. Shallow? Well, I don't think they would waste their time sitting around critiquing other cruisers -- there's too much living to do.

	boredinthecity

	02-07-2005 13:58

	

Down Under

So they have arrived in Aus. Having read the blog all i can say is the sooner they leave the better. (edited down dowm the 2 pages that said what I REALY think).

Paul

	mariog

	03-07-2005 22:34

	

most of us "cruisers"

sadly, most of us here are "armchair cruisers". Pat and Ali are not.

Bravo...

Mario

	Alan Wheeler

	04-07-2005 06:26

	

Actually, there are more "real" cruisers here than you think. And the ones that are "armchair" trained, probably haven't set off yet, cause they know enough to realise they aren't ready yet.
All I can say about Pat and Ali, they are running a lotto and at sea, your number has a greater chance of coming up.
Maybe, and I do hope they will get right around witout a hitch, but it will be blind luck than skill, if they do.

	boredinthecity

	04-07-2005 07:54

	

I would like to nominate my self as one of the armchair cruisers and I have very good reasons for being one.

The reason is simple it is because I have seen too many people like Pat and Ali: The incident with the Clarence entrance/bar shows their lack of respect for the sea and advice from people with far greater knowledge than they have. . My concern is not the risks that they take for themselves (if they don’t worry why should I) My concern is based on the risks that they are placing others in when they take chances such as in Northern NSW.

Paul
I still think that Wheels said it better than me

	thor

	21-07-2005 19:19

	

While I am sitting here at my desc and wish for the weekend to go sailing on the muddy lake ... the guys are out there.

What is that babling about other disrespecting other cultures ?
They make extensive trips to see landmarks and meet people , go to rugby games and what not.

If they can make it around without knowing to splice a line.
And making fun about their eating habbits

all the power to them ...

I have a real need for german bread and curry wurst right bout now .. being in the USA i cannot get either , do I disrespect anybody ???

All the power to you guys and keep the burger/pizza stories coming, it really makes some people feel sooooo much better, even if their boat hasnt moved a whole lot in the last years.

sittin in the office and dreamin about it

Thor

	Alan Wheeler

	21-07-2005 20:31

	

But I still bet you go sailing or boating on your muddy lake with a boat that is safe enough for the environment you are in. I bet you would wear a lifejacket if you need it. I bet you know how to sail or start the motor or what ever your vessel is powered by. Now I am not saying that the bumfuzz crew don't know thing as basic as that. What I and others ARE saying, is that they don't know some very important safety/sailing factors for the environment that THEY are sailing in. They have and are continuing to learn as they go, and even that is not a bad thing. It's just that they so far are fortunate. Some, even ones more prepared than they, have it go mighty wrong. I would like to see how they fear if placed in the same situations that some have recently found themselves in out in the Pacific.
To me, I don't care what they eat and what they want to experiance on the journey and I don't think that has been the major theme of any of these threads.

	Alan Wheeler

	21-07-2005 20:41

	

Oh and one other thing Thor. I am intending no Disrespect to you. Please Realise and remember, it is very hard to understand ones "tone" when in wrtten word. Especially from ones around the world. We maybe writing in English, but we can each mean very different things with the same words. We all have different accents. Different senses of Humour. Some of us can't believe others have access to guns in the course of the natural every day life. And of course, Some of us have Different expectations of safety. the only way on this board for you or anyone to have any sense of the underlying tone of our comments, is for the use of those avitars to our left. But even then, it is limiting.
Believe me, with reading other website BB's, you will know without a doubt, they day someone gets snarky on here. And I asure you, several will come down on that person like a ton of bricks. As many of those other sites have been all but destroyed for those being allowed to continue to express themsleves in not very nice way.
:cheers:

	Swan53

	22-07-2005 20:07

	

BEST SAILING COMEDY IN YEARS!

I saw the first post and was interested in the problems with the boatyard. Then others mentioned the boneheaded antics so i have just wasted 45 minutes tears running down my face, splitting sides! Now I see that some of you are mad at each other re comments like this but I am sorry THIS IS GOOD STUFF.

My god! this stuff is priceless. I will be passing this on to everyone I know. (I am only in Columbia now, maybe he is ready for the AC by now, but I would be suprised...) I am starting a folder to quote from these logs for posterity.

They have been on the boat for 4 months (2 weeks in Panama trying to clear...)they see 5 MOVIES... that is their Panama experience.
---out toward Columbia, they decide to see IF THE OVEN WORKS...since they dont really cook! "we broke a line today..the one that goes from the mas to the end of the boom, it probably has a name, but I dont know what it is"

YAAAHHHHH wait I have to stop. OK there is a book here..defintely if they die, which is entirely possible, but damned if they aren't in AUS now! Maybe some nice aussies will get them ship shape. Talk about learn as you go!!

Where is the money coming from??? Mom must be proud. Kids go to Galapagos and basically buy keychains, keep a list of what they ate (IT's TRUE THEY CAN'T COOK!) and go shopping. "Let me make an observation about these islands they're Cold!" THATS IT!!?

If this is the next USA generation, heaven help us.

But it will make a great movie.

	Swan53

	22-07-2005 20:09

	

priceless!!!

"\And this afternoon the riggers came over and we all put the mast back up. She actually looks like a sailboat again. When the riggers came over today, one of them was putting the wind speed indicator and the antennaes and stuff back on the mast. He asked Ali for the "Wind-X", or at least to us that's what it sounded like he said. So obedient Ali, thinking he wanted to clean the mast went and grabbed him the "Windex" and a roll of paper towels. She came out of the boat and went to hand them to him, and you should have seen the look on his face before he burst out laughing. Priceless. Turns out he meant some thing that goes on top of the mast and shows you the wind direction. A manual wind direction indicator I guess. We just use the one on the cockpit controls that shows us a nice picture of the boat with a needle on it that indicates the wind direction. Who wants to look straight up at the top of the mast"

HE HAS MADE IT TO AUSTRALIA FROM FL.
SHOOT THIS CRUISING STUFF IS EASY!

	thor

	23-07-2005 04:06

	

swan 53 ?

those are nice boats ... well you guys call em yachts, dont ja ?
did it come with one of those dark blue jackets with golden knobs on it ? Surely a white Captains hat ?

thor

	Swan53

	23-07-2005 04:11

	

nice yes
no money for clothes now.

	CSY Man

	23-07-2005 14:54

	

Quote:

wow - what a thread - did i pick up that csyman is a commercial pilot? - never would have guessed that one.

And why not....?

Would rather be a full time cruiser actually.

As fir the thread, meh thinks CaptainJeff said it very well and I sure agree with his postings on the topic.

If somebody think that learning the basic's, then sail and live responsible is "Eliteist", then they are probably in the same boat as Pat and Ali: S/V Clueless

	CSY Man

	24-07-2005 03:34

	

Quote:

not surprised you are a pilot, just the corporate part.

Not a corporate pilot, as in flying for Coca Cola or IBM:

Presently hauling big planes around the world for some airline that does mostly cargo.

A real Boeing Cowboy...:D

Every other month I fly Africa then Korea, then South Americe.

Aye, did the island jumping years ago when I was a young and handsome live-aboard in them Virgin islands, even the wife flew DC-3s from Puerto Rico the St. Thomas..Good ole days.

Now bogged down in a mid-life crises with a mortgage and a sailboat that is all dressed up but has nowhere to go.
Shame, shame.

Uhm, as for the topic on hand:

Many young folks have bought a boat and sailed the planet, but not for the purpose of finding the next McDonalds or the next internet cafe....Shallow, shallow I'd say..Perhaps that is the future however: With GPS navigation, instant wealth, rollerfurlings and catamarans with no keel, ahd no heel, they can all go out there honking and hollering about crossing the seas and blogging their fast-food cravings.

Being old fashioned I would rather sail the other way and meet real cruisers over a quiet sundowner and quality conversation.

Not sure I have seen that from these here kids, but then again, they may be pulling our legs and the joke is on us for beleving all the BS they pump out...:rolleyes:

Sure hope so.....:jump:

	capt lar

	24-07-2005 03:50

	

hey - midlife is just midlife - avoid the crisis - long way to go. you may have heard of giffy full - well known new england surveyor - top dog - fly all over to look at top boats. his son is a yacht broker in maine and i have seen him a few times as i have looked for my next boat. i asked how his dad was, now easily in his 70's and he said fine - dad was sailing his boat back up from florida and they were a little worried because he was doing the second half outside and single handed. amazing - we are just warming up. capt. lar

	Mario

	24-07-2005 13:13

	

You're all stressed out people

I've been reading P&A's stories for some time now.

I'm also a sailor wannabe, although I have a motor boat for now.

What really impresses me is the intolerance people feel for others that don't share the same interests, or for those who are younger or richer or whatever.

I'm also 30, so I can readily identify with many of their views. I too would like to be in their shoes right now. Yet, if I were there, I would live it differently.

Nevertheless, I think they should live this experience like they wish to do it. For us readers, or at least for some of us, it's just great that someone did a diferent kind of website, with logs diferent from the normal stuff. Some of those normal sites are great, some are just boring. When some decides to go on such an adventure and share their experience with the whole world by the internet, I feel just great that someone does an innovative site, with a diferent than usual kind of writing.

And keep in mind: they were there, they did it, they saw it, they lived it. And they don't write everything they do, nor must they do it. They have absolutely no obligation to write about cultures or people or even the places they visit. They write about what they want. And that's great.

And because they are in their 30s and apparently have no mobey problems, they will probably do it again when they are older and they will have other interests and experiences.

To be able to go ou there without all the knowledge and experience is just great. I guess that's one of the biggest diference in atitude between us youngsters and the older people, who think they know it all and who are far to conservative to innovate this whole world.

It's incredibly sad to read posts from older guys who by now should know better than to give a jealous image of them, for not being able to have done the same thing when they were young.

Keep up Pat and Ali. For me, yours is definitely one of the best cruisers site around at the moment.

Mario

Cascais, Portugal

	CSY Man

	24-07-2005 13:56

	

Quote:

To be able to go ou there without all the knowledge and experience is just great. I guess that's one of the biggest diference in atitude between us youngsters and the older people, who think they know it all and who are far to conservative to innovate this whole world.

Huh..?

You may have that wrong junior:

Some of us have done similar things @ a young age.

At age 29 I bought a 44' yawl and lived aboard, sailing the Carribbean...Never been on a sailboat before in my life.

Learned the basics really fast, like splicing lines and cooking food.

:rolleyes:

I worked hard in Alaska several years to afford the boat, no daddy's money involved.

Quote:

It's incredibly sad to read posts from older guys who by now should know better than to give a jealous image of them, for not being able to have done the same thing when they were young.

Ya may be barking up the wrong tree again, not many guys are jealous, but rather feel pity. I do.

	Mario

	24-07-2005 15:02

	

lol

Great for you man. I don't feel sorry for you nor for them!

I just feel it's good to turn on my laptop and read good stories, that make me laugh.

If I want to have the experience I go sailing through the world. I will never live my life through other peoples experiences. That's why I like their site.

And if sailing is an art, that´s just like writing or painting. I may do it and not be an artist anyway. But I'm free to do it as I want.

Fortunately that's the bottom question: we're free to do what we want whenever we want and don't have to care about what other people think about it.

	capt lar

	24-07-2005 18:59

	

mario - if that is the way you operate your power driven vessel, i'll try to stay out of your way. ;)

	Mario

	24-07-2005 20:28

	

eheheh

:cool:

Fortunately we have the Atlantic ocean separating our waters!

And besides, that's not the way I face the ocean. I just respect that the ocean is free, and everybody has the same rights.

If you obey the laws, everything else is your problem. If you want to go around the world exploring mac donald's or pizza huts (all american icons, not mine) that's great. I wouldn't do it, but i respect those who do. And if reading their logs makes me laugh then that´s great, cause for serious sites we have all the others, get what I mean?

I just respect everybody and try to understand them.

Again, fortunately we are all different from each other, or life would just suck.

And just take a look at all the views this post has and all the hits their website has and I really guess that there is no doubt whatsoever that there are many people enjoying their site.

Take care you all.

	Alan Wheeler

	24-07-2005 20:33

	

Mario, there are a couple of points you are not considering. Firstly, if you go back to the early days of this topic, you will see I mentioned the first one. That is, they are sailing the world, so why don't they see the world. My comment was, they may as weel sail round and around their home harbour till they clock up the same sea miles as their navigation takes them". Basicaly the achieve the same thing, without the stresses of ocean travel.
But here is the main point I am trying to make. Maybe you won't understand what we down here have as an ocean environment. Next time you get a Hurricane, go out and sail in it. That's what a lot of our weather is like most of the time. I have read with astonishment that Pat and Ali have so far had no winds stronger than 35knts. That's just a typical sailing day here. So being in an environment where weather can get horribly nasty, you need to be prepared and my argument is, they simply are not. I mean, painting the danbouy grey for goodness sake. I hope, seriousely hope Pat never falls overboard in bad weather. Ali will never see him again. See what I mean. We aren't talking about motoring around in a sheltered seaway here. This is the ocean where you may not see land for several weeks and have to fend for yourself if it goes horribly wrong.
At least, most of there extreme stuff seems to be over. Unless they consider taking on the lower Indian ocean. But if they head up through the higher lats to the Red sea, they should be safe, and the only fears to worry about are Pirates.
It's not any one or two thing they have done wrong, it's when you read the entire series of Logs and see the almost every day occuring situations they seem to ignorantly get away with, that the entire story makes you gasp. In fact, it has got so rediculouse, that if there Logs were turned into a movie script, it would be totaly unbelievable as a real life drama, and would be considered a "capt Ron" sequal.

	bobola

	24-07-2005 23:48

	

Pat & Ali.........

"...One other thing Ali and I can't quite figure out is that nobody ever seems to think we are cruisers. The other day at lunch a cruiser from the table next to us said "you two must be backpackers, huh?" Then last night, where every guest there was a cruiser and we were sitting at a table with 8 cruisers at it, a guy asks us "So are you two guests at the hotel here?" So we are trying to figure out what makes us so different from the other cruisers out here. Is it the fact that Ali looks so young, or that I don't have a scraggly beard, or what? Whatever it is, we find it amusing and hope that it continues..."

Their log is a funny read.....if nothing else......

	austi012

	25-07-2005 02:49

	

Those bumfuddle people are imbeciles

Here's a tasty snippet:

" The Coastal Patrol was 2 miles away but we still couldn't communicate on any station besides Ch. 16. So that's how we found out that our VHF isn't working very well. That really helps explain why nobody ever answers my calls until I am practically within yelling distance of them. Just another stupid boat thing to work on at some point."

Darwin award in the offing, I'd say.

Thaddeus

	austi012

	25-07-2005 02:55

	

Re: You're all stressed out people

Quote:

Mario once whispered in the wind:

To be able to go ou there without all the knowledge and experience is just great. I guess that's one of the biggest diference in atitude between us youngsters and the older people, who think they know it all and who are far to conservative to innovate this whole world.

Mario

Cascais, Portugal

Since when is 30 a "youngster"? Get yourself a clue, dude, you're over the hill. You better start accumulating wisdom now because you're too old to be considered "hip" anymore.

I'd rather be a smart 60 than a narcissistic 30. I'm 42, BTW. And way more creative and individualistic than most of the "youngsters" I meet.

:cheers:

Thaddeus

	thor

	25-07-2005 04:15

	

BRAVO MARIO
couldnt have said it better myself

thor
off to the BVI's
not a youngstrer (48) but 25 at heart

GO Pat and Ali
have FUN

I know you read this with and must be chucklinbe safe.

	boredinthecity

	25-07-2005 05:17

	

BRAVO THOR

You have final got around to what we have been saying

Quote “be safe”

Paul

	Mario

	25-07-2005 15:30

	

Come on guys

You guys...

First of all I'm not sorry i'm not english or american, so english is not my first language, and if I consider ourselves youngsters at 30, then in my mind i'm a still a youngster.

And yes, I am from a country where there are no hurricanes or terrorist attacks or black widow spiders or sharks that eat surfers. And it's great!

And also it true that if I went on such a trip as Pat and Ali I would do it very differently.

And yes, I'm not an experienced sailor and I would never go with such short experience as they did.

But that doesn't take the fact that I enjoy reading their logs.

I find it great that so many of you care about the others. Keep up the good work.

:p

If any of you ever come to portugal just say so and I can offer you some of our famous hospitality and a couple of very good beers!

It all comes to nature to decide, eventually. When the oceans decide they are full of Pat and Ali, they will take care of them. Perhaps that's why they are still safe and sound. Perhaps the oceans themselves feel good about those two guys.

And for those who are not "youngsters", well, at 30 I have a university degree, have my own company, and still consider myself a youngster. be jealous, I don't mind!
:D

	CaptainJeff

	25-07-2005 18:35

	

Wisdom doesn't automatically come with age, but is extremely rare in youth.

	Alan Wheeler

	25-07-2005 20:42

	

Hear hear. However, the youth would like to think,
Youth believe they are wiser than the older and if the older would just listen, they could learn a lot from the younger,
or...
When I was young, it was amasing how much my Father didn't know. Now that I am older, it is amasing how much my Father learn't from me.:D

	boredinthecity

	25-07-2005 22:06

	

Hey Mario

Did someone say that Americans speak English!! LOL

Thanks for the invitation; I was in Portugal 25 years ago, real nice place, real nice people. The fortified wine was much nicer than the beer and the local food better than the pitza hut pizza. The county was great and the girl … err well

How about starting a thread in the destinations area about cruising in Iberia None of us here “know it all” that’s why we are here to learn from people who have “been there”

As for P&A and the good ship BF be entertained by it. Is it a comedy or a horror story, well the answer is probably both.]

Either way I hope that it has a happy ending.

Paul

	GordMay

	26-07-2005 11:41

	

... and the beat goes on ...
http://www.bumfuzzle.com/logs07-05.htm
From July 16
”... when we were on passage on our way to Australia we found out that you must have a visa before entering the country. We had gotten used to just showing up in a country and being issued visa's then. And I just assumed that Australia would be no different ... So there was yet another expensive lesson for us ...”

I think there’s the makings of a great Cruising Manual in their journal. :)

	PapaCocha

	26-07-2005 13:31

	

Quote:

I think there’s the makings of a great Cruising Manual in their journal.

The pizza guide of the south pacific ????

	CaptainJeff

	26-07-2005 20:17

	

The Devil is in the Details…

Eighty percent of success is just showing up. —Woody Allen

(Can't wait for August).

	Alan Wheeler

	26-07-2005 20:27

	

Yeah that part had me confused Gord. Because I thought you couldn't "just show up" in NZ either. We are very similar in laws to Oz. Yikes, they are going to get a wake up call soon if they aren't careful. Some other countries they have yet to visit, aren't so "accomadating" if you "just show up". :(
Should we start laying wagers as to 'will they make it all the way round' or 'not'. :D

	Mario

	27-07-2005 15:54

	

Bets invited

Great! Now we're talking.

Lets start a betting about that. I'm in. Pat and Ali should give us their route so that we can bet more precisely.

Now to what some of you wrote: us younger people (read not old fossiles) know that we do not know it all. We respect the older people and we value the knowledge they give us. But that doesn't mean that you know it all.

I'll keep reading BF's logs with reat pleasure, and I sure hope some holywood movie producer sees their site cause probably they'll make a good comedy based on those two characters. I would surely like to see a good comedy like that.

As for sailing in Iberia, I don't really sail here, so no luck for you who are interested. There are many sailors who sail in this area, but then again, maybe they are too old to know how to do this internet stuff or maybe they are just too selfish to share their pizza hut experiences with us...

	boredinthecity

	27-07-2005 22:58

	

I am counting on them going all the way if they stop now the “Book” will have to be called “Half a pizza is not enough” it would be far to negative.:)

Where as if they go all the way then we can have
“Pizza power for perfect passages” This sounds more positive even if it would be a little … ur …um … cheesy.:o

The chapter on boat selection and buying could be
“Will our dough rise to the occasion”;)

The chapter on visas and immigration
“don’t forget to take your dockets with you to save money”:D

And the beat goes on:cheers:

Paul

	CSY Man

	27-07-2005 23:16

	

Quote:

us younger people (read not old fossiles) know that we do not know it all. We respect the older people and we value the knowledge they give us. But that doesn't mean that you know it all.

Huh...?

Who are the old fossils and who says they (we) know it all?

Ya been reading to much into these messages Mr. Mario?

Personally I am 48 years young and I never stop learning.

The overall discussion in this thread is that some ignroant and in-experienced people set out on a voyage they may not be prepared for.

They may be a danger to themselfes and to the people that may have to rescue them.

If you think that we are all a bunch of old geezers sitting around the computers wishing we had the means and lack of brains to do the same as Pat and Ali, ya are wrong on all counts.

Most guys on this here board are expeienced crusiers and have some knowledge of what the oceans can dish out:
To them the whole journey and the endless hunt for pizza and internet cafe's seems a bit hare-brained and bizzare.

If you can not see the blog from the angle of sea-time and crusing preparations, and you probably cannot since you admit that you don't sail, then you are not really qualified to comment on the motivation behind the comments you disagree with.

You are of course free to spew out more of the same stuff about old fossiles and being jealous of the young and all that, but it will probably be taken with a grain of salt, just like the tales we are commenting on.

	Alan Wheeler

	28-07-2005 00:56

	

Hear hear.
And another way to put it,
You younger/inexperianced ones don't know what you don't know. Us older/experianced ones, know what we don't know.
or...
The more you learn, the more you realise you don't know.

	CaptainJeff

28-07-2005 01:47

Off-(sail)track Betting

Um, these guys are about to face the most demanding part of their journey. If their luck runs out and they end in disaster, it will wind up being a rather morbid bet. I don't think any of us would enjoy betting against them and winning.

	Alan Wheeler

	28-07-2005 09:53

	

No Jeff, it's the Kiwi sense of humour. I wasn't seriuose.

	craigc

	28-07-2005 13:18

	

C'mon are you guys really serious??!!

You all seem to offer doom and gloom scenarios to what Pat and Ali are *actually* doing.
They have made it from the US to Aus without any *real* dramas, and have coped with what has been thrown at them (by whatever means) period.
You have, no doubt, read some of the cruising books they have read and, are indeed offered as recommended reading by any cruising site on the net *and* would you be so bold as to suggest that any of the authors advised that any cruise would be incident free ?

Indeed all the authors probably relayed the little and larger problems that plagued their cruise with frustrating monoteny.
Isnt the irony of repairs and problems the constant of cruising aka repairing a SV in exotic locales?

Myself and my wife are also young(ish) and are about to set off on a similar voyage.
Did we wait until we retired,,, nah.
Did I wait until my future was clear and secure and we had a clear retirement plan? ... nah.
Did we work our arses off for 6 years to make it happen.... yeah.
Does that mean we had rich daddies?... yeah we wish.
Did we adhere to the societel rule of the JOB (just over broke) until you you retire then somehow exist on some crap government pension..... no.
There you go, all your preconceptions about Pat and Ali just went out the window, *anyone* can do it *if* they want to and have the drive. Period.

We, like Pat and Ali took life by the horns and made it what we wanted, it was hard, 7 days a week for 6 years, but hey, we are there now and in another 18 months you tossers will probably be saying the same about our website.... I hope so...:-)

So to all those who are critical, and indeed I feel like going back thru the thread and hauling you all out, let us see your logs, lay bare the threads of your circumnavigation, those whose words we should hold in the highest esteem.
Hmm somehow I think I am not going to see to many site links following, funny that...........*sigh*........

	CSY Man

	28-07-2005 14:06

	

Quote:

Hmm somehow I think I am not going to see to many site links following, funny that...........*sigh*........

Sorry, don't have a site or a link.

Too busy sailing and fixing my boat to write goofy artciles about
my blunders.
Is that the future of crusing: Rush from one internet cafe to another just to write about the previous passage, oil-change or dinner..???? :rolleyes:

Decided to not have a lap-top or e-mail on the boat, trying to get away from that stuff instead of bringing it aboard.

Plenty of sailing logs however and also a circumnavigation or two
(As a paid hand)

Not everybody is waiting for retirement to go cruising...Where did ya get that idea...?:rolleyes:

	craigc

	28-07-2005 14:23

	

Quote:

CSY Man once whispered in the wind:
Sorry, don't have a site or a link.

Too busy sailing and fixing my boat to write goofy artciles about
my blunders.
Is that the future of crusing: Rush from one internet cafe to another just to write about the previous passage, oil-change or dinner..???? :rolleyes:

Decided to not have a lap-top or e-mail on the boat, trying to get away from that stuff instead of bringing it aboard.

Plenty of sailing logs however and also a circumnavigation or two
(As a paid hand)

Not everybody is waiting for retirement to go cruising...Where did ya get that idea...?:rolleyes:

Sorry but don't know if a lap or two as a paid hand really counts in comparision to what Pat and Ali are doing.
That being said you have have rounded so you have more miles under your belt than I, presumably.
Roll your eyes all you like but doing a trip as a job and buy a boat and doing *your thing* rate a little differently.
Now I,m not sure CSY if you were/are one of the critics but I think I should dump the thread and go back thru it just to see who are and aren't.
Guess we'll see then... later...

	CSY Man

	28-07-2005 14:40

	

Quote:

Sorry but don't know if a lap or two as a paid hand really counts in comparision to what Pat and Ali are doing.

Never claimed that it compared either...In fact I have never mentioed it untill you asked.

Quote:

Roll your eyes all you like but doing a trip as a job and buy a boat and doing *your thing* rate a little differently.

Relax man, I have also owned my own sailboats and been full time live aboard and all that..No need to explain the difference.
Not going to splash my entire resume on these here pages just to prove a point..(Not sure which or what point), but I have sailed a few years and also made a living as a yacht captain.

I Certainly respect young folks that wants to break out of the mold and do something entirely different than their fathers or mothers...(I did), but to do it without brains or common sense seems a bit silly....No?

	craigc

	28-07-2005 14:58

	

Quote:

CSY Man once whispered in the wind:
but to do it without brains or common sense seems a bit silly....No?

So you have *obviously* never met Pat or Ali and yet you *assume*....
I guess on your paid trips all was sweet then..... and you are loaded with brains and commom sense...
Hmm common sense dictates if that were the case then you would be doing what Pat and Ali are doing
Oh I'm seeing Catch 22 and Dejvu all at once here... time for bed....
Craig

	CSY Man

	28-07-2005 15:38

	

Quote:

So you have *obviously* never met Pat or Ali and yet you *assume*....

Well, not really assuming anything, just reading their blog.
To head for various countries without researching visa requirements seems to indicate a lack of common sense.

Quote:

guess on your paid trips all was sweet then..... and you are loaded with brains and commom sense...

My paid trips were usually hard work, as in manual labor, can't call 'em sweet.

Not loaded with brains, but try to use common sense.

Quote:

Hmm common sense dictates if that were the case then you would be doing what Pat and Ali are doing

Not sure of your logic on this one...Perhaps the other way around?

Quote:

Oh I'm seeing Catch 22 and Dejvu all at once here...

I don't, but we are all different.

	Mario

	28-07-2005 16:18

	

well well

This is getting more interesting every day.

So you say you don't have time nor the will to do a website or keep a laptop or email on your boat, but you take the time to come here everyday to criticise the sites that others, with hard work, created especially for their families and also for us curious or fellow cruisers. Can't really see any logic here, but then again, you tell us.

I have told already that most of the websites are good, some are excelent, but not all them are fun. Pat and Ali's is fun.

I will write here the links of the websites I follow, which I think are good:

Bumfuzzle: www.bumfuzzle.com

Billabong: http://www.neoscape.com/billabong/index.htm

Sail Whisper: http://www.sailwhisper.com/index.html

JASP: http://www.yachtjasp.com/

Hacking family: http://www.hackingfamily.com/

These are all good websites, with young and not so young people, travelling the same destinations (more or less) and providing different kinds of information.

It's great that they take some time to do these websites, sharing experiences, motivating others like me for doing it in the future, and also for some fun reading.

Why don't you do it? Well, I'll just tell you that if everyone who has done something great in their lives was selfish enough not to share it with others, the world would be poorer.

And besides, we younger guys were almost born with internet, so emails and websites are a part of or beings. Maybe this generation clash is showing itself.

:p

	CSY Man

	28-07-2005 17:17

	

Quote:

So you say you don't have time nor the will to do a website or keep a laptop or email on your boat, but you take the time to come here everyday to criticise the sites that others, with hard work, created especially for their families and also for us curious or fellow cruisers. Can't really see any logic here, but then again, you tell us.

Yeah, I do spend too much time on the internet.
Right now because the boat is in the yard and I can't sail.

Can't say I have been critiziing the sites of others..?

I have qustioned some of the actions and lack of preparations we are discussing here, but that being said, I take my hat off to anybody that wants to break loose and go sailing.

Can't see any logic..?

Sorry, can't help ya with that one.

Quote:

It's great that they take some time to do these websites, sharing experiences, motivating others like me for doing it in the future, and also for some fun reading

Good for you and others who "follow" the travels and adventures of others....I don't.
Prefer instead to put the anchor down and read a good book, but that of course is a personal choice and neither choice is "good" or "bad".

Quote:

Why don't you do it? Well, I'll just tell you that if everyone who has done something great in their lives was selfish enough not to share it with others, the world would be poorer.

Perhaps I am selfish, OR I have not done anything great enough to share on the internet?

Enjoy sitting down with good friends and telling stories and having good converstations instead....Again, personal choices...No
sure that is selfish?

Quote:

And besides, we younger guys were almost born with internet, so emails and websites are a part of or beings. Maybe this generation clash is showing itself.

Generation clash?

Dunno about that, I was on the internet pretty early on, but find it a bit boring to spend too much time here.
(And I have spent way too time in the past glued to the 'computer monitor)
1/2 hour a day is plenty for entertainment, then some 'net time for work and business.

Would rather be sailing however, but have a choice between a divorce or full time cruising....If I was selfish I would be out there in the islands right now and leave a broken family behind.
Not a good choice.

	Mario

	28-07-2005 18:04

	

Hey listen

Hey listen
Well I don't intend to make it personal.

I just think there are many problems in our world far more important to deal with than two guys that set out like they did.

To me, it's more important to deal with global warming and these weather patterns changes we're seeing (not to mention all the wars that kill so many innocent people) than being worried or even discuss two guys for their actions.

If you think about all those thousands of african kids that will die of hunger before they even get to understand what being alive is, come on, then we know we are previliged people, discussing our hobbies and don't giving a damn about what really matters.

I see to many sh*t everyday while driving or even watching the news that what we're discussing here, although many of you have a point, and even I wouldn't do it like they did, I just feel that it's their problem. If they have problems, they are the ones that will have to deal with them.

As for the concern about the ones that would eventually have to rescue them, well, that's their job, and they will do it whether it's them or you. They'll face the consequences afterwards, if that should be the case.

As I have always said, for me what's important in relation to this is that I have a good time reading their logs, and that they have a great time.

The same applies for the rest of you guys.

Apart from that, I just hope your life takes a positive turn and that you'll reconsider and go sailing again and make a good site for us to follow. Unfortunately I don't have the means to do the same, for now, but it makes me glad that some of those who can just go out and do it. One day it will be my turn!

	boredinthecity

	28-07-2005 18:33

	

Mario

a web site for you to have a look at

http://www.vmraq.org.au/ourhistory.asp

in part these reads

Air Sea Rescue Association was first formalised in 1977, and effected it? name change to VOLUNTEER MARINE RESCUE ASSOCIATION QLD. INC. in January of 1990.
Whilst Marine Rescue is not new (Since Man Built Ships), Units were first formalised in 1965 at Point Danger and Mackay, followed shortly by Southport.
This development of Units then continued throughout the State, generally based on perceived needs by local communities. These Volunteer services are provided by people from all walks of life.

Its not their JOB it is a service that they provide to the community

	boredinthecity

	28-07-2005 18:53

	

Mario

Another set of people that do rescues here
http://www.coastguard.com.au/main.htm

Is it their job to rescue peole who think that saftey is a joke

	boredinthecity

	28-07-2005 19:03

	

Mario

I understand your concerns about unnecessary suffering, this is a crusing forum lets get back to water

Drowning
In 2000 an estimated 450,000 people drowned, making it the second leading cause of unintentional injury death globally after road traffic injuries.

97% of all drowning deaths occurred in low and middle-income countries. The Western Pacific and South East Asia regions account for 60% of the mortality and DALYs (disability adjusted life years).
source
http://www.developmentgateway.com.au...ng/en/pid/1179

Is this funny

	Alan Wheeler

	28-07-2005 20:41

	

Wow up here guy's. Now one thing this site ain't going to become is a mud slinging site. I have stated that before and I know Gord and the creater of this place ain't going to let it happen either.
OK, SO BOTH SIDE'S of this argument are at fault. Me included. Lets tone all this down.
NO ONE here needs to justify or be justified as to their carreers of boating, nor to their computer abilities with a site or whatever.
EVERYONE is included here, no matter what skills, what experiance what age, what ever. ALSO,
PAT AND ALI ARE NOT THE TARGETS HERE. They just happend to make themselves famouse, infamouse, whatever, by making their site a public domain. IT is NOT them personally that is being targeted. It is the nievity to experiance that is.
Now I am not belittling ANYONE here, but Mario and CraigC, honestly, can you answer this? What do you do when faced with 50kts and 50ft sea's. Have you ever experianced that? Just come and sail through our Cookstraight or Oz's Bass straight in what would be 75% the norm of weather down here. And before you ask, yes I have. But first time as crew. I needed to be taught by someone with experiance on what and how to do it, before I attempted it myself. I feel a little more bullit proof with my 45fter, but I have a cousing that sails this stretch with his family, at night in a trailer sailer. He has done so for years, is very experianced and they all love it, especially when it does get ruff.
I am sorry guy's, but you just simply can not ever understand the danger you place yourselves and rescuers in, untill you experiance such conditions. BUT maybe your do, and I am NOT questioning your abilities. BUT, Pat and Ali have left themselves wide open for critisim when Pat does such and inconcievable thing such as camaflouge a rescue Item. It leaves me dumbfounded. It's so stupid, I am at the point of wondering if infact all they write is real, or just a series of writeings to envoke comment.

Now, LETS ALL calm down here and learn from each other. I for one still have LOTS to learn and I can learn it from everyone that participates here, no matter what their experiance. So instead of arguing, how bout we all add some positive bent towards this thread.
I am darned if I am going to let this place, that I have made my Home page, become nasty like one other site that was once famouse as a BB. It is all but destroyed now and it is sad. And the reason? because ones started blaming others for things that never actually happend. It was softeware related.

Gord, if you like, please comment on my Post. Am I out of line here???

	Mario

	28-07-2005 20:55

	

All those numbers

I once took a look at the US maritime something about boat accidents. It had information accidents in the US and more than 90% of those occurred with small power boats, in fact, just like the one I own! And that's not only due to lack of experience, but to lack of responsability, alcohol, drugs, and others just accidents that can happen to anyone.

As for sailing boats, there were as I recall one or two fatilities, in one whole year, for a country like the US, that is huge.

So, if we have anyone to blame then blame it on the power boats, for which accidents are easier to occur mainly due to high speed.

And keep in mind that they consider heart attacks and that kind of stuff as an accident, when in fact it's not really the same as drowning due to your stupidity or poor decision.

As for the ones whose "job" is to rescue others, I continue to state that it's a job. They do it cause they want to.

I'm a healthcare professional, and I continue to take care of people regardless of their stupidity, even when they don't follow my advices. I try to educate people as well as I can in relaion to my professional field, but I don't turn my back on them just because they live as they want.

That's why I started writing in this forum. I like positive criticism. pat and Ali shouldn't probably started their voyage like they did. They should probably have bought another boat, etc etc.

But they are out there now, so we should give our advices (not mine as i'm even more inexperienced as they were when they started) support and show them that even if they made a mistake, there is always a way to deal with adversities and there is always room to learn.

:)

	mariog

	29-07-2005 00:04

	

this is getting good...

where's my pop corn

	CSY Man

	29-07-2005 00:33

	

Quote:

To me, it's more important to deal with global warming and these weather patterns changes we're seeing (not to mention all the wars that kill so many innocent people) than being worried or even discuss two guys for their actions.

Excellent, then start a thread on those subjects instead of defending the stupid actions we have been reading about.

As for the rescures just doing their job and it is their duty, etc.

Not so sure.

A volunteer or proffesional rescuer is putting his or her life on line in case of an ACCIDENT, not to rescue people from their own stupidity.

I know, I was an ambulance bush pilot in Alaska and many times I flew out in the snow storms over the tundra with a doctor or nurse to save some people that had a snow-mobile accident in the middle of the night when they were drunk and crazy.

Easily avoided, yet me and my crew put our life on line to save their stupis arses..

Perhaps I am just conservative or old fashioned, but when I go sailing these days, I make sure that all possible preparations are done and complete so I won't have to ask for help, or put somebody else at risk, unless of course it is a real bona-fida emergency.

Guess I am just being considerate.

.

	boredinthecity

	29-07-2005 01:50

	

Back to Pat & Ali and the log 11 July

Quote:

So going back a few days we motored through the night and by morning had come to the Wide Bay bar crossing. It seems to have a pretty notorious reputation around these parts and just a few weeks ago flipped a 42' catamaran over, so we were paying extra attention on this one. As the sun came up we suddenly found that we were just one of about ten boats that were heading for the bar. Apparently there is an anchorage nearby where all the boats had been waiting through the night for the morning flood tide. So everybody basically filed in one after the other, a couple of boats even leaving a sail up while they went through. The bar has one section called the Mad Mile and even though we were going through at the perfect time and with very little swell you could still get a sense of how ugly an area it could be.

My take on this:

They have learnt from Yamba lessons including how the bars operate, as well as respect for local knowledge. Anyone who doesn’t know the bars on the east coast could learn a lot from this passage. Now they have been hanging with local up north with good local knowledge. :)

Paul

	Alan Wheeler

	29-07-2005 06:42

	

Mario, you have to realise that not all rescue organisations around the world, are like that of the USA. Here in NZ, they are voluntary. Sometimes they are people just like you and me, that are close to the scene. And actually, by maritime law, fellow boaties are required to offer assistance to those in truoble.
We have an Airforce that takes care of SAR's further offshore and a small HQ that has paid staff, to do the co-ordination of a SAR. But this comes at the expense of us, the taxpayer and we are a small country with limited funds.
Also, it is often a private vessel/ship close by that has to do the actual rescue. Especially out in the Pacific. You can't just land a plane and it is often way out of range for a Helicopter. Our Navey is called upon to do deep southern ocean rescues, but it often day's or weeks before they can be on scene. So thus the next point to consider. Maybe rescue is not going to be possible in time. This may come at a cost to the persons/crew's life.
And the third point, should the vessel be lost, then maybe insurance, (if it is insured) will cover the loss. But that has an affect on what you and I have to pay for our insurance.
And then I guess the last point is, if it isn't insured, then it could be the loss of everything the owner has, including the dreams.
Just something to think about.
:cheers:

	Alan Wheeler

	29-07-2005 06:42

	

Mario, you have to realise that not all rescue organisations around the world, are like that of the USA. Here in NZ, they are voluntary. Sometimes they are people just like you and me, that are close to the scene. And actually, by maritime law, fellow boaties are required to offer assistance to those in truoble.
We have an Airforce that takes care of SAR's further offshore and a small HQ that has paid staff, to do the co-ordination of a SAR. But this comes at the expense of us, the taxpayer and we are a small country with limited funds.
Also, it is often a private vessel/ship close by that has to do the actual rescue. Especially out in the Pacific. You can't just land a plane and it is often way out of range for a Helicopter. Our Navey is called upon to do deep southern ocean rescues, but it often day's or weeks before they can be on scene. So thus the next point to consider. Maybe rescue is not going to be possible in time. This may come at a cost to the persons/crew's life.
And the third point, should the vessel be lost, then maybe insurance, (if it is insured) will cover the loss. But that has an affect on what you and I have to pay for our insurance.
And then I guess the last point is, if it isn't insured, then it could be the loss of everything the owner has, including the dreams.
Just something to think about.
:cheers:

	Mario

	29-07-2005 09:52

	

Come on people. You seem not to fully understand all i'm saying.

I agree with you when it comes to safety measures and safe boating above all.

Although I don´t sail offshore I operate my power boat which I realise is very prone to accidents with family and friends, and I always take all the safety measures before and during our rides, for being the owner I am responsible for theirs and my life.

But when it comes to anyone from the other side of the world, that I don't know, never met, doing what P&A did, I just find interesting that they are doing it. I surely can't believe those two are such ignorants as they pretend to be from what they write on their website. They must completely exagerate. Anyway, I like reading their logs, no matter who they are or what they know.

And to me the idea that a sailor/cruiser has to be an artist, a phylosopher or erudite is just nonsense. And from reading some of your posts and not being a sailor but more of an outsider, that's the idea it gives.

And that bothers me... :o

	TigerPaws

	30-07-2005 19:51

	

I hvae been following the "Bum" Follies

Having followed Pat & Ali's adventures (and misadventures) sense the begining and being a full time cuiser myself I can say that I find their logs interesting, frighting and humorous. Yes I will give them a lot of credit for making it as far as they have gone so far and for doing what most only deam of, sailing off into the sunset. But on the other hand they are pushing the limits of their luck, with no experience and no real clue as to what they are doing it will be a miracle if they do not have a serious mishap or worse they are never heard from again.
The sea should be met with great respect and they (Pat & Ali) do not have that attitude, yes they have been very lucky so far and I do hope their luck holds out but I doubt it will. Not having the proper respect for the sea will do nothing but get you killed.
Having sailed our Lagoon 570 cat from Florida to South America in 2003 where we waited for the Hurricane season to end then back to Florida and across the Atlantic to the Med. for the next Hurricane season then back again to Florida where we are refitting our boat so we can be off again I speak with some experience. I will continue to follow their adventures and misadventures but I will not be surprised if someday the site goes down for good.
I do whish them the best of luck because they are going to need it.
As for their lack of respect for the places, people and cultures they are visiting, well what do you expect of the Gen X crowd.

Michael
SeaQuest OE
Lagoon 570 refitting here in Florida

	TigerPaws

	31-07-2005 14:59

	

Like I said their luck will run out

Having read their latest log entries I can not help but wonder what may happen to them should they take a lighting strike and loose all of their electronics?

"We did manage to get another boat project worked on. In the never ending search for the source of miscellaneous water leaks we removed one of the ceiling panels today and found the spot, the fiberglass base that was made for the compass. Wish they hadn't even installed a compass, we've never used the thing and now we find a leak because of it."

Do they EVEN know how to use a comapss?

Michael
SeaQuest OE
Lagoon 570 in Florida for refitting

	austi012

	31-07-2005 18:29

	

Sure they don't need to read a compass. They just follow the road signs.

Except they're not in English, which is just so vexing.:rolleyes:

	theloneoux

	01-08-2005 04:49

	

Understanding

If you want to understand the ethos and zeitgeist of those who are critiquing the bumfuzzle.com blog then compare www.bumfuzzle.com to www.atomvoyages.com. You will find an unbridgeable chasm that stretches between the mindset of James Baldwin of Atom and Pat of Bumfuzzle. I - I am a mid-thirties beginning cruiser hoping to circumnav soon - subscribe to the more humble approach of Atom and shrink from the superficiality of Bumfuzzle. Nevermind the insipid banality of Pat & Ali, what I cannot stomach is the ignorant style with which they - Pat & Ali - conduct themselves in regard to the world at large. My desire to travel the world is largely based on wanting to experience nature in her raw state (at a pace with which time might actually feel a little slower), people and culture that are closer to the earth and whose attitudes and lifestyle are less corrupted by the bombastic media complex that permeates so much of life nowadays. I look forward to the refreshing simplicity of other places and as such I am not rushing to major cities to look for experiences that I could just as easily have, and pay for, without ever leaving the city. Life is a long lesson in humility – I am afraid Pat might have a stern taskmaster from whom the lesson will be learned.

	gunpilot

	01-08-2005 06:04

	

Bumfuzzle

Okay this is my first posting to this site.

Let me first start by saying this: Should Have, Could Have, Would Have. I will not go down on this earth saying these words! Do you want to? Life is a gift, live every day like it was your last or go to bed sitting in front of the TV, naked, drunk and with a bag of Cheeto's in your lap. One thing I have learned in this world: Humans are cruel, if you have what they don’t, talk about them, If they have what you want, try to destroy or damage it. If they don’t do it your way, hack on them. Simple human nature but think about it! Have you seen it before?

I have been in the military 21 years, seen a lot of this planet by land, seen a lot of it by air, haven’t seen a lot of it by water yet and there is a whole lot more water out there than land. I am tired and for once in my life want to live instead of protecting what most of this country takes for granted. I want to relax on waters secluded and not hear my neighbor at 4am in a shitty town home. At the age of 39 I bought my first sailboat today. A Gemini 34 that will soon be my retirement home. I have no experience at sailing but can learn just as I did learning to fly. Weather still remains weather, wind still remains wind, just now have to apply this current component to navigation. This should be much easier, now I’m not being shot at!

In 1985 I met a couple when I was TDY to Boca Chica NAS in the Florida Keys, they were walking along the road with bags of grocery's in their arms and I pulled over in a Navy van that was loaned to us and offered them a ride. Turns out they where staying at the small marina the Navy base had there on a sailboat that I can’t remember. They invited me for lunch the next day and to go sailing. We went for a leisurely cruise, went spinnaker diving, snorkeling and they made a great Conch dinner for me. I will never forget it and to this day place it as my first and foremost dream.

We all have dreams no matter what age we are. Today one of my biggest dreams came true and for the first time seeing this website wondering if what I did today was wrong. Over the past year as I near retirement I have searched many websites. Looking for information on experience and lessons learned. To include the Bumfuzzle site. Young yes they are, living, yes they are too! I have conversed with Pat and Ali on several occasions thru e-mail, they are just like me, young unafraid and living the dream. How can you find them wrong for what they are doing? They live their life as they see fit. Its not your life, its theirs. Is there a set plan in the cruising community that says you must abide by these rules? Please send me the rulebook! I am 39, Pat and Ali are younger but not by much. Is this the kind of experience I should expect as a new and young cruiser.

I look forward to meeting all of you on my first cruise!

Bobby

CW3 Bobby Keene
AH-64D Test Pilot, AH-64D Instructor Pilot
U.S. Army, Ft. Rucker AL
(e-mail) gunpilot@earthlink.net

	Alan Wheeler

	01-08-2005 06:56

	

Dude, chill out. You need a damn good vacation on a boat. Glad to hear you are going for it.
Here is a quote from "The Boating Bible", by Author Jim Murrant, about Safety.

"Generally speaking, safety on boats involves willing acceptance of regulation by unregulated people."

OK, lets look at this from a different perspective. You can't fly that plane without some flight training, now can you. You have to know at least a few basics. It's easy getting a plane into the air, but flying it around in a crowded airspace means you have to abide by some basic rules. You have to understand weather and you have to abide by the control tower for take of and landing clearance and finally, you have to get the thing back onto the ground. Right??? Now I guess those few simple rules are all one really needs to know to be able to fly. Take off, fly around without hitting anyone, don't fly into a storm and land again. Simple really. But you can go on and learn much much more right? You just don't HAVE to for a basic flight.
Flying and sailing are very similar. In fact, many, including a few here, do both. But just as for flying, Sailing has a few rules. You don't have to know them all. In fact you can get away with little. But a few are most important.

Here's another wee story. I lost a freind in a boating accident a year ago. Very experianced. You couldn't find more experiance in anybody. Did yacht deliveries all over the world. He was Sailing up in the Med area, with him and one other crew on a delivery trip. It was a Ketch. For some reason he fell from the Mizzen, overboard and was never found. Total shock, cause this guy knew what he was doing.
Now what if Pat falls overboard. Does Ali know how to turn that thing around, most likely in a heavy sea and do a the recovery technique? I hope they do and Aren't saying they don't. But I also suspect they don't.
My wife and I are going to short hand sail the world-- Eventually. Yes we are doing it, we take our first major offshore this year. But I am setting the boat up and training my wife, that in the case that maybe something happens to me, She can get the thing home or to a port of safety. Can Ali do that?? I hope so.

Mate, just relax. No one here is rubbishing Pat and Ali. No one is Gossiping behind their backs. I know they know of this site and Pat has read it. It is thier choice if they want to jump in or not. They would be most welcome if they did.
But you have to, just have to wonder if Pat ain't yanking our chains every now and then, because some of the experiance are the likes os landing at a major airport with no radio contact and no idea how to land;)
:cheers:

	Mario

	01-08-2005 10:35

	

Well Al, that's a good point comparing flying a plane and sailing a boat. Not really the same threat to others when sailing, but ok for comparing the rules.

But after so many miles sailed, aren't they prepared like some of the folks that go circumnavigating? How many guys go after so many miles sailed?

I also think that they had some kind of sailing courses prior to their take off. They would be better prepared if they have had some offshore courses and safety courses, sure, but look at your unfortunate friend's example, sometimes that doens't matter.

I really emphasize my feeling that the cruising community should above all be positive and welcome new people and educate them, sharing experiences, rather than criticizing the way people live their lives, their interests or their food choices. These are really just academic discussions that lead us nowhere.

	CSY Man

	01-08-2005 10:41

	

Quote:

How can you find them wrong for what they are doing?

Missed the point didn't you?

I think everybody is applauding them for going out and doing it.

	jasonedu

	01-08-2005 15:09

	

I wish i was born knowing it all as well but some us are not that lucky.

These guys are out there getting experience the best way possible - by doing it. Did you have experience sailing in >35 knots the first time you went out? Of course not. So how did you get that experience? err let me guess.

They started out sailing down the coast of the US and then island hopping around the carabean. Sounds like a reasonable approach to me.

What use are comments such as "Youth (or is it ignorance?) can truly be wasted on the young"? If this is the best the so called experienced sailors can offer then i am not suprised pat and ali steer clear of the likes of you and your advice. In your defence though eurocruiser your later post "Making lemonade from lemons..." is full of good advice and information. Lets have more of it :)

What value do all these negative posts have. If you have some advice or information then please share it.

If all you want to do is bang on about how good you have always been and how silly pat and ali are then stop reading their website and stop following this thread.

	boredinthecity

	01-08-2005 15:58

	

jasonedu said

Quote:

wish i was born knowing it all as well but some us are not that lucky

very true so maybe I can help you out a little

Pat @ Al are members of ths forum and their first post read

Quote:

Hi everybody Just wanted to invite everybody to check out our website www.Bumfuzzle.com since when we were researching our circumnavigation all I wanted to do was read about other peoples...

As a reader of Pat @ Ali blog you will be well aware the they have no reservation about critising people and places they come across and to be fair they take exactly the same approach to what they like.

SO they have invited us to look at their blog, and the right that they exercise to make judgments on issues has been applied in this thread. No one as I am aware has suggested that they shouldn’t be out there and personal I think that it is good that they have taken the opportunity. Also no one has suggest that they are not nice people, misguide perhaps.

However some of us are concerned that they may have been better advised to do certain things differently. If other are inspired by Pat and Ali or for that matter any of the other cruisers out there that is great. But personally I would be distressed to find others that think that it is a cruising blue print if such a thing exists.

You said

Quote:

If all you want to do is bang on about how good you have always been and how silly pat and ali are then stop reading their website and stop following this thread.

Excuse me, they invited us to look, they provide a link to this forum so please tell me what right you have to come here and make that statement. I would suggest with the greatest of respect that you should consider your own advice

However I would invite you to point out the things that they are doing right or their continuing development as cruiser – which I did in my last post

Paul

	Talbot

	01-08-2005 19:56

	

It is a well known fact tha the best way to learn is through making mistakes and then recognising what should have been done. Some of these mistakes are hilarious, some of them down right dangerous. My favourite section of the yachty mags is the "confessions" bit, cause if you think through some of these problems yourself beforehand, when you actually experience it for real, the brain remembers the previous thought processes, and (hopefully) the correct answer is supplied . Rather than slag off these adventurous couple, it is better to take note of their errors and decide whether the response is correct, or whether there is a better solution. Culinary preferences are irrelevant and harm nobody but themselves. incorrect decisions about sailing/safety taken as the gospel could put other lives at risk and should be challenged and debated.

	Alan Wheeler

	01-08-2005 20:50

	

Good points Talbot. And at this Point, Pat & Ali, If you are following this, here's an invitation. Join back in here. DON'T take these past threads the wrong way. People are not being nasty behind your back, Well 99% aren't anyway. And you would find that out for real, if you were posting here. Infact, it seems to be a few newbies here, that either aren't reading the entire postings of threads from day one, that seem to be missinterpreting what some of us have implied.
But anyway's, we could all learn from your (Pat and Ali) experiances. That's All of us, me, you and others here. Like for instance, (just to dredge it up again) if you asked, whats the downside of painting the tall pole thing with a flag on grey, ones here could have told you, hang about, that thing is a Dan-bouy and you have to be able to see it in ruff water from a distance, cause it may save your partners life, then you probably would have left it rescue orange, or at least know the consequences if you didn't.
I even emailed you guy's with some advice, don't know if you listened or not, but I know there is enough expertese here, that could have talked you through many of the problems you have had.
Everyone, just imagine if Pat lost his engine coming into that Marina in the blow they had. That would have been it. The end of the journey right there and then. How fortuneate can people get. Anybody else and laws of Ole Murphey would have jumped on them like a ton of bricks.

	gunpilot

	01-08-2005 21:08

	

Point taken Al, and yes, I do need a vacation.........

Bobby

"Edie Marie"
GEM 34
Apalachicola FL

	CaptainJeff

	01-08-2005 22:19

	

Mirror, Mirror…

As has already been noted, an instructive and refreshing companion read to the Buzz-fumble logs are those of Steve Mulholland and Nicole Fesette aboard Turtlebones.

These folks actually want to be taught, and experience personal growth through their voyage. The contrast is telling.

	boredinthecity

	02-08-2005 01:36

	

A question for anyone of this thread that’s new to cruising and planning to set off in the next 12 months,

Who read the issue about the P&A Australia visa and didn’t check their own plans?

My passport was out of date:D

Paul

	MTsailor

	02-08-2005 18:40

	

2 pesos

I ran across the Bumfuzzle site and the link to this one recently and have read most of Pat and Ali’s logs. (I skipped some of the road trips.) I have subsequently read a majority of the comments on this site and figure that since I’m just sitting here between chores I’d throw my 2 pesos in.

First a little background: I’m a “wanna-go-again” cruiser. I started out like Pat and Ali, buying my first cruising boat in my mid-20’s (I’m now 55, and considered ancient by most in that age group). When I first came across the Bumfuzzle site I was very impressed, and still am, by the depth of information that they are posting. Very valuable stuff, no matter what your level of experience. I love reading about anybody’s adventures when it comes to cruising under sail, because I’ve done it and as soon as I sell the ranch am off again.

I think a lot of people who read postings like Pat & Ali’s tend to take for granted the fact that they are even taking the time to share their experiences online. Yes, I have to admit I’ve laughed with and at them, and been amazed at their nonchalance, (mostly, like a lot of you, I’ve been envious that they are out there doing it), but really, I feel privileged to share in their adventures, good or bad.

Some of the safety issues have given me pause, but then I look back at when I started out and even though I worked my way up the sailing/cruising ladder (more on that later) I had to start somewhere. Like P&A, I couldn’t wait, so I went out there and just did it. I read the Natl. Geographic articles about Robin Graham and Dove and the Johnson’s on Yankee. I bought Chapmans and Heavy Weather Sailing and read a little book my dad gave me titled Learning To Sail and figured I was good to go. Now, mind you I’d ‘messed around’ on little power boats at the lake in the summer and was in the Boy Scouts, so I did know how the rabbit came out of the hole and went around the tree, but sailing…..sailing was a romantic and somewhat mysterious notion that I sooo wanted to experience.

My young bride and I cut our teeth on a SF Bay Pelican. At the end of that first summer I saw an ad for a 1936 gaff rigged schooner. I did the P&A style purchase-over-the-weekend thing. I was so excited that it had a diesel that when the owner told me that it was a Jenbacher, I just acted like I’d heard of it and gladly accepted the trunk load of spare parts that came with it. We moved aboard and promptly began to find the leaks in the deck. If I ever posted stories about duct-taping sandwich bags under the leaks, poking the bowsprit through the boathouse in front of our siip, etc. boy would people grumble.

After some initial sailing we decided it was time to head from our home port in Gig Harbor, WA to SE Alaska. Never mind that it was September and the end of the cruising season. Never mind that we didn’t have a VHF. We had a depth sounder and a transistor radio. And a diesel engine. Half way to Alaska we were anchored in a quiet little cove and the engine wouldn’t start. The glow plugs had burnt out. Not unlike P&A, we found a tavern, had a burger and a beer then hitchhiked to Vancouver-a twenty hour trip-to find the Jenbacher dealer. My engine manual listed a place in Vancouver as the North American distributor for parts. Upon finding the place, which in itself seemed miraculous, we were promptly informed that they were no longer the N. A. distributor. They had sold out to some guy who owned a schooner down in Washington. To my chagrin, I realized that I was that guy.

I did go on to other boats, cruised Alaska, the Hawaiian Islands, Mexico, the Caribbean, did the canal – even became an America’s Cup crewmember before coming back to my roots here in Montana. We all have to start somewhere. I hope I never forget how little I knew when I did. Now I want to go again. And I know I’ll make mistakes. I just hope I have the nerve to share my adventures, like Pat and Ali, with the rest of the world.

Remember: You can loose your sense of direction or your sense of smell, but never loose your sense of humor.

	TigerPaws

	03-08-2005 03:00

	

I do not have any problem

As for me after many thousands of miles sailing the oceans, I do not have any problem how Bumfuzzles crew comports themselves but agree or not they are a danger to themselves and to those who might have to risk their lives to save their sorry asses. They venture out into the oceans without a clue as to the dangers, do they know how to use a sextant, a compass? from their logs I would say no. What happens when their electronics take a dump because of piss poor maint. and fail or worse yet neglect.
As I have said I wish them the best of luck because they are going to need all they can get.

Michael
SeaQuest OE
Lagoon 570 refitting in Florida for our next adventure

	janiceyork299

	09-09-2005 21:37

	

I recently met Pat and Ali while they were in Melbourne, and after reading this message board am completely shocked by some of the things that have been said.

First off is the guy who implied that Pat and Ali are traipsing around the world on daddy's money while he had to work on a fishing boat for 7 years. Do you have any idea what Ali and Pat did for a living? Believe me, it's not daddy's money.

Next is Alan Wheeler's implication that Ali should get off the boat immediately because she isn't safe. Seems to me that Ali and Pat are equals in this journey. So why do you seem to be saying that Ali can't handle the boat by herself? Maybe treating your wife that way is the reason you are still sitting at the dock.

And the most recent post by the guy on the Lagoon 570. Are you seriously trying to compare your little trip to South America with the trip that Ali and Pat have taken on their 35 foot cat? How many crew do you have on that boat anyway?

Give me a break people. Read Ali and Pat's latest update and maybe you will finally understand that they have more sailing experience than 99% of you in here, and they have every right to be out there.

I can't wait to follow them the rest of the way around the world!

Janice

	Alan Wheeler

	10-09-2005 00:15

	

Aweee sheesh, here we go again. Are you a troll????You just trying to Rock the boat here or what?
Look Janice, I am not going to get in any argument with you or anyone here. But it seems you are calling the Kettle black. I get the hint you are thinking we are all snobs and biased and are all wanna be sailors that never leave a dock. Or if not all, then at least me. Yet you have done just that with me and others here. You have accused us on several points without knowing one single person here, knowing what skills anyone may have or not have, just plain ignorance. What do we know of Pat and Ali? well Personaly maybe no one here knows them. But we do know them by what they place in their PUBLIC VIEWABLE log.
Now I suggest you go back and read ALL the posts in this thread. Read them all carefully and IN THEIR CONTEXT. Because you seem to take great liberty at taking many of the posts out of context. At least mine have been.
Oh and seeing as you don't know me, how do you know if I am sitting at a dock or not.
Sorry Lady, you have no clue as to who I am(nor my wife for that matter), what I have done, what I am doing and what I intend to do. Not that any of that is important to anyone else but me anyway.

	nockerwhite

	10-09-2005 02:04

	

It might be interesting to read 'Shrimpy' by Shane Acton. Left his own home inland city - Cambrige - by river in an 18' marine ply cruiser, no engine, no dinghy, he acquired a Woolworths inflatable toy boat and a small outboard later on the journey, never sailed before and commenced his unrushed circumnavigation forthwith with 400 pounds sterling capital, using the two canals. Part of the way he had a female companion. Prince Philip caught up with him in 'Oz'! Had previously had experience of power boats as a Royal Marine Commando that was all. He returned up the river to his home 'port'- not his last journey!
Kind of puts things in perspective?

	Alan Wheeler

	10-09-2005 13:15

	

Arrr just to be sure everyone is clear, "Troll" is an internet term for someone trolling, as in fishing, up trouble. Comments are made to see if they can stir the pot and bring peoples comments to a boil.
The problem we have with this thread now, is that it is huge. It has to be the biggest we have on this BB. So going back through all the threads to see what ones have said and in what context is very difficult. Now add to that the fact that we each have a language, even though it is English, it is still different. And finally, no one can truely hear the manner in which something is expressed as we each write. The danger is taking something that is meant in kind words as if it was down the nose snobbery or anger or what ever.
I have said this before and I will say it again. But I suspect that it will simply get lost among the miriad of replies in this topic.
But hopefully Janice will read this.

NOBODY is knocking Pat and Ali personally. Get that clear.

I imagine they to be great people and they look a lovely fun couple. I think it is great that they have taken on this adventure and more power to them. We all here wish them the best and wish them calm sea's and fair winds. BUT.......
There are some things they have done that have been a little scary to think about.
WE HAVE ALL DONE SIMILAR THINGS in our lives of learning to sailing. The difference??? they have chosen to place their exploits on a Public domain, for all to view and thus for all to comment.

Janice, surely yourself, if YOU have any sailing experiance, would have to agree that somethings have been a little hairy. They have gotten away with problems so far, but what if..... and the what if's happen out there. I just can't believe their luck or Gods grace to them so far.
When they were here in NZ, I was Emailing them privately and offering advice on weather windows. Maybe they listened, maybe they didn't. I know they came across localised winds of 30knts and more. But one thing for sure, they didn't experiance what could have been dealt to them out there. I hope they never get to experiance it, but at the same time, when the swells are at the hight of the top of your mast, you realise you are very small and insignificant out there and things had better be right with your boat. And although I am not going to enter a contest here and boast of what I have done, I will say yes, I have experianced conditions like that on several occasions. And that's as far as I am going to go.

	Alan Wheeler

	11-09-2005 13:27

	

yeah well to be honest, I was thinking two thoughts when I wrote the word Troll. (slaps back of hand as thinks, naughty me:D)
Isn't it interesting though, that we haven't heard from Janice again. Hmmm, maybe it's early days, but I hate those "hit and run" troll type posts. It makes the person that starts something like that, absolultely no better and in fact worse, than what they have accused others as and of anyway.
:cheers:

	janiceyork299

	11-09-2005 18:55

	

Hello again from the Troll,

I agree with what you guys are saying about people posting things about things they know nothing about, such as the guy stating that Pat and Ali are cruising on daddy's money.

Alan, the reason I know you are sitting at the dock is because you have the time to make 850 posts! Nobody with that many posts could possibly be out cruising.

And yes, I still say the trip from FL to South America is a hop. On a 57 foot cat that trip could be made in about 3 nights! That's a hop!

Last post from me. Have fun in your cyber cruising world.

Janice

	CSY Man

	11-09-2005 22:45

	

Quote:

And yes, I still say the trip from FL to South America is a hop. On a 57 foot cat that trip could be made in about 3 nights! That's a hop!

Wow, that would be a fast hop.

Well, if all the planets and all the stars were alligned right, and if Steve Fosset with his multi billion mucho multi-hull and his multi pro crew let go all margins, yup, ya could sail down there to the Northern tip of South America from the Southern tip of Noth American in 3 days..Maybe...never tried it, but I fly that way every day....1000 miles or so...In a sailboat that would be a bit longer due to islands in the way, currents and other factors, like weather....3 days? Hmm you could not pay me enough to go on that one.

Quote:

Last post from me. Have fun in your cyber cruising world.

Aye janice, based on yer 2 postings and not much substance, I'd say you should hang around here and learn something from guys that have been out there sailing and still have time to post on the 'net, instead of hanging on to Pat and Ali's happy go lucky story that reads like a fools tale...

(In case ya don't understand the last sentence, then ya don't have too many sea-miles under yer belt, or too much boating experience..Which seems to be common on this thread from people that defend the journey and the actions of Pat and Ali instead of questioning or being shocked by some of the stuff we are reading)

That being said, my hat off to people that go out there and just "do it"....Even more so if they did their home work and sailed in style and comfort with a minimum of seamanship applied to the journey..

To read this tale make some of us cringe, that would be the 99% that have been out there sailing the oceans....Not the wannabees that defends the actions of the ignorant newbies.

	Alan Wheeler

	12-09-2005 00:19

	

Wow!, this is my 854th post. I didn't realise that. Thanks for letting me know that Janice. But I think ya failed to read one or two other statistics there Janice. When I started Posting and thus the average of just 1.3 posts per day. Or that could be looked at another way. I was born in 1962, that makes me 43 nearly 44. I grew up in a family with boats and can remember being on boats before much else. The first time I got to control a sailboat and she was 40ft, was when I was 12. I owned my own boat, which was a Paper Tiger when I was 17. That's because I had to get a job to be able to buy my own boat. At one point in life, I worked for sometime fitting equipment to vessels both large and small and having to take them out and test or comission them. I worked in Chandlery for several years and was well trained in many different aspects of equipment and was also a service agent for several brands of electronics. I have yacht raced large yachts for many years and am about to do one from Auckland to Russell. And oh look, I have now done what I wasn't going to, I have spouted on about myself.

As for Florida to South America in 3 days. Girl, go get your Atlas out and take a look at how far that is. I don't know what the Departure and Arrival ports for the person in question were, but if someone took the shortest possible route, it is like sailing from Melbourne to Cairns. If you can do that in 3 days, you better take you and ya boat and enter the next Sydney to Hobart, because you'll smash the race record by doing it in hours not days.
Oh but, you probably can't enter the Sydney to Hobart, becasue you wouldn't have the experiance that is required by the Authorities to be able to participate and we certainly know you can't use Pat and Ali's boat, because it doesn't come up to the safety requirements of Cat1. ;)
OK know I have just broken my own personal rule number two, I retaliated. Sorry Gord, I will try better next time.

	Kai Nui

	12-09-2005 17:06

	

OK Wheels, now it's my turn.
YIKES!!!!

	Catamount

	12-09-2005 18:28

	

Rate * Time = Distance

or distance / time = rate

so 1184 nautical miles (Miami to Caracas) in 3 nights (4 days? let's say 72 to 84 hours) = 14 to 16 knots.

Is that an unreasonable average speed for a 57' catamaran reaching across the trade winds?

Regards,

Tim

	CSY Man

	12-09-2005 21:25

	

Quote:

Is that an unreasonable average speed for a 57' catamaran reaching across the trade winds?

Averaging 15 knots day and night for a cruising boat is pretty darn good,

For a racing boat with all the crew, the gear and the support, it would not be out of reach,...

So, uh are we still comparing and commenting on cruisers, racers or amateurs?

I'd sure subscribe to the rule: Live and let live, just don't promote idiots as being heros.

	Mario

	13-09-2005 05:46

	

My God, how disapointed I am with you guys...

I really enjoyed starting writing to this thread, but know I realized it's really pointless.

You guys must be the sailing popes or something.

And you should all go live to the USA and join GW Bush's republican party, as you guys are all but democrates!

Thank God you are nobodies, like the rest of us...

	Catamount

	13-09-2005 06:18

	

I just don't have any experience sailing on big cats (or small ones for that matter), so I don't know if 15 knots is realistic or not. I gather that they're supposed to have the potential to reach at much faster speeds than a monohull. I know that the Dashew's design their big monohull cruising boats to be sailed by couples at average speeds approaching 12 knots (or something like that).

My main point was simply to inject a little quantitative reasoning into the assessment of Janice's claim. Yeah, a 3-night (and 4 day) passage of 1200 miles seems extremely unrealistic to those of us used to short-handed cruising on smaller, slower, displacement monohulls; and it may still be a bit of an exaggeration for a big cat but might not be all that far-fetched.

(Disclaimer: this is not an endorsement of anyone's claims, least of all Pat & Ali's mis-adventures.)

Regards,

Tim

	capt lar

	13-09-2005 08:06

	

actually mario - to receive the coveted "sailing pope" classification, you have to sail a 57 foot cat from FL to South America in about 3 nights! at that point you can refer to the trip as a mere "hop". documentation of the trip is required and only those trips certified by the SPC (sailing pope club) are recognized. there is a special burgee you can fly and a large ring kissing ceremony. as you can imagine, there are very few living "sailing popes", since the extreme lifestyle often leads to an early death. i, myself have never met a "sailing pope", but i did once meet a "cruising nudist", but that's another story.
democracy, backed up by law, insures freedom of speech, but if you personally insult someone and make comments about their wife, odds are you will get punched in the nose. is it not so in portugal ? capt. lar

	Mario

	13-09-2005 11:33

	

Capt Lar,

Portugal is a great country. Set sail and come here. I'll buy you a beer. What the heack, come here and I'll buy you a whole bunch of beers!

:D

	Alan Wheeler

	13-09-2005 13:42

	

Well, it's refreshing to say the least, to see the course this thread is now taking. So let me wade in up to my knees and paddle about for a mo.
If you could sail that distance in the alledged time, I think you would make rank one above Pope for starters:D Remember, the distance described is straight lining. There are a couple of obsticles in the way (at least on my map) that would need moving slightly. So Pope is definately not a high enough rank. ;) The speed of 16knts is an average. Take a look at the big recording setting racing cats and tri's and what max speeds they have to endure to make averages of 16knts. So you would be enduring average winds speeds and thus cruising speeds that would either mean you definately hold higher ranking than Pope and can thus control the elements or you are definitely a praying Man, cause you would be on your knees praying the entire trip and most definitely there for the ride only:D Yes indeedy, it would be a deeply religouse experiance, whom ever you are.

	rhonda

	08-10-2005 09:09

	

Wow what a conversation piece this has turned into !! (The post that is)
I have been out of pocket so to speak ~ and just now catching up on this thread.. Which is taking forever lol ~ Although, I never imagined Pat & Ali's logs would be picked through and basically there journey would be beat to death by so called "Pros of the sailing world" No I am not trying to start another war so to speak. Some things must be taken with a grain of salt

I still can’t believe how many people have criticized this couple for their choices of food? I personally understand and can relate to them wanting a hamburger or pizza~ maybe it is the age difference no offense.
Hubby & I have traveled extensively not on a boat but by plane. Every time I am in another country after so many weeks I want something that reminds me of home.. In Thailand after 16 days I could not wait to find a big fat, juicy burger.. but that is another story..

It has been great to read all the comments especially those that support Pat & Ali on their adventures! Ahh, so you now see where I am aligned :O)
Anyway, glad to see many of you enjoyed there logs, there is one thing we have in common.. at least we can all laugh together ~ for one reason or another!!

oh and just an FYI I never intended this post to be so harsh!! I really thought it would revolve around how the manufactor / seller of bumfuzzle conducted business.. what a suprise that it was not!! Hopefully, Pat & Ali got many hits to their site resulting from this fiasco! :O)

	CSY Man

	08-10-2005 09:19

	

Quote:

basically there journey would be beat to death by so called "Pros of the sailing world"

Don't think anybody around here have claimed to be "Pros of the sailing wolrd".

Where did ya get that idea..?

Try "the common sense crowd" instead....:D

	GordMay

	08-10-2005 16:36

	

Dag:
uhhh ... that might have been me. Note my e-mail address. :)
”... don't think anybody around here have claimed to be "Pros of the sailing wolrd"...”

	CSY Man

	08-10-2005 16:43

	

Quote:

uhhh ... that might have been me. Note my e-mail address

Nah, they ain't that sharp....:D

	sneuman

	09-10-2005 04:50

	

What did this young couple do for a living to be able to afford a 160k boat, 30k or so for refit, 35k for a major repair ...?

A hint of jealousy in the question? You bet! I'm 10 years older than these two Gen Xers and I have scrimped for every fastener and done all the work myself in refitting my 30-year-old sloop for a passage. And how rewarding that has been: trolling markets in Hong Kong and Bangkok for boat bits has allowed me to use my (very little) Cantonese and (little more) Thai. I know a canvas shop that does great work for about 1/10th what I would have paid from a "marine" shop; I know where to get stainless you-name-it anywhere in either city.

And doing the work myself (including replacing bulkheads) has had me crawl through every inch below decks. On at least one occassion, I thought I might meet my end wedged head down in the bilge, feet sticking out of the lazarette. Before I bought Eroica, I knew little about engines; now I fancy myself (perhaps a little too optimistically) a marginally competent diesel mechanic. In short, I KNOW that boat inside and out. I think that counts for a lot - and it's experience you can't get by hiring someone to do it for you!

	sneuman

	09-10-2005 12:51

	

It's great finally too to be getting this pesky controversy sorted - especially by such an authority on yachting :

"No doubt that if I spent a couple of years building a boat I'd be so sick and tired of the thing by the time it was done that all I'd want to do is sell it and move on to something else. But hey, they all seem to be enjoying the process and I am positive their boats will be built a heck of a lot better than the one we are sailing around the world in. .Notice we haven't ever met a person who is building a monohull. Seems like people have finally realized that there is no benefit to a monohull over a catamaran. :D

	CaptainJeff

	10-10-2005 22:40

	

Alan, I like you much better when you're steamed up a bit. You get direct.

	Alan Wheeler

	10-10-2005 23:19

	

:D :cheers:
Now to the quote so nicely posted above. Now how stupid is that? or is this a real leg pull. It has to be a leg pull, surely?!? Pat's just looking for bites, he must be trolling. :confused:

	sneuman

	11-10-2005 21:53

	

The more I read of the blog, the more i have to assume the joke is on us. No one is that stupid; I think these kids are smart Gen-Xers who see a book idea in pulling one over on the yachting stuffed shirts. The problem is, they ARE actually doing this and so are a potential hazard to navigation.

Unlike others, I think there's a good possibility they will make it in one piece - not because they are skilled navigators or able sea (persons), just because they have that starry eyed look of the lucky.

	BC Mike

	11-10-2005 22:23

	

Building

You go to the right places and you will find monohulls being built by regular folks.
There are quite a few steel boats in the works on Vancouver Island and other places in BC. WA state would also be a good place to look, and although I have not been to Auckland in a few years I am sure I could find folks building boats.
Michael

	Alan Wheeler

	11-10-2005 23:11

	

Well I have just right now been watching our evening TV new's and saw the couple that just got rescued in the Pacific. The Husband was badly hurt and the Wife vowed she would never go to sea ever again. They got rolled over in horrendouse sea's and was dismasted. Another reminder and warning to the nieve, that it can and does happen all to frequently out there.

	Mario

	12-10-2005 04:14

	

Well it might just happen to anyone and not only the naive...

Just had hurricane/tropical storm Vince near Portugal, something that was never registered in history... a hurricane deloping in such cold waters and traveling east in the atlantic reaching europe...

Some still believe the weather patterns aren't changing fast....

	sneuman

	12-10-2005 05:02

	

absolutely!

	Alan Wheeler

	12-10-2005 12:26

	

And that's the most important point I think we are all hinging around in comments within this series. Yes It can happen to anyone. No matter how experianced. The couple that were rescued yesterday were both experianced, but the Guy was a very seasoned sailor with many world circ's under his belt and many years at sea. Yet they got caught and things went terribly wrong. So experiance won't top a situation. What the experiance in this case did do, Was it saved their lives in that situation. They new what to do and how to do it and when to do it. The result was, they came through it alive.

	Mario

	13-10-2005 05:04

	

Well Alan, but you don't necessarily need to be very experienced. You need to practice emergency situations. Exprience helps, but practice keeps you up-to-date.

I own a small inshore power boat and I practice a lot of MOB and just putting my life vest on situations. I do it alone and with my friends when they come along.

I do it because I am aware that most fatal or severe accidents happen with this kind of boats. And I do it so I know how to do it and can instruct others when the time comes (hopefully it will never come).

I see it as the skipper's/owner obligation to be prepared for the worst, even if you have never experience such a thing.

I hope they are prepared at leat for the basics, as for me it would never cross my mind to go on such a trip without simulating and practicing (on a strick timely basis) all the safety measures and manouvres that can be needed some day...

	sneuman

	13-10-2005 05:17

	

good advice, Mario.

Unfortunately, with Bumfuzzle log recounting how the danbuoy was repainted because its safety orange clashed with the color of the boat, seems doubtful they would have done as you say.

	Alan Wheeler

	13-10-2005 12:35

	

Mario, you have demonstrated both experiance and common sense. Experiance is not a measure of the years one has been at Sea, experiance is the measure of understanding the possible and probable Perils that can be presented to us and the ability of carrying out the neccesary safety measures to deal with those Perils. Painting a Danbouy (or MOB flag) demonstrates to me that someone is terribly ignorant of the possible Perils AND that they demonstrate and ingnorance as to the safety measures required to when faced with a dangerouse situation. And you know what the sadest outcome is going to be?? this couple is going to make it around safe and sound due to one hell of a lot of luck. And then they are going to thumb their noses at us and say haha, you know nothing. And then someone else is going to go out into the big blue yonder trusting in the words of the foolish and end up being a victim. It's that old saying of "the blind leading the blind"
:cheers:

	sneuman

	13-10-2005 21:11

	

alan, you've nailed it!

	Ram

	14-10-2005 06:29

	

Seems to me they have learned quite a bit and have come a long way in there education since they have started out. Im sure its a lot more than all luck that has gotten them this far & surely they have learned a lot from there mistakes or close calls .

I know I have made many mistakes on the water and off in my life and some , have been close calls and other have just been expensive learning lessons.

Who here among us has not ?

Ram

	sneuman

	14-10-2005 06:53

	

i don't think you will get any disagreement on that score (i.e., that we've all made plenty of mistakes and have much still to learn). but if you've read the logs, you couldn't help but be concerned by what seems like blissful ignorance on this couple's part. they don't seem to WANT to learn about their boat's systems - whether it be wind instruments, winches, safety equipment or the splicing on the anchor rode.

	rec800

	30-10-2005 07:37

	

Let me just start with WOW!

Having been born in the 60’s and endured my childhood before the rampant political correctness and obsession with safety I have often wondered what happened to the pioneering spirit that the human race once had. After reading this form I now know. By far the more experienced posters (in their own words) seem to be chiding the two adventurers on Bumfuzzle for what they are doing wrong, their foolishness, their inexperience, their arrogance, lack of cultural wonder, the fact that they are wasting their trip and money, maybe even a little jealousy at the fact that they can afford to do what they are doing, and just plain overall disdain for their lack of knowledge. Your main contention seems to be that Pat and Ali aren’t cruisers

Dictionary.com’s first definition of the word “cruising”: To sail or travel about, as for pleasure or reconnaissance.

Seems like according to the accepted definition of the word Pat and Ali are indeed cruisers. And nowhere in that definition does it state “must find, explore, and enjoy local customs and cuisine”. Nope, just talks about sailing and traveling for pleasure or reconnaissance. I think we can all agree that Pat and Ali seem to be traveling to sail and see different things. Cruising was, and always will, be first and foremost about being on a boat on the water! It would appear that too many “cruisers” have forgotten this.

And I have researched both their site and these posts and again I did not find any reference from Pat and Ali as to having set up their website to invite criticism of their trip. It would seem they set up their website to share their adventures with us. I chose to read their logs for the enjoyment of seeing where they and how they are doing. I do not question why they do what they do nor do I care. They have been kind enough to share their adventures and I accept. Yes everyone has an opinion and everyone is entitled to it and to share it with others. That is the beauty of living in a free society. But what bothers me is I haven’t seen a lot of help from the supposed advanced cruisers out there. If you think they are wrong then great, why not help them out with advice and suggestions. Don’t simply state how foolish they are and then back up your opinion by stating how much experience you have. Share that experience with the rest of the world and encourage others to get out there sailing too.

One of the most valuable pieces of wisdom I was ever offered came from a teacher a long time back. He said: “I can give you everything you need to succeed but that which you need most, experience. That you have to earn on your own by doing.” It was true then and true now. No amount of training will ever teach you to circumnavigate the world. At some point you have to do it. So for those of you out there that have done it, how about sharing what you learned with those of us that haven’t. And to those looking for some advice, please remember that just because someone tells you how they did it doesn’t make it the right way. Use the advice of others as a guideline only. What works for one doesn’t work for everyone. Most important of all, take your trip the way YOU want to. If you just want to sail around and enjoy the ride then go for it. Nothing says you have to sail the same way as everyone else. After all Pat and Ali certainly are doing it their way and they sound like they are still having fun.

P.S. For the record after 29 years of sailing I still don’t know how to splice a line. Once I learned I could whip the ends, and it worked just as well, I never bothered to learn how to splice. My father joined the Canadian Navy in 1958 when it was still the 3rd largest blue water navy in the world. The Navy taught him to whip a line, and he taught me. Still seems to work after all these years.

	Phil

	30-10-2005 08:39

	

Rec800- I applaud! Well said. -Phil

	CSY Man

	30-10-2005 11:57

	

Quote:

P.S. For the record after 29 years of sailing I still don’t know how to splice a line. Once I learned I could whip the ends, and it worked just as well, I never bothered to learn how to splice.

Not sure what the connection are between splicing and whipping?

2 different procedures for different purposes....?

	Alan Wheeler

	30-10-2005 12:30

	

Awwwee come on guy's. Firstly rec800, don 't you get it?!?!?!. You know how to solve a problem. Whether it be the right or wrong way to make an eye, who cares, you can make an eye. You can wip a line, which is just one of many ways to do a job.
I ain't going to dive into this again. My views are clear and I suggest that the ones that comment like you, haven't gone into any of the threads in detail. You just skimmed over and have read and commented out of context. So don't just pick little excerts out and comment that that is my or anyones only view. Read it all and I mean ALL, to get the context of why a comment was made. Honestly, I think this thread has gotten waaaay to big for that to actually be possible.

	Alan Wheeler

	30-10-2005 18:37

	

Well commented Capt Lar and I also agree, Pat and Ali have moved on and have gained experiance we are seeing put into action.

	BC Mike

	30-10-2005 23:05

	

Critcism

Rec800, call it whatever you want. When you publish anything that is read or viewed or touched by the public domain, you invite feedback in its many forms. You can call it criticism if you like, but these folks did indeed invite feedback by the very fact of posting. To think that you are only inviting positive feedback is very naive.
Getting feedback is easy to do, do something that is witnessed by others. See the other posts about filling a water tank, or sanding a piece of wood. One simple fact of life is no matter what you do you can not please everyone, you are lucky if you can please a few. Or let me put it another way, if you are a salesperson and 10 people walk through the door, 3 of then don't like you. It has nothing to do with you, it is just other peoples perception. If you are polite you might sway one of the three. This is why sales folks dissapear and somone new shows up to help you. They have it figured out. You will to in time.
I notice it is your first post.
You do not have to learn how to splice to talk with me.
Michael

	Chris R

	31-10-2005 05:38

	

I have come to a conclusion that most of the posts on this board come from a few. A few that have a thing for seeing there words in print or have a fixation with typing, I am not sure witch. Your a bunch of long winded self serving people. If you had that much wind to fill your sails you catch up the Bums and grace them with your great wisdom. Don't get me wrong, I have said before I don't agree with there style of CRUISING but I sure as hell wish I was out there. Jealous!! Your damn right I am and so are the rest of the wantabe cruisers out there. More power to them and I hope when they get back to the states they decide to do it all over again. I wish them a safe trip and a good time HOWEVER THEY choose to do it.

	rec800

	02-11-2005 15:15

	

My apologies if I offended anyone, that was not my intention. My intention was to merely point out that there appears to be a lot more criticism then help in this thread. And again reading it from start to finish (which takes a considerable amount of time now) I still see the same thing I saw the first time around. There simply isn’t a lot of help being offered. Yes, there is some, and there are some posts that are very positive. Yet there are also those posts that are very negative. I am at a complete loss at to why this would be the case. I have claimed no expertise and the only thing I mentioned was that I can whip the ends of a line, which to be honest is no big feat, but it does the trick nicely.

I read a lot of logs and forums, and my reason for doing so is to enjoy the travels of others and read about parts of the world I have never seen and probably never will. And yes this thread is the first I’ve posted on but not he first I’ve read. My reason for posting is that in other threads there does tend to be a lot of help, but not in this case. I just couldn’t fathom the reason why, so I had to say something. I may post again; I may not, it will truly depend on the thread. I am mildly saddened by the thought that not posting again will render my opinion irrelevant in the eyes of some, but in truth even should I post again my opinion will still be viewed as irrelevant to some readers, and I guess that’s as it should be.

Again to anyone I offended I offer my honest apologies.

And to Pat and Ali, keep up the logs I really enjoy them.

	Robert54

	02-11-2005 18:29

	

rec800

Very eloquently said. I wish I had taken the time and cooled down with my thread because you truly said it so well. I had the same wonder with the negativity toward the Bums and noted it in my very first post and was similarly shunned for not having "enough posts" to warrant true experience. I was told that if I could just "reveal" my credibility I may be taken seriously. Never mind the content of my post. Which had to do with character NOT seamanship. But because I hit a nerve , I was put down (see a pattern) for not posting enough to show my expertise, to be taken seriously. Again, they simply avoided my point and called me a troller, NOT POST WORTHY!!! I've been on this BB and other BB for years and I sail the SF bay and I am certified !! and maybe even certifiable! Even tho I could be making it all up. Which I am not. I think my point is well made in "Bumfuzzle topic" and will leave well enough alone. Try being kind.

"The truth will set you free." KIP :cheers: To all.

	Alan Wheeler

	02-11-2005 18:35

	

Because you are not looking at the picture from a step back. Firstly, you can't just read post after post, as some don'f follow after each other. That's the problem with subjects when they get very long winded. And it becomes even fogger when a whole new thread is started about the same subject as has happend. Some "negtative" comments made are not negative as such, but more an expression of shock, surprise and a view of how it should be done. A few, are more tongue in cheek, than being nasty. That's what I was refering to with a reader not being able to understand the tone in which the comment is made. Some of the comments are made tongue in cheek between two posters that know each other and understand what and how it is being implied. It is not always a personal attack. Pat has been invited to join in on many occasions and so far has not. But if he were, I think you would see a very different and helpful form of reply.
Then you have to view the overall subjects and threads. If some here had bad attitudes, you would see that same theme evident through all the subjects, not just this one thread.

Another point I made about you rec800. You can wip a line. It may not be a splice, but who cares. You have been willing to learn and have been taught something that just may get you out of trouble one day. Is it the right way?? at the moment who cares. You have "a" way that will get you sorted if the need arises. You can go on to learn the proper technique if you choose and think it's neccessary. Plus, I bet you know a few other things around your boat as well. Like just being able to use a compass, (as the Fuzzles declared they had no idea why the thing was even there.)

I wish you welcome here. I hope you do hang around and post often. I look forward to it. If you post, don't be afraid, you will not be torn apart making a wrong answer. I am yet to see that happen here.

	rec800

	02-11-2005 18:54

	

Thank you Alan. I have noticed that you consistently try to keep everyone on track. And in the face of people with strong opinions, myself included, that can be a very daunting task. Yet you continue to be the voice of reason. I take your point toward the posts and as the thread grows they are changing. Living where I do I have met a lot of sailors over the years (please note I use the term sailors rather then cruisers as that is how I think of both them and myself) and as a group they have all tended to be interesting in their own way. I can also state that they have without fail added to my own knowledge of boats and the ocean usually through tales of the mistakes they made and how they fixed their errors.

Now is a compass that round thingy with the pointy stick that swings around in it? I think I have one of those on my boat too.

	Rick

	02-11-2005 20:13

	

Wheels and empathy

Thank you Wheels for expressing yourself in ways that many of us feel. I think about how, if all of us were there in my cockpit in some cruising environment condusive towards feeling open (O.K., there COULD be some rum involved) we would be "shooting-the-shit" covering many of these topics without any concern about being condemned.

Here, however, we might be condemned because of the fact that we forget that, jeeze, we are not sharing my favorite Venuzuelan rum, Caucique (or however it is spelled). Yet even our most vehement detractors are welcome in my cockpit because this is neat stuff, wouldn't you agree?

I love you all!
Rick

	Alan Wheeler

	02-11-2005 21:53

	

The greatest thing I enjoy about the life of sailing, is that so far, EVERY single person that I have meet that are "cruisers" in same way shape or form, are the most welcoming easiest people to get along with and the most fantastic stories get shared. Personally I am not a crowd person. I hate crowds, even if it is crusiers, I get real nervouse of crowds. But a couple or two is so much fun and I just love the "fellowship". I have never found anything similar in any other walk of life. There is something different and special about crusiers.
Hey rec800, yep, that's the compass. The compass is a really important asset and any sailor should know exactly how to use it. It is for testing metals. It sorts out the poor stainless from the good stuff. The better the stainless, the less the dial thingy in the middle spins around. This is one of the most important things to ever know about on a boat. That's why they put the compass in such a prominent position. :D

	bajamas

	07-11-2005 15:09

	

I have always seen signatures like "So cast off your bowlines and set free your soul..." however, no-where did I ever read "BUT....as long as you do it in a manner consistent with all the old-arm chair sailors"!!

Here is my opinion, I only have one and I will cast it in a manner consistent with my god given right...

In regards to Pat and Ali of Bumfuzzle, I have read every word they had printed from the day they purchased their boat. I look forward to their posts each and every day that I come into my office in NYC and I am dissapointed when there are none for the day. They have been a part of my daily routine for YEARS. I may not agree with everything that they did or currently do but I take the logs for what they are.

Let's remember a few points about Pat and Ali Shultz:

1. They chose to cast off their bowlines and see this world while they still could (before starting a family or continuing careers or finding that medically, it was no longer available to them).
~~~Perhpas even in the pages of this forum will you read of people that could only WISH they DID exactly what Pat and Ali did when they had the chance.

2. They chose to include the rest of us in their daily lives thru a web site (Of their own choosing and I, for one am grateful to them for this. I would like to think that if/when I share my long distance cruising logs with the public they would firstly understand that I may have my own crusing style and STILL may not be able to splice a line!).

3. They made a decision to see the world via the ocean, gaining an unmeasurable amount of experiance in sailing, when it is obvious, they had the financial ability to do it by plane and hotel.
~~~Perhaps when they are finished, we can all take a lesson from THEIR experience since they would have had A-LOT OF IT!

4. The latent defects with their cat, without placing blame anywhere, was very unfortunate and there are a thousand different would haves, could haves, should haves.
~~~I agree they could have done a bit more research before purchasing but my wife and I kind of believe that if you bought a BlueWater Cruiser for $150K and then did $50K worth of repairs it's STILL kinda like buying one for $200K ready to go right?
(I even believe I read about someone in that thread that purchased a Pacific Seacraft, a sailing vessel of note that was having similar issues. I guess all the research on that vessel didn't pay off).

My ending thought is that this young couple admired it, dreamed it, pursued it, caught it and is now LIVING IT!!! and I guess the rest of the armchair sailors are left to Pontificate it! 

Bajamas


	exposure

	07-11-2005 19:43


	

[image: image1.png]


	CaptainK

	07-11-2005 21:12


	

My thoughts exactlly too, exposure.


	Kai Nui

	08-11-2005 00:05


	

:D :cheers:


	Talbot

	08-11-2005 03:50


	

[image: image2]


	Mario

	08-11-2005 10:51


	

Maybe they end their trip in a few years time and write a book or something and get all their investment back!

I've never seen such a long debate about any other cruisers out there!

They are definitely setting a new standard for modern cruising style!

Bumfuzzle rules!


	Lodesman

	20-11-2005 11:53


	

Well, what happened? This forum was active when I started reading it. As it was "recommended" that one should read the entire history of the forum before butting in, I did just that. And to be completely fair, I went and read all of the Bumfuzzle logs right from the beginning. Undertaking one is an epic venture in reading, let alone both. But I did it and now I find the forum's gone silent. Well I've invested a lot of time in this endeavour, so I'm going to make my post; call it an overblown sense of entitlement or what have you, I don't care. 
I hope Rhonda checks in on this. She's the one who inadvertantly played Frankenstein and gave life to this monster, but I think was denied the satisfaction of a suitable discussion of her original topic, as everyone went off on tangential rants. Hopefully, I'll add a unique opinion addressing that first post. Since it's also been stated that "tone" can not be fully appreciated from writing, I'll make the caveat that all I say here is good-natured - I have no malicious intent and no axes to grind.
First I'll state that I enjoy the Bumfuzzle logs; they're entertaining, enlightening and even educational. We all can learn from their experiences, good or bad; their successes; and their mistakes. There's an old airman's adage that "a wise pilot learns from the mistakes of others, as he'll not live through learning all of them himself." Many of Pat's and Ali's adventures parallel my own travels; it's nice to hear about the changes that have happened in some of these places over the past fifteen years. It's also nice to hear that some things haven't changed. As to their level of experience, I think the point is largely moot, but my 2-cent opinion is they prepared and researched for their trip for about a year, then got their feet wet close to home (well, in this case, Florida) before incrementally venturing further afield. I think it was a reasonable approach, as experience is the best teacher, and it's just as easy to drown in Lake Michigan as it is to drown in the Caribbean. Could they have more experience? Sure, but couldn't we all? The reality is that you can never have enough training/knowledge/experience to handle every eventuality. At some point you have to assume the risk and strike out. I think they summed it up nicely:

'It seems like we have been here so long preparing that you start to forget what you are preparing for._ That probably explains why there are so many boats in Fort Lauderdale that are clearly never used._ I am sure the owners started out with grand plans for all the exciting voyages they would go on, only to find themselves preparing and preparing until they finally gave up on the whole idea.'

I think it's clear from their logs that Pat and Ali are open to advice and they obviously read these forums, presumably to learn. In the format of a forum, I think it's desirable to offer the benefit of one's experience, without judgment. Whether that advice is followed or not, it should not matter. If need be we simply agree to disagree. I emphatically disagree with those who would drag down a forum into spates of name-calling, insults and unfounded aspersions. I won't point fingers; you know who you are, and you could benefit from this article:
http://www.bumfuzzle.com/Oakdale%20Article.htm

The Bumfuzzle logs are chock full of educational material. I could easily speak to dozens of excerpts, but I'll spare you that and address only a few. This is for the benefit of all who read it, not just the 'Fuzz. First of all, you "weigh" anchor, not "up" it. Sorry I can't help it, but they take terminology very seriously in the Navy. It galls me to no end to see major boat manufacturers refer to their boats' 'kitchens' and 'bathrooms.'

Next, a "cable" in the nautical sense is a measure of 200 yards; this equates to one-tenth of a nautical mile. Canadian charts (not 'maps') and (if I remember correctly, Admiralty and Australian charts) are gridded in degrees, minutes and decimal-minutes. That means that you have a handy scale running up the side of the chart, where each tick is a cable (on the large scale ie. harbour charts); use latitude scale, not longitude. American charts use seconds, so no handy scale and the added conversion challenge if your GPS can't display in DMS.

My last point from their logs is their June 05 crossing of the Clarence River bar:

'Then just as we entered the runway we saw a huge wave about 75 yards in front of us that seemed to be moving in slow motion as it moved straight up the river…Suddenly there were huge breaking waves roaring up behind us…Number one is that river bar entrances are not something to be taken lightly, ever.'

More than a few highly experienced mariners have found themselves in similar situations. If you want to know how this happens, google the term "tidal bore". Although it may not technically qualify, the effect is the same. While you're at it, check out "seiche" and "standing wave". Knowledge is power, but luck and guts play a big part in life. 

Now to Rhonda's request - I don't buy the 'lightning strike' argument either; it's clear that shoddy manufacturing played a major factor. Another factor is the fact that there was fibreglass over antifouling, which suggests that damage was hastily repaired somewhere along the line: it could have been in S Africa; it could have been the original owner; it could have been dropped in the Florida boatyard, or the yard in Panama, and repaired on the sly, so it was unbeknownst to Pat and Ali. Only one party really knows that answer, and I doubt the truth will come out here. I'm not saying that Charter Cats necessarily had a responsibility to a second owner of a two-year old boat, but they should have been more truthful and upfront about it, and didn't need to string Pat and Ali along with apparent concern. Notwithstanding Charter Cat's piss-poor customer service and dubious expertise, I tend to agree with the builder's concern about replacing roving and cloth with chopped-strand. Although they got a nice fair finish, the strength of the hull would most definitely be lessened. Well maybe not less than the way it was, since it had never been bonded to the core, but certainly less than if it had been built as it was designed. You would hope that any builder that wants to stay in this business would take notice of possible patent flaws. In this case the builder should have gone to Panama or hired a local surveyor to have a good look at Bumfuzzle, rather than making a specious diagnosis, based solely on emailed photos. That the surveyor didn't spot these flaws, despite his acknowledged experience and expertise, goes to show how difficult it is to determine flaws in a 'glass hull. Then again, any hull material presents its own challenges. Oh well, caveat emptor. 

Final word, to Pat and Ali - keep on doing what you're doing, you have more fans than detractors.

OK - one more final word (last one, I promise). I applaud the Bums' efforts to simulate Taco Bell on board (two words, "onboard" does not exist in the English language, Brit, Yank, Canuck, Aussie or otherwise; though through common usage, it might as well); I offer a method to make pizza on board. We've been barbecuing pizza for the last couple of years using a pizza stone. If anyone wants more info, pictures, recipes, I'll be more than happy to oblige. (I didn't say the last word would be short).

There now, I've got that out of my system. Cheers.

Kevin


	GordMay

	21-11-2005 04:03


	

Kevin:
“Barbecued Pizza” sounds like a cruiser-friendly recipe, worthy of a post under the last thread “Cruisin' Cuisine“ at http://www.cruisersforum.com/forumdi...?s=&forumid=91

Don’t worry about any “wasted investment” in reading Pat & Ali’s chronicles and this entire thread - remember that:
“Knowledge increases exponentially with information.”


	Weyalan

	22-11-2005 15:39


	

This whole thread has a certain resonance with my own experience. When I was a young(er) man, I did an awful lot of very foolish and dangerous things; not on boats, but in high mountains. I could give you some examples that would probably make your hair stand on end, but I won't bore you with the details.

Lets just say that and my friends frequently did things that could easily have got us killed. I took unacceptable risks. Older wiser heads told me I was being foolhard, selfish (think of the volunteer mountain rescue teams) and pig-headed. And you know what? They were right! We were disrespectful rude young pups, arrogant and naive; self confident and thought ourselves bullet proof. The "old timers" were right. We were stupid and irresponsible. But we were right too. I'm still alive to tell the tale. Nobody ever did have to come and rescue my arse. And boy did I learn a lot about myslef and the world in those years of adventure and foolishness. Sure, age has mellowed me, and I would not take such foolish risks now, but I am older and wiser now, and in my opinion, such small wisdom as i have accrued is not just from age, but from experience - and those unwise exeriences were as much a part of the process as anything else.

I think the point is that self-confidence, foolhardyness, joi de vivre and bull-at-a-gate attitude are (generally) the demense of youth, while wisdom, preparedness, and a gentle step are (generally) the demense of old. The young will always see the old as fuddy-duddy naysayers and criticisers and the old will always see the young as hot-headed fools who rush in where angels fear to tread. Such is the way of it.

If Pat and Ali do not pay the ultimate price for their exuberance outweighing their ability (and I really hope that they don't), then I am sure they will be a lot wiser when they finish the lap than they were when they started...and really, that is all they, or anyone can hope for.


	BC Mike

	22-11-2005 16:38


	

Happy ending
 

I am pleased you are still with us, I could tell you a few stories about folks who ignored the words of advice and are dead.
These things happen. Style can be important though. It might be how you snub your nose at the advice. 
Mallory died, Hillary and Tenzing made it. But that was for a nobel cause, the glory and all. But folks are still dying on the mountain.
Folks still go missing at sea, the Yankees lose many on the roads, same up here.
When you are young it is not easy following the accepted past, especially when you know you are not going to die.
But the hard work has been done, by the war vets for stopping the enemy, and by the hippy culture for rearranging society.
Beethoven was just as arrogant towards the status quo, and I admire him for that.
It is always hard for the older generation to see how easy it appears for the younger ones.
But we had nuclear holocast to worry about, and the workers today are taxed at a rate never dreamed of just 50 years ago. 
I am sick of this thread though, it has all been said.
Michael


	Weyalan

	22-11-2005 17:49


	

Re: Happy ending
 

Quote:


BC Mike C once whispered in the wind:
I am pleased you are still with us, I could tell you a few stories about folks who ignored the words of advice and are dead. 


Of course, as could I, and some of those deaths have been a little too close to home for comfort...nevertheless, the young will (always) continue to be foolish, and the old will continue to shake their heads. Some young people will die for their foolishness, but remarkably, most will survive despite their stupidity. Some old wise and careful people will die despite their care. Such is life. 

Quote:


BC Mike C once whispered in the wind:I am sick of this thread though, it has all been said.
Michael 


Heh heh...flogging dead horses - fun for all the family! ;)


	Lodesman

	22-11-2005 19:35


	

Re: Happy ending
 

Quote:


BC Mike C once whispered in the wind:

I am sick of this thread though, it has all been said.
Michael 


And yet you're still reading it! Curious.
Personally, I thought my points were original - if anyone feels I plagiarized, I offer my sincere apologies.
Now comparing the careless stupidity of youth to the cautious wisdom of the aged is really derivative;) 

Kevin


	Weyalan

	22-11-2005 19:39


	

Re: Re: Happy ending
 

Quote:


Lodesman once whispered in the wind:
Now comparing the careless stupidity of youth to the cautious wisdom of the aged is really derivative;) 

Kevin 


Ouch! I just got zinged!


	bajamas

	23-11-2005 06:43


	

Ever notice that anyone driving slower than you is a flippin' moron and anyone that drives faster is a freakin' maniac?!?

Bajamas
:confused:


	teamivey

	20-01-2006 14:34


	

bumfuzzle
 

I actually stumbled onto the bumfuzzle site from the forum here. My wife and I were researching cats at the time. I believe we came across a posting from someone who had looked at the wildcat that Pat and Ali bought, but decided on a Prout instead. Truth be told he had heard bad things about wildcat manufacturing. To bad Pat and Ali had not heard also. 

Anyhow I started reading the bumfuzzle logs, and was hooked. I think that Pat is a great writer, and when they get back they are just an agent or publiscist away from a book deal.

Once I had read enough to become current, (a pun there?) I sent them an email. We hit it off and have corresponded since. My wife and I then found out that they were coming to Portland, Oregon for the Christmas holiday. So we actually went out with them, for you guessed it, pizza and beers. Pat and Ali are great and we got along fine. If you have seen the pic of Pat doing Karaoke, entitled too many microbrews. That was the night we went out with them and a great rip roarin time. It would seem to me difficult to dislike Pat and Ali. Apparently this sentiment is not shared by all. So as a friend of theirs I would like to put up some shields, and fire a few salvos on their behalf.

Some of your names I remember and some I don't, but I am sure that you will be able to identify yourselves. Eurocruiser. You are very knowledgable. In sailing. Consider when writing your comments that they will probably be read by those you are commenting on. Read your comments with Pat and Ali's eyes. Would you like you? Speaking of knowledge. Where does the person who posted Pat and Ali as a "silver spoon" couple get his knowledge. From what Pat told me, and I asked him, not speculated, he was able to finance this trip through succesful commodities trading. Which he started as an entry level runner. Silver spoon? It would seem that whoever made that comment should also post an apology. As for commenting on their inexperience as sailors, perhaps some of you should have kept a log as to how you raised the finances to make your cruising dreams come true. Then Pat could post insensitive comments on the mistakes that you have made. My manoverboard pole came white should I sue the manufacturer. Ilike it, it matches the deck. Finally that someone chose not to visit your recommended spot in NZ would offend you......... 

One last thing and this is an uneducated guess. My belief is that most of you who have posted negative comments are either jealous of Pat and Ali's financial position, or their youth, or that they have each other. I have two out of the three and I am jealous of the third, but I will not pass judgements on them for that reason. Check out my boat to figure which one of the three I am lacking.

I could go on and on about sailors who crossed the ocean with no idea of lattitude, perhaps they should not have gone until they aquirred that knowledge. Well I imagine that would have pleased the native americans. Don't let me get started there. 

Anyhow safe sailing to all. And congratulations to all those that are living their dreams.

Sean


	BC Mike

	20-01-2006 16:15


	

First post
 

Your first post and you use it to do what you accuse others of doing. Might I offer some insight. When you post stuff on a public messaging board, when you perform on the stage, when you write or record a song, when you write an article, expect criticism.
Do not expect everyone to like you for who you are. Let me say it another way: Jesus may love you but many others may think you are an arsehole. Or one other way. If I meet 10 people at random, the odds are always that at least 3 will not like me. It is a fact, something that some of the younger folks have not learned or figured out. There is no need to defend these folks, they do not need defending, they are who they are. They will have people in their camp, and others who are not. If you want to stay up at night trying to figure out why three out of ten folks do not like you, you just waste more time. There is no need to try and label the detractors. Notice I am not making any personal remarks about you. I do not know you, however I wish you all the best in sailing.
Michael


	CaptainK

	20-01-2006 16:26


	

Bumfuzzle Ban On Cruiserforum
 

Well teamivey,

Just to inform you. That the topic of the fuzzles have been banned, pretty much. 

In the past. Alot of trolls have been posting the great, or not-so-great adventures of the fuzzles.

If you want my advice teamivey? Leave any topic pertaining to Pat & Ali, off of this forum. Apparently, as you could tell by now. That we don't want to hear about them. That's my (two) cents there.


	Talbot

	21-01-2006 04:29


	

Thought we had buried this.


	teamivey

	21-01-2006 09:53


	

ban?
 

Sure do appreciate the replies. Jesus thinks I'm an "arsehole"?! I don't know about that. I guess maybe you have some insight that I do not. Maybe I was taken the wrong way. I don't think I said anything critical, other than to point out that when you post something, it will probably be read by those you are posting about. Just as I have read about jesus thinking I,m an "arsehole". 

Funny, I get jumped on for adding to this thread. The longest most discussed thread on the site. For me to give my opinion of Pat and Ali, who I consider friends, in addition to what was already posted, truly I must be an "arsehole".

I probably should of expected the response that I got. The fact that Pat and Ali made their finances themselves, should be no reason for whoever posted them as a silver spoon couple to retract their statement. In no way should anyone respond to what I say by editing future comments to reflect some sensitivity to those that they are commenting about. Rather I think I was wrong. I think Pat and Ali should have to walk the plank, or better yet be keelhauled for their transgressions. Because the made their logs/story public we have the right to say whatever we want. Those pizza, hamburger eating, beer swilling, americans. Why not now comment on their looks or lineage.

C'mon people! 

As far as whether or not I should post on this topic or not. That is my choice. Just as it was for the three previous posts.

It was not my intent to offend. But I will admit to being a little riled when I had gotten through this thread. Eurocruiser as I said you are very knowledgable. It just wouold seem to me that your advice about sailing would be taken if not surrounded by judgements of their personal choices. 

Calling someone an ugly american, that you have never met?! (not speaking of anyone specifically, more than one have expressed that sentiment) What does that make you? 

I will look forward to CapK next post so I can see what I should post in the future. 

Bc mike, you right, if it is public it is open to criticism. And if those criticisms were left to what people actually knew rather than speculated, I would not have wrote my previous post.

Critics love Brokeback mountain. I think I'll pass.

Oh yes I love all the quotes, so here is one.

"Those who can do. Those who can't teach."

Which one are you? 

Now somebody call me an "arsehole" so I have a reason to post again!

Sean


	CSY Man

	21-01-2006 11:24


	

Aye, the Bumfuzzles.

Did they paint their life jackets grey yet? :D


	BC Mike

	21-01-2006 14:06


	

Teamivey
 

Your second post and you quoted me incorrectly in the second sentence. Makes the rest of your post suspect, and that's all I have to say about that.
I will not be responding to this thread anymore. To much work to do on the boat. Not many weeks till sailing starts again.
Michael


	CaptainK

	21-01-2006 15:30


	

Well teamivey.

You surely do sound like you're bent all out of shape. But what did you expect? 

Sounds to me that you neither read the earlier posts. Or you did not get a flying you-know-what?

As I am a person who can do. And I most diffinately, can teach. I just happen to have some creditials, from my past. So I can most do, and teach!! :) 

BC Mike most diffinately has stated, that what you posted has made you suspect. And you misquoted him incorrectly in the second sentence. 

Do yourself a favor teamivey. Go back to the very begining of this thread. And read every post from start to finish. All the way up to where you started at. Then give everybody in here a better reply. Instead of acting like a insolent little school boy?

And for further record. If you cannot accept this reality check. And you cannot except a simple reason why we gave your post the comments we made. And your subtle attempts of lashing back at us. Than all the regulars on this forum, will most diffinately know that you could be a "TROLL."


	sneuman

	21-01-2006 18:04


	

Teamivey,

Give us some insight then, are the Bumfuzzles as loopy as their posts make them out to be or are they - as the Brits would say - just taking the piss out of us?

I'll give them a pass if it's the latter (and have a good laugh on myself), but if they really didn't have a clue why they shouldn't paint their danbuoy pole grey, it would be good to know.


	rsn48

	21-01-2006 22:19


	

I haven't read all the posts
 

I haven't read all the posts in this thread, but I'll let you know what my favourite book is for sailing - "Learn to Sail the Hard Way." This book is older and one of the typical acquisitions I get from used book stores.

The author of the book contends there is only one way to become an effective, experienced sailor and that is to get out there and make the same bone headed mistakes others have made. For example, he has grounded his boat more than he has fingers and toes.

The author feels the only way to become good is to get out there and get over "being bad." I'm not an expert on this couple discussed, but it did occur to me that with all the boneheaded things they have done, they'll be experts in about ten years. They will then be at an age when most "serious cruisers" are just entering the market with no experience.

As for the buoy being painted grey, that isn't much dumber than buying a buoy toss ring that's painted white - like I did and most boaters have done. The white goes great with the boat, but sucks in terms of visibility in white capped conditions on the ocean.

This couple will most likely figure it all out.


	Alan Wheeler

	22-01-2006 00:36


	

Teamivey, sorry I missed this post, I have just come back in from errr.... doing it. 
You totaly miss quoted BC Mike and it was easy to see you totalymiss read his post. So as Mike stated. I wonder what eles you have miss read. I see you have also mis-quoted some parts of the arguments and if you had have read them all, you would have noted we all took a a promise to drop this, or at least not feed the trolls, which looks like you could be. 
If you aren't, then welcome and I suggest you go get a beer, pull up a seat infront of the screen and read some posts from ones that have tremendouse knowledge and experiance in every single aspect of boating. 

Oh, as for the MO pole. I am about to make a post about a boat color and an experiance that happend in a rescue here just this weekend. You will find it under the orange MOB series of threads.


	Kai Nui

	22-01-2006 03:04


	

You know, every time dsomeone resesutates this turkey, I expect to see ballons like the old Batman Series Zap! Bam!! Pow!!!


	teamivey

	22-01-2006 10:16


	

insolent school boy!
 

Meet me at recess and I will beat you up and take your lunch money. Your right about the misquote on the jesus thinks i'm an arsehole. Oops. 

For you who asked about if they are pulling your leg.The answer is probably yes and no. They did paint their flag grey, but if you read what Pat wrote about that in his logs, I think you will realize that it is not a big deal. Having your MOB pole grey instead of orange is like having one powerball ticket instead of two. Mine is white with an orange flag on top. Pat just happens to be a good writer and enjoys a joke. Don't think for a second that he didn't know that he would get the kind of reaction he got.

I don't think anyone would mind constructive criticism. Just as telling me to reread a post because I misquoted prompted me to reread. However criticizing someone because they don't have the same approach to new cultures as you, don't eat the same as you, or have more money than you, is just wrong. Maybe the act of insolent school boys. (sorry 'bout that. Jusat can't believe we have gotten to name calling now.) They are such friendly warm people, willing to try just about anything, that I personally think they represent America well. Just for the culinary record, I believe Pat has now eaten croc, kangaroo, dog, and various mystery meats. All in the name of embracing and gaining knowledge of other cultures.

Some people have posted their disgust with them to such an extent that it would almost seem that they would love to see Pat and Ali lost at sea so they can go around with their I told you so's. My biggest problems were with those who passed unqualified judgements on them. Especially those who said that they were sailing on Daddy's money. Or accusing them of being born with silver spoons. I live about 5 miles from Alis mom. Very modest middle of the road home. 

I am not TROLLING. Just thought that I would weigh in, as I have some real knowledge of the intrepid couple. I only named Eurocruiser because of his obvious knowledge. My thinking there that his knowledge would be more welcome if tinged with a little sensitivity. 

The anger I have received is really quite shocking. So I will now apologize to those I have offended. Perhaps if you had heard your friends described the way I have heard mine, you might let a little resentment sneak out also.

To say you can and do. What I meant by that was maybe you have'nt reached financial freedom yet, so you can't yet. Maybe your waiting for the kids to grow up and you can't yet. Maybe your wife isn't convinced yet. Maybe this maybe that. Anyhow Pat and Ali are doing. Lets congratulate them and offer advice to them rather than criticism. Eurocruiser with all your knowledge, you should of ended up being a confidant of Pat and Ali's rather than a detractor. 

Man I am so long winded.

Obviously I could write more but I wont.

Don't be a player hater.

Sean


	teamivey

	22-01-2006 10:29


	

capnk
 

Hows the sailing there in phoenix?


	CaptainK

	22-01-2006 10:47


	

Teamivey

You are still ranting. Sure you would get bent all of shape. Cause, someone with more maturity. Has shown you that the topic of the "fuzzles." Your so-called-friends." And you're shooting the gun for them. Bad call?

Why is it that the so-called fans, of the "fuzzles." Act like they're on some kind of drug. Or something? The fanatical point of view of the "fuzzles," which is why we members do not like talking about them. Sounds disturbing. Actually very annoying!!

Oh, sure they have more money. And that they're, "doing it." So what!! Who cares. Who gives a flying F*&%. Some of us have done it. Still doing it. I have done it!! Not recently. But, plan on doing it again.

Yeah BC Mike, probably directly called you an a-hole. But doesn't usually every American get called that at some point? Hell, I myself have called people that. But, you haven't seen me using that word. And BC Mike is Canadian. Imagine that!!:eek: 

As for you mentioning you're not trolling. And that you have, "real knowledge." About the so-called intrepid couple. Like I said before. Did you even read the earlier posts on this thread? Right now, teamivey. I'm not bashing you. I am simply asking you that question. Have you read the earlier posts? I believe you'll find you answer there. And the reason for all this reaction.

And another thing. You're going to find alot of criticism, towards certain points of views here. This is one of them. And this is why all the negative feedback. In case you haven't noticed? Why do you think I keep referring you. To read the earlier posts? The answers are all there, teamivey. Come on and smell the coffee!!


	CaptainK

	22-01-2006 10:48


	

Teamivey

The sailing is ok. It's not deep blue water stuff. But it'll do to keep up the sailing skills.


	CaptainK

	22-01-2006 10:54


	

Here's a website for those possibly interested. Or just curious about Arizona sailing?

http://www.maricopa.gov/parks/lake_pleasant


	CaptainK

	22-01-2006 11:08


	

Thanks Larry, for pointing that out.

And Sean (teamivey). If I did sounded too harsh at the beginning. I do apologize there. 

But other than that. I do stand by. By what I originally said, about the "fuzzles." I'm sure they are great to get to know. And that they are fun to hang with. I too am a nice and funny guy. Once you get to know me.

So let's end this. And talk about something else. Ok?


	teamivey

	22-01-2006 14:06


	

got hot!!!!!!
 

I almost can't believe the responses to my posts. Perhaps I need to explain my perspective a little better, by admiting that I did take in the bulk of this thread in a couple days. So looking back I guess it was a mistake to reply to the whole thread in entirety. Also, I read the first seven pages and maybe the last couple of two. I believe however that it was the last topic in this thread so I thought I was being relevant.

Rereading all of this really kind of tickles me so I guess I am a Troll. Unless captk was the one who said something about the silver spoon or daddy's money, I dont understand why his first reply was so heated. As far as naming a respected contributor unfairly, I thought that I named him with respect every time I named him. I won't name him again but I believe every post I made acknowledged his knowledge. I stand by calling out the person who called them the silver spoon couple. It was an unqualified statement, and was wrong anyway. Those who can do those who can't teach wasn't meant as an insult to anyone. Seems to me to give credit both ways. Ask anyone who follows golf what happened when Tiger left Butch Harmon. Just saying give Pat and Ali for doing. I don't really see how it implys anything to be heated about. To be honest as I read most of this thread, I was bewildered as to why Pat and Ali, who are very nice people, could be spoke of so harshly. And some people did its true. Why defend them? I did however at one point in an earlier posting want to point out what a good job of being critical without being insensitive "Wheels" had done in past postings but got to typing and forgot. Now I wish I hadn't. Also I feel as if I come with an admission of some kind, in every post I've made, as I have this one. A little give and take lets say. I didnt really feel that I got that in any of the responses though until Larry and Wheels weighed in. Be that as it may I am willing to let it drop if it is a dead subject after 17 pages!? Hows the boat?

Now I'm going surfing while I think of how to fix my bilge pump, hah!

Sean


	Alan Wheeler

	22-01-2006 14:19


	

Firstly, We all have to realise everyone has a different view, a different way of understanding and a different way of replying.
With that in mind, someone is always going to reply in a way, that others may take offense. This thread has become so big and so contriversal, that ones that have replied in the past have had their comments taken out of context to what they had been implying. Because of that, they get their feathers ruffled everytime yet another jumps in a comments on this thread. Because of THAT, we all wish this thread would sink to the bottom and never be dredged up. 

Teamivey, I hope you post on another thread. I hope you feel most welcome here on the BB. I will look forward to reading and replying to your posts in the future. I hope you fit in and enjoy the company here.


	Alan Wheeler

	22-01-2006 14:25


	

PLEASE PLEASE READ THE FOLLOWING BEFORE REPLYING AND MAKING COMMENTS TO THIS THREAD.

THIS THREAD HAS BECOME SO LARGE AND COMPLEX, THAT UNLESS YOU READ EVERY POST IN CONTEXT, YOU RUN THE RISK OF MAKING A REPLY THAT WILL CAUSE MANY HEATED ARGUMENTS. 
I BELIEVE THE ABILITY TO READ ALL THE POSTS AND MAINTAIN CONTEXT HAS BECOME NEAR IMPOSSIBLE.

PLEASE LET THIS TOPIC DROP AND SINK TO THE BOTTOM, NEVER TO BE DREDGED TO THE SURFACE AGAIN.

PLEASE DO NOT REPLY TO THIS POST.
(unless it's Gord telling me off for posting this):D


	GordMay

	22-01-2006 15:51


	

Pat & Ali are an interesting cruising couple, with a lot of nautical miles under their hulls. They relate engaging tales of their travels, their triumphs, trials, & tribulations in a public journal.
I think that qualifies them, and their experiences, as topics of discussion, on a cruisers forum.
I've shared several opinions & comments on the "Bumfuzzles" (and nearly every other subject) . I hope to be read with critical thoughtfulness. Sometimes, a critical review of my offerings leads to "criticism". That's what makes a useful discourse. 
The CruisersForum is noted for the generous and helpfull exchange of considerable expertise, and for our courteous and civil demeanor - even (particularily?) when we disagree.
I see no reson why adults (such as we) cannot maintain a civil & polite discourse & debate. That's why we have "Preview" and "Edit" icons.
FWIW,
Gord


	Lodesman

	22-01-2006 17:06


	

Welcome aboard Sean. There are many fans of the Bums here. Love 'em or otherwise, you have to admit they're a great conversation starter. On this and other threads in this forum and on other forums, there are extensive discussions with very polarized opinions on them. Gotta hand it to you - pretty ballsy diving into the deep end on your first attempt. Don't be discouraged by the rocks tossed your way - it's an earnest attempt to make you a better swimmer. 

Kevin


	Lodesman

	22-01-2006 20:09


	

It doesn't hurt to sit anymore :cheers:


	CSY Man

	22-01-2006 22:55


	

Quote:


I also noticed on & off throughout the day. That this area of the forum had the biggest crowd of forum members throughout this entire day. 


Aye, this is a popular topic:

Newbies with money go to sea, then they record every problem and every victory on the internet.

The problems include lack of pizza and lack of internet connection and the fact that the natives can's splice their lines.

Some cruisers on this board suggest doing home-work and cheking attitude before sailing into the sunset and posting every piece of poor-seamanship on the 'net.

About this time the young folks, the ones with little or no sailing experience chirp in to defend the Bums and their freestyle sailing, then they accuse the critics of being jealous and not being out there "doing it."

Being a semi-old salt, I can only applaud the bums for "doing it".

Yes, it takes a sack and some guts to just go out there and do it.

What is lacking is a wee bit of home-work, seamanship and style.
At least ask a few questions, and listen carefully to the answers before ya push off the dock..

(Try to cook a meal, try to splice a line, try to live without internet connection before ya whine on the 'net. If not, ya don't get much respect from the folks that have been there before you...We are not even talking about spray painting the emergency equipment to match the grey seas... :D :D :D )


	mudnut

	22-01-2006 23:09


	

Ok,yep its gone too long,Rhonda what were you thinking(only kidding)So the company, a well known one at that for whatever reason gets beaten down by the Rand ,takes short cuts and throws out a low grade product,and gets caught up in a shit fight with Pat & Ali . Maybe Pat & Ali got caught up between A bloke that had the boat long enough to know it was a lemon a surveyor that has been known to be critical to the said builders and a broker that might have just wanted a sale.Now being new at all this ,but even I can see that a broker has no legal obligation,the surveor allways covers his arse so Pat & Ali try to recover monies spent on repairs of the said problems from the only people they can ,mind you they were not to helpful on the E-mail side of it all ,but all that aside, the only thing I want to know is "Did they perform the renaming ceremony properly"This is of grave concern to me ,I for fact of being a newbie dont want to start a shit fight with the gods about the new name of my boat! This might sound funny to you all, and in all sincerity,I hope it does!!!


	NoTies

	22-01-2006 23:27


	

STOP STOP arrrrgh, can't help myself
 

:D 
Regardless of the temperature of these discussions I have learnt a great deal, and that is exactly why I came here. I can splice just about every damn thing that man or god has made BUT, I suddenly realised I didn't have a clue how to splice yacht braid!! Note to self:- learn to do this beforeI need it.
I can't be bothered trawling back through everything to itemise what I've learnt but it has definitely been worth the reading.
Cheers to Ali & Pat for giving me the opportunity to learn from your mistakes and cheers to everyone who has contributed to this thread and helped me gain useful knowledge.
:cheers: :cheers: :cheers: :cheers: 


	CaptainK

	23-01-2006 08:13


	

True this has become once again a popular topic.

:rolleyes: 

But hopefully this couple, will learn from all this?:eek: 

I happen to be a fan of fast food like they do. But, I have traveled a good portion of this world, while in the military. And I realised, that there is not a Pizza Hut. Or a Burger King or McDonalds at every stop. 

If they would've learned how to cook. It would've made things easier for them. And then when they did find a real place that serves hamburgers and pizzas. Then they have it made.

But, those two have lots to learn. Just like some of us in here do?

That's why they invented this place were we can all hang out and learn from the exploits of Pat & Ali. Eventhough I'm not a huge fan of them like some of the people have stated on this forum. But, I suppose we could learn from these two. (Eventhough this sounds like a comedy to me.)


	Alan Wheeler

	23-01-2006 11:24


	

Hey Pete, this is probably the only time I'll be able to teach you something. So it looks like you and me over a beer and I'll teach you how to splice braids.


	teamivey

	23-01-2006 11:51


	

welcome to the forum
 

It is almost unbelievable the response I have gotten after my first couple days of being a registered member. Lambasted by the likes of Capk. I don't understand still where in my first post I would of offended him to the point of such a heated response. Capk who has called me an insolent schoolboy, and and seems very angry as evidenced by his use of the "f" and various ##^#& in order to censor himself.

Let me quote some of capk

"Oh, sure they have more money. And that they're "doing it." So what!! Who cares. Who gives a flying F*&%.Some of us have done it. Still doing it. I have done it !! Not recently. But, plan on doing it again."

Then, and this is the greatest, he posts an admission of throwing boulders at me, and being a little to rough, and then laters edits it off the website. That is the funniest thing I have ever experienced on a message board. And to quote him once more "makes the rest of your post suspect"

Also I would like to thank "wheels" as the moderator of the cruiser forum, to let me know in one of his 1328 postings, what topics were allowed.

Well I can take some good natured ribbing, so I have nothing but the warmest regards for the welcome committee that received me to the forum.

OK to bring up another subject, any thoughts on buying an old boat and dumping money in. Of buying brand new? And of such manufacturers as Hunter, Beneteau, and Catalina's. And what about this old garbage scow I'm on now? 37' center cockpit, sloop rigged, Irwin, 1972. (Man I know capk is gonna kill me on this)

Now I'm headed to the bar for a drink, while I ponder how to fix my leaking thru hull!!


	CSY Man

	23-01-2006 11:59


	

Quote:


Now I'm headed to the bar for a drink, while I ponder how to fix my leaking thru hull!! 


Try replacing it, works every time...:D


	CaptainK

	23-01-2006 13:24


	

Yeah I threw some boulders. Instead of stones. And I admit to editing it. I'm not going to lie about that.

About buying a boat. 

I'd recommend Catalinas. I am a fan of Catalinas. I'm planning to get one soon. Hunter would be my second choice. So no teamivey. I'm not gonna kill you for that?

I know, I came at you too hard at first. But, I just want to let you know. And the rest of the forum, know about this. That I already did apologise, for what I said earlier. Ok? And I'll say again. I apologise for throwing boulders at you. Ok teamivey? So can we start off, from this post onward, as fellow cruisers?


	teamivey

	23-01-2006 13:49


	

NO WORRIES MON
 

Capk just yanking you a bit. You had it coming. But I swear I am typing with a smile on my face everytime. My fellow cruiser.

Now I'm going to go waterskiing while I think about why my DC panel keeps sparking!:cheers:


	CaptainK

	23-01-2006 13:50


	

Yeah.

Let the past be the past.

I'm all down about talking about boats. Not slandering people on the web.

And I'm sorry for the slandering teamivey. Really? :(


	CaptainK

	23-01-2006 13:51


	

Oh oh. How long has it been sparking?


	teamivey

	23-01-2006 13:58


	

??
 

Nothing sparking. To cold to waterski. Thats just more of my stupid sense of humor that runs me aground all the time? Besides I'd be one hell of a skier if I could get up behind this sailboat here.
:D


	Boracay

	23-01-2006 14:18


	

Braid
 

And I thought braid should be heat sealed, stiched then served.


	CSY Man

	23-01-2006 22:09


	

Kiss and make up now........?


	koolhistorian

	24-01-2006 02:44


	

bumfuzzle
 

Very intersting thread!
Frankly I think that two things must be discussed - a) the attitude towards P&A as persons , and I dont comment on that, finally if a quest is a quest for pizzas it remains a quest, so be it; and the comments about the choice and their relationship with both the builder of their ship and with the sailing world, on wich ill add my 2 euro cents.
Frankly they are (or where) the victim of what we can call the "push a button" sailing - sailing relying on technology rather than skill (the nice little pic of the boat in the wind). They bought the wrong boat IMHO - a cat that is meant to be used in charter - coastal cruising, probably around 100 miles per week or so, lots of room, but very high windage, either undercanvassed or over canvassed, etc., and they put that boat on a stress that was not intended both by the architect or the builder - sailing in one day what it was ment to sail in one week. It is like thinking that a BMW X series is really a proper all terrain vehicle, and go over sahara in that, because its good looking and it has a nice interior, and the aircon is good... Ok, the builder could not recognize that, and they have a very bad client service (at least from the messages posted by P&A). 
If you go on the catamaran path (and I am a cat afficionado, for various motives) your research must be very thorough, and IMHO you must speak with a naval architect about your plans, to see if the boat fits them. Personally, with the money they spent, I would had built (not by me, but by professionals) either a Wharram or a Woods, or even a Nigel Irens (see his Rustic Schooner) design with long range cruising in mind - low windage, user friendly rigg, the compromise between living space and seaworthiness. When I say build professionally, I mean under survey like Lloyds or European RCD survey, which can be done in SE Asia at a good price. Frankly they sorted out very well till now, they acquired some miles in sailing, so dont really rant them....


	NoTies

	24-01-2006 10:02


	

Wheels
 

It's a deal, your braid or mine? :D


	teamivey

	24-01-2006 10:56


	

push button sailing
 

I agree with the assesment koolhistorian made of Pat and Alis choice of boat. Just remember to take into account that they are doing this circumnavigation and then they are done. While I don't believe that money is no object to them, I don't believe it is their primary concern. So getting the boat that they will be most comfortable in for them doesnt seem such a bad way to go. Worry about resale/resail later.

I just received an email from them today that let me know that they just got through with ten days of great sailing weather, and will be arriving in sri lanka today. I'm betting they pull through this fine regardless of the naysayers.

Sean


	CaptainK

	24-01-2006 11:31


	

Almost 3/4 Completed Circumnavigation
 

Hey teamivey,

Just think. They almost completed 3/4's of their journey. At least, they are alive, and still willing to carry onward.

Hey. Did they say they'll travel through the Suez Canel. Or sail around Cape of Good Hope (South Africa)?

From those points, they can sail right back to the U.S.of A. !!


	teamivey

	24-01-2006 11:56


	

course
 

Actually they have a link that shows their course up till now, and their intended course, which is through the Suez. You ought to check it out their is a link to download google earth which is neat software.


	CaptainK

	24-01-2006 20:31


	

I see they are taking the Suez Canel.

I crossed the ditch, (Suez Canel). During the first Gulf War. 1990-1991. Twice !!

The Red Sea is one hellva muggy place to be. You could be in the shade talking to your buddies. And sweat up a storm. Our officers above us urged us to make sure that we had plenty of water. To stay hydrated.

During Desert Storm/Desert Shield. Some people did dehydrate. And got heat stroke, and heat stress. That can put you down, in a hurtful sort of way. 

I'm sure P&A will have plenty of fluids, to keep themselves hydrated?


	rhonda

	29-01-2006 15:54


	

Hey everybody! 
Okay I am not being a troll (isn't that what it has been called?) I am not even addressing anything that has been said about pat & Ali or there habits, sailing Skills, any of that!
I just wanted to let you all know they will be on T.V. tonight hate'm or love em it just might be fun to check out there acting skills lol :O) THis is the post they put on there website concerning their tv debut

Ali and Pat on T.V.!

We just got the date for our National Geographic debut. The first airing is on January 29th at 8P EST. Here is what the National Geographic website has to say.

Hunter and Hunted
Vanished [TV-PG]
An enormous saltwater crocodile attacks a group of tourists swimming in the Australian outback. One of them, a 23 year old German woman, disappears below the surface of the water, never to return alive. Why were these people swimming with crocodiles? Who took them there? And who will find the killer? Hunter and Hunted returns to the remote scene of the attack, interviews eye witnesses and examines forensic evidence to discover some surprising and disturbing answers.

Also airs: January 29 @ 11P EST

And hey, if anybody can record that for us on DVD we'd appreciate it, since it seems pretty unlikely that we're going to find a television with the National Geographic channel on it here.

anyway just thought some of you might want to watch it! 

Rhonda


	Alan Wheeler

	29-01-2006 19:51


	

Hi Rhonda, you know you should participate here more often. 
Sounds interesting about the TV doco. But just what do Pat and Ali have to do with this Crocodile thing? Were they witnesses or something?


	hammerfelt

	29-01-2006 20:44


	

Great debate
 

I just read most of the pages dating back. I am curious about several things which have been said... So sorry to drag this again, but. Have P and A been heard from on this website? Maybe someone should tell them there are hundreds of people disecting their every decision. Might be fun. We could also do a cut and paste of all entries and e-mail it to them (this whole thread-- wouldn't it be fun?)

I do envy the Bumfuzzle people. However some comments have left me thinking. While I do not like Pizza Hut... I can see why it would be sometimes a needed familiar taste, after weeks at sea. Maybe they will learn to experience local food more fully, but speaking as a Pizza addict, AND as a Kiwi, I can tell you I was in NZ for 1 month in September, and the thing I truly missed, was a good NY style pizza. Over here in the States, the thing I miss the most is a good fish in chips, which I only can get in New Zealand (I have had it in South Africa, England, Australia, Canada and the US, and NOTHING, NOTHING compares). 

And Allan, I don't know if ayone answered your query about beer, IMHO US Beer is pure pswater. I can't stand any, although there are some actual micro brewries which are excellent, and I mean actual restaurants with the brewry attached to the restaurant. Not the Oktoberfest brands, which do not touch me. 

I was thinking maybe someone here should make a list of excellent eats in the different countries or regions. Perhaps people could get interested in the flavours of the areas they are cruising, if their budget permits to eat out. I am also thinking beers which are regional (Speights), eating trends (Best fish and chips I had was in Ohiwa) Best crab cakes on the Chesapeake, preferably under $20!! best NY style pizza, best Chicago stuffed pizza, things like that. Any interest?

Eugene


	rhonda

	30-01-2006 11:41


	

Hey!
They did not witness it, I think they just met the camera crew in a bar & they asked Pat & Allie to be part of the show. I don't know the whole story but i think that sums it up. 
Apparently Allie looked like the girl who dissapeared (eaten by a croc) and Pat kind of favored one of the guys who was there when it happend. 

I found it rather interesting. I actually like this series that comes on It's all true stories and forensic people explain why these animals have killed us humans :O)

Anyway, Ali & Pat did a good job on there acting debut.. I think they showed more of Pat than Allie she was killed in the first 15 minutes of the show ~ although through out the show they would replay the scene where she is pulled under by a hugh Croc!! 

If anyone missed it I am sure it will air again, they usually do a rerun of old shows before they air the newest ones.


rhonda


	bum

	11-02-2006 17:07


	

love the bums
 

read the following post on the bumfuzzle site - got to love it!! Sorry to say but I sort of agree with the bumfuzzles - you guys have a fasination with them. 

February 10, 2006

Back on the boat the other day we didn't have much to do so we went into Galle and got a few internet related projects done, picked up a handful of groceries, and ate some terrible Italian food. That was about the extent of our day, not too exciting. The internet was fun though. We got caught up on the latest postings about us on the internet bulletin boards. On one of them the subject of Bumfuzzle has become the most talked about posting there has ever been. One particularly funny post was by this crazy stalker-type guy from New Zealand. He has made over 50 comments about us but yet he still had this to say:

PLEASE PLEASE READ THE FOLLOWING BEFORE REPLYING AND MAKING COMMENTS TO THIS THREAD.

THIS THREAD HAS BECOME SO LARGE AND COMPLEX, THAT UNLESS YOU READ EVERY POST IN CONTEXT, YOU RUN THE RISK OF MAKING A REPLY THAT WILL CAUSE MANY HEATED ARGUMENTS. I BELIEVE THE ABILITY TO READ ALL THE POSTS AND MAINTAIN CONTEXT HAS BECOME NEAR IMPOSSIBLE.

PLEASE LET THIS TOPIC DROP AND SINK TO THE BOTTOM, NEVER TO BE DREDGED TO THE SURFACE AGAIN.

PLEASE DO NOT REPLY TO THIS POST.


Pretty funny huh? The guy can't stop talking about us yet he demands that everyone else on the bulletin board stop talking about us. He's like an alcoholic telling you to get this bottle of vodka out of his hands as he is gulping down another drink. Click here to check it out for yourself, though we warn you there is close to 300 postings and it will take you your entire day at work to get through it. http://www.cruisersforum.com/showthr...5&pagenumber=1


	hammerfelt

	11-02-2006 19:07


	

Now Now....
 

To Bum:

I guess part of my question was answered. I think we may have one of the two visiting this website, and actively participating into this very discussion. Those poor souls should be alerted that they can't get anything... including a very long discussion about them. I just don't think they get it. Alan's remark has to do with the size of this thread, not with the topic at hand. Calling him a stalker-type is going a bit far... I can see why people are fed up with this thread, and I am sorry for posting anything here now, in retrospect. This one better be left alone. 

People on this forum have to realise that in reality, interest in the bumfuzzled people and their website is actively milked here, and used as proof of popularity etc. Say no more.


	mudnut

	11-02-2006 19:35


	

Bum
 

C'mon mate tell the truth!Ya getting off on all this Bla Bla,otherwise ya wouldn't be reading it all.By the way Ronda is the person ya should be thanking when the time comes for all your'e notoriety and the signing of the book.Most replys I ever got was 10.If you and "Guns on board"ever got married there would be a movie in it!.plenty of action there with the hunt for the perfect pizza and a tazzar shoot out with a few spearguns.Plus I'm sure there where some mean-arse dogs on patrol around an electrafied boat stauncheon,and while were there,dont forget the addapta flair gun.That will provide the mince meat for the perfect hamburger.Ronda,Iv'e said it before,"What were ya thinking?"Pete & Ali,"get out there people and have fun"I didn't like the builders of the boat and thought they lacked integrety but ya got ya own back on them anyway.Have fun,have miles,and above all,have humility because we are all not as perfect as we make out


	rumrunner

	12-02-2006 12:01


	

Jack and the other bitter old men
 

It would appear that many of the posters on this board are jealous of Ali and Pat.

Why?

I remember when I was in high school there was a wrestler on our team that was pretty good. Not great, but pretty good. He would attend all the wrestling camps, wear the gear during the day (for those of you who wrestled, you'd know...the funky shoes, the sweats). He talked wrestling in the offseason, conditioning, nutrition. In season, he talked even more wrestling. That was his life. Well, one day a scrawny guy came out for the wrestling team at the same weight as the guy whose life revolved around wrestling. This scrawny guy was a cross country runner, and had never wrestled before. Guess what? He kicked the wrestling-centric guy's a** in the first practice. All this guy's world came crashing down. The new guy just came out to wrestle to stay in shape for the upcoming track season. To him, it was a secondary sport, an afterthought.

To Jack, you LIVE your life on that boat of yours. That is your entire world. And all this while you thought that that little world of yours was so special, populated only by those able to drink in the rarefied air that you seem to breathe. And then along came our little Ali and Pat, who quit their jobs, buy a boat and go sailing. And guess what? They've sailed across the world, making friends that will last a lifetime, experiencing new things, and doing all the wonderful things that people do when they haul up the anchor. And I reckon, some day they will return to Chicago, raising a family there, and talking about their adventures to their friends and family. Bumfuzzle will be but a part of their lives. They have so much more to live for. 

You, Jack, are that wrestler that got beat. Don't lash out at the new guy. Look inwards, to why you have such anger. Come to grips with your shortcomings, and some day when you read an account like Ali and Pat's you will smile, rather than gnash your teeth in a fit of vituperative anger.

Cordially,

A person who only dreams of doing what Ali and Pat have done


	Talbot

	12-02-2006 13:26


	

Good start on the forums - first post slagging off people you dont know. If you took the trouble to either read the posts on this thread, or other posts, you would understand that the majority of posts against what bumfuzzle has done, are very definitely not because of jealousy.

They are primarily due to worry that other people will try to emulate the bumfuzzles obvious lack of preparedness and lack of desire evident earlier on to actually participate in the experience in other countries.

They may well be nice people, and I am sure they are, but there is a recurrant theme earlier on of "fools rushing in where angels were feared to tread" 

most of the interest here is in sharing information to make other forum members boating an enjoyable and as far as possible safe experience.


	CaptainK

	12-02-2006 13:48


	

Yeah!! 

I noticed after Talbot posted his last post. I noticed "rumrunner" was lurking around this area of the forum for a hours.

And after I finished reading this thread. He disappeared!!

Makes you think about this person? ;)


	CSY Man

	12-02-2006 23:18


	

Quote:


To Jack, you LIVE your life on that boat of yours. That is your entire world. And all this while you thought that that little world of yours was so special, populated only by those able to drink in the rarefied air that you seem to breathe. And then along came our little Ali and Pat, who quit their jobs, buy a boat and go sailing. And guess what? They've sailed across the world, making friends that will last a lifetime, experiencing new things, and doing all the wonderful things that people do when they haul up the anchor. 


Hmm, never seem a more narrow-minded opinon on this here board,
Hope I never cruise with, or anchor alongside this guy.

(Would this be the bums in disguise..?)

For some reason, it seems that the guys defending Pat and Al, at all cost, have no clue whatsoever.

Just because the Bums have the balls and the means to break away from the daily grind in Chicago and buy a poorly built Catamaran to sail across the planet does not make them the experts or the gurus on how to do it right.

Pure luck and no common sense seems to sum it up..

On the other hand: A steep learning curve may have a saved the day several times, if so, best of luck to the bums.

I would rather sail with Jack any day however: Homework, preparation and knowledge does not make for a boring passage....:rolleyes:


	GordMay

	13-02-2006 05:35


	

This is an interesting thread, replete with varying opinions. The “Bumfuzzles” are an interesting couple, who do an excellent job of describing their adventures. 

Let’s keep our discussion on an even keel, and continue to exhibit the remarkable “Flame-Free” self-restraint that characterizes the CruisersForum and it’s membership.

Personal attacks and character assassinations will add nothing to our mutual education and satisfaction.

Respectfully,
Gord May


	swagman

	13-02-2006 07:48


	

I'd add a third note to support CSY Man and Gord May. This board gets mor einvaluable every time someone with or without experience adds constructive comments. I have to say some of the most constructive practical advice for me has come from Jack - and whilst I'm sure hes a big enough person to stick up for himself - I applaud him not responding to the personal attack.

If we all remember what the board is for and think twice before getting personal - it will just carry on getting better.

Cheers
JOHN


	bum

	14-02-2006 12:44


	

wheres Allan/Wheels
 

You know you guys want to put this one to bed but...... 

Face it - you guys were pretty bitter and short in your earlier posts. Of course recently things have been cival. Nothing wrong with a little apology. 

You know I just think it is a difference between old and young people who communicate differently and see things differently. 

Wheres Allan/Wheels in all of this? No comments? lost his voice? has a voice on everything else?

You could call me young, wealthy and I recently completed a single hand voyage from Australia to the UK via Cape Horn. I had all sorts of so called experts telling me I would die and was crazy. 

You now it's funny I only needed to learn to splice when I went into a marina to tie the boat up. 

The MOB pole was another thing you guys gave them Sh1t on for months - What was the point of that? In all the posts I saw I never saw anyone who actually used a MOB in anger. I don't carry one as I have used one in anger and found it useless. In high winds it just leans over in the water and lies flat. Instead I use a radar homing beacon system in which everyone wheres when on watch. It is a tricky little devise and works very well giving you a course to steer to the person in the water. 

Oh the other thing - many people have been giving the wild cats a bad name on this thread and others. Has anyone actually sailed on one? Come on now be honest. What is your experience sailing one of these boats? I'd be interested. They are good boats in general - sure their may be the odd bad one out there but that is the case for all brands of boats. I have sailed a wild cat and found it to be an excellent sea boat. I don't think the bumfuzzles sail theirs very well but that is a learning thing. They are not a bad sea boat and a lot more sea worthy than some other American designed cats that seem popular for so called offshore work. Some wildcats are on long term cruises around the world without problems - I know of 3 of these boats at least that have gone half way around the world already. The only bummer (excuse the pun) with these boats is their bridge deck clearance which is a little low and pounding can become a problem. 

Lets get over some of the name calling on this thread eh and I'm sorry if I have offended anyone. I'm not a 'savy' internet user but you will see I've used no CAPS and tried not to FLAME whatever that is.


	dkall

	14-02-2006 12:51


	

Hikers often say...
 

Hikers have a saying "Walk your own walk". Same can be said for cruising. Each cruises in their own style. We've always cruised slowly, another old cruising friend would stop in 10 places when we'd just visited one. 

Does it really matter. No; did those on each boat have a good time. Yep. And I'm sure each took with them in their experiences more than they would have expected.


	debby

	14-02-2006 14:45


	

Just joined this site and I have read several forums. This one on Bumfuzzle, Ali and Pat caught my eye and I read all of the postings. 

I have corresponded with them and have been treated kindly. I have not lectured nor advised. They remind me of my children who are 21-35; Eyes still wide open with curiousity and not filled with fear; Ready to jump into activities that interest them and willing to share their experiences as long as you don't judge them.

Most of the posters who are negatively judging them seem to be older cruisers. I have seen a lot of your posts on other Boards. Most of the older cruisers offer what has worked for them and why. It's nice for them to post their experiences and I have applied many of them to my boat and cruising style.

But with Ali and Pat, as with my children, if they don't ask for my advice, I don't offer it. They will not listen until they are ready and they quite often surprise me and work everything out for themselves, just as Ali and Pat are doing. What a huge learning curve for them and they are doing remarkably well.

You know, if we all think about it, they are probably like a lot of us were several decades ago...we didn't want to hear it from our parents...we knew it all or so we thought and we are still here.

I am with those who admire Ali and Pat because they are doing it. They didn't wait for years and years to go. I know so many who waited too long and will never go despite all of the valuable information they have obtained over the years. They have the knowledge but not the health or life got in their way. Sometimes you learn from books, but most of the time you learn from doing it.

And I really like the idea that they seem to be willing to go where the cruisers don't go. Seems like a lot of the cruisers don't like to explore places unless someone else has already been there, charted it and reported back. Ali and Pat have explored many places not even recommended to visit and they had a good time doing it. They have tried new foods, new drinks, mingled with the average man and taken part in activities that involve regular joes.

My advice to them = Keep looking at the world through young eyes. I know you are exploring the cultural divides and trying to be good ambassadors as you travel, despite your tongue in cheek comments. 

So go, Pat and Ali. My thoughts will be with you as you go through the Red Sea, as will my prayers. 
:cheers:


	NoTies

	14-02-2006 22:46


	

Bum says:- "I'm not a 'savy' internet user" 
Well, go to another forum and learn, don't use this one unless you can move on and contribute something or ask some pertinent questions.


	GordMay

	15-02-2006 02:45


	

BUM:

Thanks for your input. 

Could you provide any useful information about the tricky little “radar homing beacon system” that you recommend over the MOB pole? Make & model info’ would allow interested parties to check it out, and perhaps purchase for their own use.

The most significant detractor of the WilCat’s would certainly be the Bumfuzzles, themselves. Several on this board, including I, were disposed to view the manufacturer with some sympathy in this dispute.

Alan (‘Wheels’) has also provided much relevant input, on this thread & others. Perhaps he has nothing useful & significant to add to his previous comments (on the Bumfuzzles), and sees no use in meaningless squabbling.

FWIW,
Gord


	Alan Wheeler

	15-02-2006 11:49


	

Thank-you Gord. Yep I am here and disapointed in the attempt by a new first time poster to use his privilage in a negative way. I am going to refrain from this squabble. It is obviouse that some people choose not to read the posts in the way and manner in which they are intended. They read into them, their own veiws and tones based on their own malicouse intentions. It is also obviouse that their is someone out there that is behind much of this. Their act is cowedly and malicouse. They have never yet once joined in and allowed us to TALK about even one issue ever stated in this thread, let a lone any other part of the BB and yet we all know they read here. Their silence on this BB added to their proportionaly badmouthing comments else were, I think sums up compleately just what sort of people they really are. If they ever once replied on here, they would find that most all of us would have been very happy to discuss the issues presented. And if it was found that anyone of us was either wrong, or wrongly understood or what ever, they would have had an appology. I know this to be true, because I have got to know and have made some very good freinds and respect the opinions and views of every single "participant" on this board. I may not agree, but I respect and I can enter into some banter and either be educated, teach, sympathize, encourage or support another poster and freind.

So "Bum", either join in here, find out who we are, participate in some positive way, become a freind or bugger off as none of us have time to deal with sort of crap. And I won't be replying to your posts again. I have said more than I was intending to already. Hey, I'm just a mere Human.

But I hope you do join in here. I hope we become freinds. I am very forgiving and am happy to forget any of this is you want to start afresh.
By the way, you too made a couple of negative comments about the Fuzzles, their lack of sailign ability and the poor choice in boat. Did you mean this in the way that it could easily be taken, or not?? See!!!, it is easy to be mis-interpreted and taken out of context. 
So is this a :cheers: time


	CaptainK

	15-02-2006 12:17


	

I agree with Gord & Wheels.

It's very easy to misinterperet words that were typed out for posting.

It's also to get easily confused about certain aspects of what's being mentioned. When negative contexts are thrown into the mix. 

Thus making a legitmate thread, into one long and winding posting fight. (Fued)?

I would love to hear a legitmate. And interesting comment posting on "positive notes," to be posted on here. Now, we're all human beings here. Even I have sounded negative in the past. And everyone else has fought themselves. In one way or another from wanting to post any negative comments on this here forum?

It just boils down to simply this. If you don't think you can post postively. Instead of negative comments. You are sure guranteed some form of automatic fire. From someone who's a regular on this forum. 

Cause to alot of us on this forum. This place is like the local city library to some of us. A place to find more knowledge about sailing. And it's lifestyle. And a place to make friends. And find out more about sailing and it's lifestyle.

As to making friends on this forum. I most definately have. And I have met one of them just recently. A great person to get to know. And there are plenty more out on this forum. Who I would have the great honor and privilage to hopefully get to meet some day?

This forum to me is like a library. And the local club for hobbists. That's what this forum is like to me. And it's been so far been great to learn form this forum. And making friends.


:cool: :cheers:


	Kai Nui

	15-02-2006 16:59


	

WOW! As those of you who CONTRIBUTE to this forum know, I do not visit this thread much. Mainly because it really does not interest me, but I was directed here as a result of the new poster, Bum. 
Bum, I have read your posts, and FWIW, they do sound infamatory. This realy surprises me, and here is why. I have a great interest in Cape Horn. Even an obsession. I have not sailed it, but my interest has taken me to many people who have, from those who have done it on small boats, to one sailor who experienced it on a steamer. The one thing that all of them came back with was humility. An understanding that as great as their accomplishment was, it was only by the grace of the sea that they were allowed to complete that journey. You do not seem to possess that humility. I am not sure if I am reading more into your posts than is really there, or maybe missing something, but that is what is coming across. That being said, show me! If you have done this, you deserve my respect, and I will value any views you choose to share. Post some photos in the gallery. I for one, will welcome them, and value the rare addition. I would even like to see you start a thread. Tell of your voyage. If you have accomplished this, I am sure that others will share my interest in reading about it. This forum thrives on such contributions, so forget about this thread. The Bumfuzzles do not need an advocate here. I can not imagine that they even care if we approve. I would hope they have far better things to do, so please, contribute from your experience. I think we would all benefit.


	capt lar

	15-02-2006 18:17


	

It is my opinion that Pat is playing everyone to keep the spin going on his voyage. 
Pat now posts a link on his copyright protected web page to this thread. It's simple self-promotion ! Aren't we better off without it ?
I do not think this thread and the ongoing attacks contribute anything to this BB. Wheels' post was a clear request for people not to dredge this up. Now he is the target of Pat's promotional efforts. I still believe this thread should be deleted to cut the lines. 
If folks want to follow Pat, he has a web site. They can contribute to his cruise and follow his adventure. 

Larry


	Kai Nui

	15-02-2006 19:09


	

Larry, does that mean no Cape Horn photos? Ah man... I'm bummed!


	CaptainK

	16-02-2006 00:24


	

Ahhhhhhhhhh....damn it. I was looking forward to seeing some photos from Cape Horn. :( 


	bum

	16-02-2006 11:18


	

apology
 

Well I guess i've been beaten with the stick and I'm recovering with a few bruises. You 'older' gentlemen who have been on this site for ages seem to run things here and fair enough. 

However please take one thing in your stride. You guys are not always right and sometimes you can come across a bit arrogant like the rest of us mere mortals. 

As I have to work I'll reply to your questions when I get time regarding Cape Horn - I have lots of photos but not of the cape itself as it was dark and cloudy - (in fact fog) on the night I went around. 

Here is a link to the MOB system - very simular to the one we used however ours was manufactured in New Zealand I believe.

http://www.deepblue.ch/marine/test/pro_mob.html


	CaptainK

	16-02-2006 12:17


	

Hey bum.

You keep calling us all "older gentlemen."

Roughly how old are you. If you don't mind me asking you this question?

Myself, I'm in my late 30's. 

So I can imagine you're probably in your late 20's to early 30's?;)


	bum

	16-02-2006 18:16


	

29 to be exact. Kai Nui seems to have some doubt as to the validity of my voyage if I am reading into his comments correctly - if that is the case why not just come out and say it? Of course if i'm reading into your comments wrong forgive me. That is something I'm learning pretty quickly here is to be very careful what you say other wise people get the wrong idea. 

In short my trip consisted of buying a yacht in Brisbane, sailing to Sydney, then to Dunedin New Zealand, around Stewart Island, up the West Coast to Nelson, Wellington, Auckland via Tauranga to Russell to repair a stuffed alternator. I did this part of the voyage with my brother who lives in New Zealand. Leaving Russell I single handed to Puerto Williams which took me 9 weeks. Funny thing is the worst weather I had was about 3 days out from New Zealand where I was knocked down 3 times in a row. The hardest thing was the regular sail changes to keep the yacht moving. Completely stuffing. I left the yacht with my brother here in Chile while he cruised with his wife around the fjords. I went home to earn some money and keep business going for 4 months. Returning to the boat my brother had put it into a marina at Puerto Montt. We slipped her and spent a month restepping the rig and antifouling and painting. Thank goodness she was made of steel as 3 hours out of the marina on my way around the horn I hit uncharted rocks at 6 knots. Around the horn was an emotional experience for me as I worked so hard to make this trip happen. However fog and no moon and smooth seas were all I saw. I never thought of motor sailing around the Horn. I sailed a direct trip to New York where another brother of mine works and spent 2 lovely weeks in marinas before sailing home to the UK. I've sold the boat now as we now have our first kiddy here back in good old New Zealand. I'd highly recommend a steel yacht if you have any asperations of offshore heavy weather sailing. Mine was a Pugh 40 footer made in Australia. The best day I had out of her was 147 nm single handing. When time is available we will be purchasing a 45 footer for a world cruise with our kids - I really want to get back to Chile to see things properly as I didn't have time to look things over properly. 

Looking back i've probably done things a little bad on this board and did a bit of name calling - sorry about that - all I wanted to do was support the bums because until you are really out there sailing it does get quite annoying when people give you sh1t. I know that not everyone has the opportunity or time or money to do a long trip but I was very much like the bums and had little real experience before I left. I learn't as I went and did it in chunks and I always sailed in a conservative manner. 

so no more name calling from me and I'll try and tow the line with this board as it has some great resourses.


	Kai Nui

	16-02-2006 18:50


	

Bum, was I questioning the validity of your claims? Yes, and for the reasons I mentioned, however, I would not be so bold as to state that I do not believe them without much more information than was provided in your previous posts. It looks like you found that humility I was speaking of. 
Had I simply thought you were full of it, I would have said so, but since you did not provide enough information for me to draw that conclusion, I offered you the opportunity to prove yourself. I understand the lack of photos of Horn Island, but I am sure you have some fascinating photos of southern Chile and Tierra Del Fuego, that all of us would enjoy. You short summary of the voyage is very interesting, and I would like to hear more. Unless, of course, you are holding out until the book is published. 
As for "old guys", I am not that much older than you are. 40. I do consider myself knowlegable on most aspects of sailing and boats. I willingly offer that knowlege to whomever asks, and am the first to admit when I am wrong. I do not critisize you or anyone for disagreeing with me, but I will ask that you show me your point. I can explain in great detail the reasoning behind what I believe. If you want me to change my views, you will have to do the same. In this case, you came cruising in pointing fingers, and telling people what to think. Seems a bit bold for your first couple of posts, and I have to say, I do not really see your reasoning. Your last two posts were slightly less confrontational. 
This in mind, lets start over. Forget about the Bummfuzzles. You will not likely change any minds about them on this forum. They are who they are, and if they come away better people from their experience, than it was a success.
Jump out there, and start a thread. As I suggested before, I think many of us would enjoy the subject of Cape Horn. Place your story out there, and let us ask you some questions about it.


	CaptainK

	16-02-2006 21:56


	

I most absolutely agree with Kai.

I would love to hear about your experiences about sailing around the Horn. 

Your story about your 40 foot Pugh sailboat. 

And how did she handle the seas?

What was going through your mind. That exact moment when your boat hit uncharted rocks at 6 knots? Stuff like this are stories to be written about on this forum. 

I would love to hear them. I'm sure that I speak for alot of people on this forum. That if you were to really contribute stories, about your experiences. You would gain fans (friends). And even earn more respect in the sailing community from your stories.

This is something to think about. And if you really want to tell your stories. I know someone who has a show on the internet. That would probably might consider bringing you on his show? That's something else to consider about as well? 

So now. The introductions are set. I am looking forward in hearing more about your sailing journey, Bum. And welcome aboard!! :cool:


	NoTies

	17-02-2006 03:52


	

I have stated on here many times that I have virtually zero sailing experience yet am off on an NZ circumnavigation in April yet nobody here has said I am unwise. Do we actually just have a different perception of people that are outside our "community"? This is by no means being judgemental, just trying to inspire a bit of navel gazing about how we view ourselves as a group. Damn, Friday night and I'm sober.:(


	CaptainK

	17-02-2006 12:18


	

Well Pete.

It won't be much longer, til you could have all you could drink. Get totally plastered. And don't have to worry about going to work the next day, for a while?:D


	BC Mike

	17-02-2006 13:39


	

Experience
 

No matter what the activity experience will differ dramatically.
It is hard to explain the danger of a typical country intersection to folks who have never wintessed what can happen. So it is easy to end up like Rebel Without a Cause. It is easy to drown while surfing, I have seen it happen to someone I warned just 15 minutes earlier. He could not see the danger. There are no old tree toppers. I do not know how to judge the experience of the folks that write about sailing. I do not know how to interprit the conditions as they describe them.
Some folks are gifted and do provide reliable reports. There is a video of David Jeffreys going around the IOM on a big Suzuki. It will make your hair stand on end as he provides us with commentary. He augered in a year later. Joey Dunlop, the rider with the most wins at the IOM was killed at a small track in Estonia.
Lattitude 38 just wrote this : " As so often is the case, those who know the least and who are unfamiliar with the circumstances, are the most critical "
I can do a view things well, but compared to the gifted I am mediocre.
I agree with adding some excitement to your life while you can. I have surfed, road raced and ridden a fire breather around a cross country course, and sailed for a long time. There is still much more sailing to do. Stay tuned.
Michael


	Kai Nui

	17-02-2006 19:03


	

Keeping in mind it is Friday, after a VERY long week. I am not sure I am following the direction the last couple of posts are going, so bare with me. I am not judging the Fuzzles, or Bum. As I said, if the Fuzzles come out better people, than their journey was a success. As for Bum, I am asking him to support his spectacular claims by adding to the forum. I am sure he has nothing to prove to me, but I am rather surprised of his apparent unwillingness to share his adventure. 
Life is short,so go for it. I would much rather die doing what I love, than sitting around a retirement home lamenting about what I did not do. I have never critisized anyone on thsi thread for persuing a dream, regardless of their skills. From what I have seen on this thread, the real issue is not the Fuzzle's lack of knowledge, but lack of compassion for those they encounter along the way. Maybe I have read more int othis than is there, but that is what it looks like to me. Having known someone like this, I would agree that that be a sad way to see the world. 
If I sink along the way, just throw a bottle of good scotch in after me and have a party, because that is what I am going to do for you. 
Now, before I get caught up in this thread, that I really do not care about, I am done. If I post here again, it will be only to something directly addressing me, because, the Fuzzles just do not matter to me. Hope they are enjoying the journey.


	Lodesman

	18-02-2006 11:47


	

navel gazing
 

Pete - don't do it! Sail a dinghy around your bathtub for a few years, take all sorts of courses, read every sailing book ever written and then seek this forum's approval before you put to sea. 

Just kidding of course:D I can't help but stir the pot now and then.

I trust you'll be sailing with an experienced skipper/crew? Having read some of Alan's descriptions, it sounds like NZ has some scary waters. I found the north end (Auckland, Bay of Islands) picturesque and not the least bit nerve-wracking. Wouldn't say the same thing about the Tasman - I have vivid memories of watching a 20,000 tonne supply ship's bow come clear of the water, before tipping forward pulling the screw high above the surf, then losing sight of her as she descended into the trough - only to repeat the process over and over again. Of course the same process was going on from my vantage - a 4200 tonne escort destroyer - proportionately magnified by our smaller size. Being younger and less wise, my reaction was "yeeee hawwww" and not "holy sh*t!" I was a trainee at the time, so didn't get many picture opportunities - I'll see if I have any. But I'm sure if anyone needs proof, the Royal New Zealand Navy has pictures of its 75th Anniversary (1991) - mine's the toothpaste-coloured ship in the centre of the ceremonial anchorage. 

Kevin


	southernman

	18-02-2006 12:25


	

whoa
 

What happened in here? I have read all the recent posts and have the following comments. 

It seems bad blood has been flowing from both camps - no one can claim cleanliness here!!

Secondly I remember this boat and guy coming here to NZ - spoke to him in Nelson and he emailed me a few times as I had a few drinks with him. Keen guy if I remember right. Nice yacht, pretty brave and tough guy. Yachts name was Providence Australian registered and he was importing it or having it registered in New Zealand or something. Bum is your real name Peter Bank?


	teamivey

	25-02-2006 09:19


	

wildcat
 

I beleive there was a poster here who thought of buying Pat and Ali's wildcat but had read many bad things about the manufacturer. This would be supported by p-n-a's experience with their boat. This was before Pat and Ali bought it. He decided on a Prout instead. After reading the dialogue between Pat and Wildcat manufacturing, I would say he was right. So as an earlier poster said that he thought wildcats were fine boats, I would disagree. That someone would actually question the quality of the manufacturer, and that Pat and Ali would have the problems that they have had, seems like weighty evidence. I don't think he was clairvoyant, just educated. I am sure Pat and Ali wishes they had bought his Prout instead! So, for me, no wildcats.


	mudnut

	25-02-2006 12:39


	

Its more than monthly
 

Mudnut's on the net,scene set,"missus...Mudnut ya look all stressed!,Mudnut....yeh Im having my P-and-A's,Missus.... Is that anything like P-M-S ?Mudnut...Na its happening more freqently now!Missus...Do ya know about H-R-T?Mudnut...No dont know H-ow R-honda T-hinks.Sorry,it sounded funny when all those single letters were introduced!!!C'mon,I thought this thread was being put on the back burner.DNR stands for Do Not Resussitate(sp??)For fear I will become a vegetable...


	Lodesman

	25-02-2006 16:00


	

A quick poll - just how many forumites out there have someone holding a gun to their head, forcing them to read and respond to this thread? 

Here's a thought - if you don't like this thread, then don't read it. Don't post to it. For those of us who have enjoyed or do enjoy it, we can continue to do so. There must be a reason some people like the thread - after all it is the most widely read and most responded-to thread on the entire forum. Personally, I think a lot of members were attracted to Cruisers Forum, due to this particular thread. That imho is a good thing.

Kevin


	Alan Wheeler

	25-02-2006 18:42


	

Yes Loadsman, I do. It's the little voice up there, I am sure he's armed. ;) 

"you don't like the thread, don't read it"....Awwwe come on, I'm only Human. Some read gossip mags, I read this thread ;) 

"Don't Post to it".... But I have to have the last say. It drives me nuts if I don't have the last say, and then I start arguing with the little voice,...and he's armed remember.:D :D


	mudnut

	26-02-2006 00:27


	

I have to have the last say!!
 

Hey Wheels,looks like you will have to post another to stay on top of that last comment.HEE HEE.Loadsman,C'mon mate 'see the funny side.See! now Wheels HAS to reply.Every time this thread goes slack someone says something and boom!someone just has to reply!There has been a lot of "Off Topic"here,and thats what I think is driving it on and on and on.I have no disrespect for P and A,or Rhonda for that fact,hell even Bum lifted it up a notch.Have a beer ,cheers!!!!


	messingabout

	12-03-2006 01:51


	

I found this forum from the Bumfuzzle site. Does anyone still look here? There sure a lot of opinions about Pat and Ali. Did you notice that they're back after a one month absence. So I was wondering if you all could resist the temptation to keep this thread going, especially seeing that the latest update is as contraversial as any in the past.
I enjoy Pat's writing style and I can't help thinking he enjoys sailing more than he lets on. I hope one of you experienced sailing folk tell him what that yellow line is for.


	CSY Man

	12-03-2006 06:02


	

Another One
 

Hmm, too many guys come in here with the first posting to say the same.

Would that be Pat or Ali in disguise? Supporting their "style" and wanting to keep the thread alive?? :D :D :D


	CaptainK

	12-03-2006 07:46


	

Sure as hell sounds like it!! :fight:


	Wukong

	12-03-2006 09:38


	

Reading this thread is like watching Professional Wrestling or soap operas. The appeal is to our baser instincts. Oh well, hello fellow voyeurs. :D


	Alan Wheeler

	12-03-2006 11:54


	

"So I was wondering if you all could resist the temptation " 
Awwwwe comon, if this isn't a troll of some kind. Mate, what? do you think we are all stupid or something? This has to be Pat or someone Pat has put up to this. 
Hmmmm, so there have been no comments on this thread since they themselves were last on line. Now they have made port and are online and bingo, a comment is made here. Hmmmm, me thinks putting to and two together doesn't get me to far off the answer of "smells fishy to me".
Sad, but the more I read of them, the more I realise what a sad pathetic little man he really must be. I mean, what a compleate jerk to have such a low tolerance of fellow cruisers when they state how long they have been out cruising.The attitude to his response afterwards is just pathetic. He suggests to me that he is one of those guys that will smile to you and stab you in the back when he turns away from you.
Hmmmm, maybe I should just shut up now. I seem to be letting him get to me.;)


	CaptainK

	12-03-2006 12:00


	

Hey Alan:D :cheers:


	messingabout

	12-03-2006 13:50


	

Alan you couldn't be more far from the truth. I've had nothing to do with the Bumfuzzle crew. I just enjoy reading all the contraversy so I thought I'd try to stir things up again instead of having to go back to trying to get a life. It certainly worked. Thanks.
It all confirms what I've always thought about human nature. That we automatically spot the worst in people rather than see the obvious positive points. For example Pat did not realise that the winch had two speeds but the poster on this subject missed the point that Pat discovered this while he was fixing it himself. He must have done a good job too because we haven't heard anymore about it.
I'm sure you could find many other examples of the positive being missed in the focus on the negatives.
Just the fact that you immediately chose to believe that I am somehow connected with the crew is in itself an example of this negative blindness. Yes Pat and Ali were not experienced or skilled when they set out and so they have made a number of mistakes. That's the most sure way to learn. I've learnt a lot from their site and from this forums many threads, that I hope to put to use one day. People who are experienced in any endevour should not be so quick to condem but should be more encouraging.
Remember this thread was not started by Pat but by the knockers. So if you don't like him using it to maintain interest you know who to blame.


	CSY Man

	12-03-2006 17:34


	

Quote:


Remember this thread was not started by Pat but by the knockers. 


Not sure about that, unless ya call Rhonda a "Knocker".

She says she is an avid reader of the Bum-stuff.

Wonder why this here thread would bring out the worst in people?
Would the "worst" be constructive advise on how not to go about things?

Some guys have accused us older folks of being jealous, and that we are just a bunch of coach-potaoes sitting home in front of the computer screen not daring to go out and do what the Bums are doing.

That would be 

Quote:


It all confirms what I've always thought about human nature. That we automatically spot the worst in people rather than see the obvious positive points. 


The armchair thing would also be plain wrong in most cases if we are still talking about the "knockers".

Although I can only speak for myself, and I don't have a lot of experience sailing the globe, I did buy a big boat and moved aboard when in my 20s. (20 years ago)
Never sailed or owned a boat before that.

Have sailed a few miles since then, and feel I can comment on the common sense factor, or lack off.
Been there, done that.

(Never painted my emergency equipment gray however)

So, uh is this thread like a Jerry Springer show or what?

Somebody goes public with all their BS and their goofy stuff, and nobody is supposed to comment or critisize?
Because if they do, they are jealous or don't have the guts to do what the Bums are doing.....?

:rolleyes:


	Lodesman

	12-03-2006 20:20


	

CSY Man - when you first moved onto a boat 20 years ago, how many people told you that you shouldn't be there; that you didn't belong; that you didn't know what you were doing? There is a difference between constructive criticism and just plain criticism. Dragging up the non-issue of the gray danbuoy pole indicates your preference for the latter. Sorry for being critical.

Kevin


	CSY Man

	12-03-2006 21:09


	

Quote:


Dragging up the non-issue of the gray danbuoy pole indicates your preference for the latter. Sorry for being critical. 


Don't be sorry, I don't mind folks being critical.

If you feel some safety stuff is a non-issue: My hat off to you Sir, more balls than I have.

Quote:


CSY Man - when you first moved onto a boat 20 years ago, how many people told you that you shouldn't be there; that you didn't belong; that you didn't know what you were doing? 


Nobody did, but I did not brag about my ignorance either.

Tried hard not to do any stupid things however, and if I did not know how to splice a line, I didn't blame it on the natives on the nearest island.
Or bitch about not finding internet places or Taco Bells on some other boring island....:D


	Alan Wheeler

	12-03-2006 21:41


	

So Mr Messingabout..... you admit you are trolling??? Then you you suggest WE have the negative Human nature. That's pretty rich of you ain't it?? 
Once again I reiterate. 99% here have no issue with Pat and Ali. Good on them for what they are doing. Who cares what experiance they have. I think that is what most all of us here think. Maybe there is one or maybe two whom think differently and I think they have that right as well. But may I use a different example to justify the angle I have approached my comments. I persume Mr Messingabout, that you can drive a car. I don't care if you have a licence, that isn't the issue. But I presume you can drive. OK, would you paint out your licence plate? No? why? Would you drive around in 1st gear only? No? why? Would you drive across the USA without first checking water, oil, spare and probably several other things? No? Why? 
You see, you may not have a licence. A licence doesn't make you a good driver. You may not have years of experiance at driving. Even that doesn't always make good drivers. But I bet you wouldn't do any of the above either. If you did, would you not expect some driver with a little knowledge and maybe experiance to point out some of the things you are doing wrong, may need to check before your journey and maybe do along the way. 

Nah Kevin, I think you have that plain the wrong way around. If anybody ever makes a negative critisism about somebody moving on to a boat, or leaving shore and sailing the world, then I can bet you all the money in the world, those people are not sailors and have probably never even been on a boat. That is negative critisism.
Painting a MOB pole grey is a totaly different situation and IS constructive critisism. 

No body has ever told me I never belonged on a boat. I would never tell anyone they never belonged. I nor anyone I have read a comment from on this board have never made any comment about Pat and Ali not belonging. My comments have always been positive toward them getting out there. It is just a few things they have done while out there that I and others have commented on. This whole situation would be totaly different if Pat ever bothered to reply. He would actually see that we are very helpful and trying to be very helpful. Heck, if we had "knockers" on this board, wouldn't there be subjects OTHER than Pat and Ali getting a hammering too.

OK, so I am at a loss with this thread. arrr, I give up with it. It seems if ya comment ya get plastered. If ya don't comment ya get plastered. I offered help and freindship to Pat and Ali when they were in NZ. I offered advise with weather across the Tasman. I don't ever contact them again and I end up getting called a "Crazy Stalker guy". Who the hell has the problem?? I don't think it is me.


	Lodesman

	12-03-2006 23:25


	

Guys, 

There has been plenty of positive comment on this thread, but there also has been plenty of the other type. Comments like "youth is wasted on the young", "ugly Americans", "shallow", "banal"; insulting speculation about where P & A got their money; derisive reflections on their eating habits; and suggestions that if they don't embrace absolutely every cultural food, fact and oddity, then they should putter around a lake until they've achieved the same mileage as a circumnavigation. I could go on, but why bother - can you possibly suggest that any of this is constructive?

As for the mob pole - this has been beaten to death on this thread and another. P&A have clearly heard your concerns and have made a fully-informed decision to keep the grey pole. Whether you like it or not, it's their decision - not yours. To keep railing about it seems more than a little presumptuous.

And Alan, a lot of people strike out across the US without checking the oil, tires etc. Most make it fine, and the ones that break down, deal with it. We don't take away their licenses and tell them they shouldn't be there.

Kevin


	messingabout

	13-03-2006 01:14


	

Quote_1 Alan:
So Mr Messingabout..... you admit you are trolling??? Then you you suggest WE have the negative Human nature. That's pretty rich of you ain't it?? 

I didn't deny being human myself. I can be negative sometimes. But I fail to see what is negative about "trolling" as you put it.

Quote_2Alan:
I persume Mr Messingabout, that you can drive a car. I don't care if you have a licence, that isn't the issue. But I presume you can drive. OK, would you paint out your licence plate? No? why? Would you drive around in 1st gear only? No? why? Would you drive across the USA without first checking water, oil, spare and probably several other things? No? Why? 
You see, you may not have a licence. A licence doesn't make you a good driver. You may not have years of experiance at driving. Even that doesn't always make good drivers. But I bet you wouldn't do any of the above either. If you did, would you not expect some driver with a little knowledge and maybe experiance to point out some of the things you are doing wrong, may need to check before your journey and maybe do along the way.

None of those ridiculous suggesttions are at all relevant. If Pat and Ali had made any serious errors they would have been history. Otherwise they would not have made it this far. Have you lost all reason? Their minor mistakes have been nothing compared to your wild rambling. They're in an entirely diffentrent environment to what your referring to. A red MOB pole would have made absolutly no difference to their voyage and in all likelyhood never will.

Quote_3Alan
Hmmmm, maybe I should just shut up now. I seem to be letting him get to me.

That much I agree with.

Quote_4Alan
OK, so I am at a loss with this thread. arrr, I give up with it. It seems if ya comment ya get plastered.

That's a bit rich coming from someone who's done his own share of plastering.


	Amphibian

	13-03-2006 02:30


	

This thread was started by someone who registered only to place a link.

"Old salts" expressed concern over the couple’s indifference regarding safety measures. 

The “new posters” are mainly interested in provoking and flaming our old members. 

This place has so far been peaceful, which proves that the “problem” came from outside. 

“Newbies” normaly include some info in their profile and present themselves in “Introductions and Greets”, where they are welcomed. 

Friends, I suspect we are being used and made fun of. Better turn your back and do something more worthwhile.

	messingabout

13-03-2006 04:03


Qote: Amphibian.
Friends, I suspect we are being used and made fun of. Better turn your back and do something more worthwhile.

I hope your don't mean me? I'm not making fun of anybody. I just get sick of people who try to boost their ego by using their experience and skills/knowledge to putting crap on those who are new to an activity or endevour and then have the hide to try and disguise it as friendly advise.


	Amphibian

	13-03-2006 05:57


	

Quote:


This thread was started by someone who registered only to place a link. 

"Old salts" expressed concern over the couple’s indifference regarding safety measures. 

The “new posters” are mainly interested in provoking and flaming our old members. 

This place has so far been peaceful, which proves that the “problem” came from outside. 

“Newbies” normaly include some info in their profile and present themselves in “Introductions and Greets”, where they are welcomed. 


	Lodesman

	13-03-2006 08:27


	

Quote:


Amphibian once whispered in the wind:
This thread was started by someone who registered only to place a link.

"Old salts" expressed concern over the couple’s indifference regarding safety measures. 

The “new posters” are mainly interested in provoking and flaming our old members. 


I think Rhonda started this thread to ask a specific question.

The "old salts" also expressed concern over the subject couple's preference for pizza and McDonalds.

While there may be some interested in "flaming", I think most of the "new posters" are more interested in provoking a serious discussion. I find your statements ironically similar to a certain couple of newbies' perception of "seasoned cruisers." I would like to think the input of new members is as valued as that of the old members - am I wrong?

Kevin


	GordMay

	13-03-2006 08:57


	

Kevin suggests that ”... I would like to think the input of new members is as valued as that of the old members - am I wrong? ...”
While everyone’s participation is equally welcome, there are some among us whose advice & opinions I (personally) value more highly than others. This may not represent a “politically correct” attitude (on my part), but I’m particular about how & where I get my information. This is not to say that I demand seniority on the CruisersForum (some of our most knowledgeable contributors are ‘newer’ members), but I do expect a certain level of demonstrable “expertise”. 

Quoting Rhonda, ”... I am sure many of you will have comments and come to your own conclusions, and I would love to hear your thoughts on it ... click on logs and then go to feb 2005 scroll down and click on the link that says " Blistering and Delamination Correspondence”, it appears (to me) that she may have been more interested in publicizing the Bum’s dispute, than hearing general comments & opinions. I suspect that the topic took on an unexpected flavour. In any case, she has never contributed anyrthing positive to the forum, limiting her (7) posts to “Unfortunate turn”.

Nope - I don’t value everyone’s input the same (tho’ it’s nothing to do with new or old members) ...
and he only 'lifestyle opinions' I value are my own. I know - I'm a jerk.


	Lodesman

	13-03-2006 10:07


	

Quote:


GordMay once whispered in the wind:
I know - I'm a jerk. 


Yeah Gord, but you're a loveable jerk. I took Rhonda's initial post as an earnest desire to learn about the pitfalls of buying a boat, so as not to end up in the same boat as P&A - so to speak. I try to keep an open mind, and judge each comment on its own merit, rather than prejudging based on the author. Sometimes those with the least experience are able to offer insights unseen by the biased eye - from the mouths of babes, as it were. 

Kevin


	Amphibian

	13-03-2006 10:27


	

Quote:


I think most of the "new posters" are more interested in provoking a serious discussion. 


"SERIOUS"??? You gotta be kidding. Try the dictionary. 

A few "new posters" certainly took for granted they had the "right" to provoke and deliberately hurt respected members. 

As mentioned above, those who bother (!) to read Introductions & Greets will find that newbies with an interest in sailing are welcomed. 

A minimum of decent behavior will go a long way.


	Alan Wheeler

	13-03-2006 11:45


	

Amen Amphibian! 

OK Mr Messingabout. You say I have done my own share of plastering. OK, quote me. What and where??? You see, if you manage to come up with something, I gaurentee you that it will be taken out of context. And that is the issue with this tread. 

I see a major difference between Rhonda and Mr Messingabout. Rhonda and a few other newbies that have posted comments here, (I THINK) have seen that this thread is NOT what it seems, a bunch of jealouse old salts throwing negative comments at some rich young couple. 

The difference now Mr Messingabout, is that for your very first post here on this board, have chosen this subject. You have chosen to make inflametry comments. You have not posted any info on who you are.
AND
YOU have owned up to Trolling. So unless you change your tone and attitude, I doubt you will ever be taken seriuosely here.
If you do change your tone and attitude, (I am not looking for an apology) you will see that we are all very forgiving people. You will see that you will become a welcome member. You will find that we will forget totaly what has happend here and move on. You will also find and see that we are NOT a bunch of Jealouse old Salts.

For me, I won't comment anymore to this thread. (I have said that before:D ) But I am determined not to see this place destroyed like a couple of other sites out there, that had a great prospect,yet become nothing but ruiens by some bickering and arguing and name calling. 
Guy's, we will never win arguing against Trolls. That is the entire point in their excersise. It is Guerilla warfare. The only way to win is to hold our breath, count to ten and not reply. It takes the sting out of the tail.


	Lodesman

	13-03-2006 13:37


	

Amphib - "try the dictionary". You're questioning my comprehension of the English language?!? Do you really want to go there? If this is your idea of "decent behaviour", then I'm going to critique it. I agree entirely that some of the new posters were only stirring the pot and had nothing to add to the forum - I ignored them. But there have been a lot of new or nearly new posters on this thread, who did contribute without insulting anyone. The same can not be said of every "respected member" that posted to this thread. I do not want to appear to be painting all with the same brush as the majority took the high road and kept their input civil and constructive. For the others, I would expect better. The ongoing justification for criticising the Bums, is that they have posted to the public domain. Surely by extension, the same can be said for any point made on this thread. If you make a contentious point, be prepared to have it challenged. If you can't defend your position without making personal slights, then I suggest you keep it to yourself.

Alan - you know you can't resist. Like you said, some have the tabloids; some have this thread. It's like a horrible car wreck, from which you cannot avert your eyes. Maybe "crazy stalker guy" is a term of affection - besides, if you stop contributing, who will have the last word? :D

Me, I'm just playing the devil's advocate.

Kevin


	Amphibian

	13-03-2006 14:08


	

Quote:


Do you really want to go there? 


Eh - thanks, but no thanks. Just want the forum back on track.

Quote:


But there have been a lot of new or nearly new posters on this thread, who did contribute without insulting anyone. 


Correct. This type is always welcome. 

Quote:


If you make a contentious point, be prepared to have it challenged. 


That's life (yawwwn). I must be getting old.

Quote:


The ongoing justification for criticising the Bums, is that they have posted to the public domain. 


GOTCHA! Nobody here ever knew about the Bums before they were encouraged to have a look at the blog (see first post of this thread). Seriously doubt anybody here would have made any comments to it IF they had stumbled across it while surfing the web.

Quote:


If you can't defend your position without making personal slights, then I suggest you keep it to yourself. 


WRONG. The task of a moderator is to keep everybody happy. Meaning that if the majority feels uncomfortable (to say the least), he has the power to "tidy up" and issue warnings. 

We have so far been "open-minded" to the extent of soon feeling a draft through our heads, but have chosen not to close this thread due to the right of "free speech".

Quote:


Me, I'm just playing the devil's advocate. 


Sure, sure. Go play in kindergarten and leave us alone.


	swagman

	13-03-2006 14:12


	

C'mon Guys - Chill
 

I was stunned to see the first post has already had 2,800+ views - about 2,795 more than it deserves. And wasted the time of maybe 200 respondants.

I personally find it sad this statistic indicates we'd appear to prefer to argue over a simple subject where there is no right / wrong - just differing opinions. 

So to whoever moderates or edits this site - please don't let this thread continue to grow as it has in the past. It's not helping anyone - even if 2,800 have read it!

And it's spoiling an otherwise nice site. 

Cheers

JOHN


	messingabout

	13-03-2006 14:18


	

I agree with you Kevin. Well said.

As you all know I'm new here. So I thought I'd do a bit of research and am wondering if anyone has put this together yet:
Someone signs on as a member (called Bumfuzzle) on 16th Jan 05, invites everyone to see his website with a link. Only gets a couple of replies. Then on 24th of Jan 05 maybe he/she gets sick of waiting for more replies or attention.
Then on 24th Jan 05 someone signs on as rhonda, points to the bum site and says 'everybody should read it'. Then after a total of only 8 posts rhonda dissapears, job done. The result has far exceeded anyones hopes of getting people to know about the site.
If this is Pat's doing then I can't help but admire his cunning. It reminds me of those birds that drop their egg into someone else's nest and suck them into raising it for them.

Anyway, contributing to the continued enjoyment of this thread is a small price to pay in return for reading the Bumfuzzle web which has brought us all lots of fun and entertainment.
Now come on, you can't disagree with that, otherwise you'd have given up visiting here and Bumfuzzle long ago. You can get all the serious sailing discussion in just about any other thread. That's not what anyones here for.


	Amphibian

	13-03-2006 15:24


	

swagman (previous page): 

Quote:


And it's spoiling an otherwise nice site. 


Actually this thread is only a miniscule part of this site, but as you rightly observe, it has attracted way too much attention. 

:p :p 


	rhonda

	13-03-2006 16:00


	

Are you kidding me? 

Yes I started this post but not for the reasons many of you think & clearly have stated? I was honest in my very first post of why I included the link. It was all about the manufacture of the boat and what transpired between the two. Did I register just to post the link (yes I did I have no reason to deny that) I had no other reason to register up until that point. Thanks to the site I was able to freely read & learn without registering.. 

I have no more of a personal relationship with P& A than some of you. Never met them. However I have emailed them a couple of times to ask questions about their adventure & they were kind enough to email me back.
I never posted on this site before because I felt like I had nothing really to contribute ~ prior to posting my very first time I would read this site daily to try & learn about sailing, and so forth (thanks to hubby who directed me to this site) He also is the one who told me about the bum's site so I guess I should shun him, stick him into another room to sleep because their must be some conspiracy theory with him and the bum's that I am not aware of?

I was only trying to learn about sailing & see why my husband wants to live on a sailboat ~ I do not apologize for starting the thread, but I do hate the nasty turn it has taken.. 

My bio well lets see ~ I am a true Georgia peach ~ I do not own a sailboat, and when I say I am a newbie I really am.. so some of the things you guys have posted about on other threads I really don't think I can comment because I am learning! 
THE WATER DOES GO ON THE OUTSIDE OF THE BOAT RIGHT? :o)

There are over 300 posts on this topic alone, and only 8 of them are mine (Yep I am trying to start trouble) come on are you serious?
Once again to defend myself ~ which at this point it is what we all seem to be doing? I am not a "Knocker" whatever that is ~ Please someone tell me
and I have already explained why I have no bio...
I have contributed nothing positive to this site in the eyes of "GordMay" since I started this thread, and because I have only posted 7 times (thanks big guy) I might not know all there is to know about sailing but hell I can at least get a conversation started..
Sorry if I sound sensitive but at some point you just want to throw your hands up! 
Well even though this thread may have become a pain in the ass ~ it is the most talked about, controversial thread that I have come across in a long time ~ I have been searching the web for sailing forums once again to learn... 

Sincerely
Rhonda


	CaptainJeff

	13-03-2006 18:34


	

Keep Your Head Down, Rhonda!
 

I know it may be hypocritical of me to post here, but I just can't resist:

The Six Steps to Any Project

1. Unbounded enthusiasm
2. Total disillusionment
3. Panic
4. Frantic search for the guilty
5. Punishment of the innocent
6. Promotion of the uninvolved

Is it true that the inventor of the boomerang was killed while testing his own device?


	Lodesman

	13-03-2006 19:16


	

so much for the high road
 

Amphibian - at the beginning of this particular chunk of the thread, you impugned Rhonda and all of the new posters. Then you insulted my intelligence, by telling me to check the dictionary. Now you insert a "(yawwwn)". This must be the forum equivalent of dramatically yawning with indifference during a conversation - that's just uncouth. To top it off, you're telling me to "go play in kindergarten." You've certainly proven my point about a lot of the incivility coming from the "respected old salts."

Quote:


[i]/i]
GOTCHA! Nobody here ever knew about the Bums before they were encouraged to have a look at the blog (see first post of this thread). Seriously doubt anybody here would have made any comments to it IF they had stumbled across it while surfing the web.


Maybe you should reserve the "gotcha's" until after you actually make a point. Go back and read the 330 plus replies in this thread. Do you seriously doubt there's interest in this thread? It seems like an awful lot of the disinterested went to the trouble of reading through the extensive Bumfuzzle logs, not to mention 20 some pages of posts in this thread.

If you are the moderator, then you are one of those from whom I expect better. It is the attitudes like yours, that are "spoiling an otherwise nice site."

Respectfully,

Kevin


	Alan Wheeler

	13-03-2006 22:15


	

Wow guy's. I just went back to the first page of threads. Mate, I can't believe it has been over a year ago since this all started. No wonder I couldn't remember much. 
Firstly, Rhonda, I believe you started this thread with intergrity. I noted way back then, that I was happy you started it off and I still am. Please don't feel upset by all this. :) 
I also noted I hoped the original topic would start some interesting side threads. Mate, I had no idea.:rolleyes:
OK all, can't ya see what Messingabout is doing here. This is why they call it trolling. Ones like him troll like you do when you run a lure behind your boat for a fish. They will throw in some burley and watch the action of the little fish all in a frenzy. Then suddenly before ya know it, ya have one, hook line a sinker. And then they throw them back. That's all they are in it for, the action. Nothing else. 

As for this series of threads. I still believe mostly ALL comments have been taken out of context. Sorry Kevin, but you just weren't around way back then (I think) and you had or have no idea what interaction we had with one another back then. All that influences "tone" and you simply don't see that in a post. 
Kevin, I would hope you know me enough now at least, to see I am an OK person. Have I ever, has ANYONE ever made personal attacks or called anyone anything untoward to their personal abilities to sail??? No!!
Kev mate, I'll buy you a beer anyday. :cheers: 

Messingabout, so you seem to think I have been unfair on my comments in this thread series. So just exactly what and why do you think they are unfair??? I see you had chosen one comment about the MOBP. Once again, out of context. How can I say out of context?? Go to the thread I started called "why should a MOBP be Orange" or something like that. You will see many of us went into a great discussion about colours. 
You see, you can not judge people based on one topic, or one or two posts, but you do get an overall picture by viewing the entire board. That's what makes this place special. It is almost a breathing living thing. It is a community and it has to be viewed in an entirity. 

Hey cpt Jeff, I love that 6 steps thing. May I use it????


	Lodesman

	13-03-2006 23:07


	

Cheers Wheels, you're on. I'll bring the pizza. You know I have nothing but respect for you, even when we don't agree completely. :cheers: 

Kevin


	messingabout

	14-03-2006 18:07


	

I enjoyed following two cruising sites throughout 2005. Each for very different reasons. They were of course Bumfuzzle for the love/hate (don't take me literally) relationship hold it has on many people. The other site I followed was for the sense of adventure and the awe and admiration that grew in me for the two 'old salts' involved (I use that term respectfully).
These two very experienced sailors managed in the space of one year to do the 2004 Sydney to Horbart then a few days after the finish, set off on a circumnavigation, only stopping at Dunedin for repairs, after being knocked down south of N.Z. and then in England to take part in the Fastnet, then continue on, getting knocked down three more times in a storm soon after entering the Indian Ocean, getting back to Sydney three days before the start of the 2005 Sydney to Horbart which they completed. They did all this in a 33ft Brolga. It was wonderful to be able to read their almost daily updates. I think I learnt a lot from how they handled the conditions and the highs and lows. They have a google earth file you can download from their site. You can see a link marker at the position of each log, to go to that logs page on the web. If any of you are interest here is the url:
http://www.berrimilla.com


	delmarrey

	14-03-2006 19:01


	

Isn't this thing dead yet?????????
 

....................................._/)


	Ram

	15-03-2006 12:51


	

messinabout

I followed the link and enjoyed the Nice website 
Ram


	Mexico Mike

	15-03-2006 14:39


	

Things that make you go "hmmmmmm"
 

I'm a new guy here, and it took several trys before I could get all the way to the end of this thread. I have read the Fuzzle´s logs on and off for awhile and always have found them entertaining reading. I know many are hoping this thread will die, but I have to get my 2 centavos in. 
I have no interest in knocking them or defending them, but I always find a few things that make me go "hmmmmmm". Here are a few examples from the latest logs:

Quote:


Aside from that there really isn't much to report about here. We are short another boat safety device since the other day I dropped the battery pack for the strobe light overboard and it sank faster than I could swim. The light was attached to the life ring and I noticed it had water inside the bulb compartment. So I unscrewed the cap and watched as the tube that holds the batteries slid right out and in to the water. I dived in... 


Quote:


We've reached a new low here on Bum, we've eaten hot dogs from a can. Full size normal looking hot dogs in a can. We made sure to bury them underneath a can of chili though, and without having to look at them they were pretty good. We are really not very good at provisioning the boat for these long passages. 


Quote:


On our mast there are four lines running through these blocks. Two are reefing lines and are the ones that we use all the time and that I was replacing. One is the main halyard, and then there is the mystery line which is the one I switched the reef block out with. Ali found out what I was doing and sarcastically said "Oh I'm sure everybody has at least one line on their boat that they have no idea of the purpose of." And so it is with us, we have this yellow line that runs from the cockpit, through the blocks, into the end of the boom nearest the mast, along the inside of the boom, and to the end of the boom where it is tied off in a knot. Two and a half years and we don't have the slightest clue why it is there. 


Quote:


Today a guy came up to us and told us that he hadn't heard us on the net and asked us if we knew about it. Now here's a cruiser thing that most people seem to love, but that Ali and I just can't get excited about, it's called a net. A net is sort of like a radio call in show for cruisers. They all listen in on their SSB radios every day at the same time and report in what their position is and what conditions are like. Then after everybody is done with that they have a section of the show where they exchange information about the places they are at. Now I don't want to sound snobby because I know 90% of people out there would enjoy this sort of thing, but we just have no desire to be involved. We told the guy that we don't even have our microphone plugged in to the radio and had never been involved in a net before and he just about choked, he couldn't believe it. Apparently they've had these nets going on all the way around the world. Somehow we just can't get excited about having to get on the radio every day at 9:00 to report our whereabouts. 


And I won't say anything about their lack of concern about pirates in the Gulf of Oman...

Oh well, may your good luck continue, Kids! I'll be staying tuned!

Mike


	svHyLyte

	15-03-2006 15:37


	

What's the problem...
 

...with Pat'n Ali?

They worked hard in a tough, brain frying, business (Commodities Trading), made a little money and decided to try something different. They're spending their own time and money, having some fun, learning more than their Log entries probably reveal and doing so while they are young enough to come home and start a new adventure when and if they choose.

Their web-site was created for their friends and family but they allow or encourage others to look on as well.

They've made some mistakes that others with more experience might not but then, one only gains experience by making mistakes!

They look a life through a lens ground by the society in which they were raised. Where a Happy Kid's Meal or a Pizza on the way to the Mall passes for nutrition (fortunately there's more to life than food however). But, they're having fun and making friends.

As for their Boat, it's a piece of junk which is not their fault. It's not suitable for its intended use. IF the manufacturer were worth a damn and was interested in building quality boats, they would have made good on the product. I've little doubt that they would have responded to the original owner in the same manner. (By comparison, I am the second owner of a 1986 Beneteau First 42 and I have been amazed by how responsive BeneteauUSA has been to my needs!) At the least, the people at 2Hulls should have made some effort to be helpful.

My sincerest hope is that they manage to make it to and through the Red Sea without a run-in with Pirates. Thus far they have followed the golden rule (DO unto others...) and largely been treated well everywhere. I hope that continues to hold...

s/v HyLyte 
:)


	Mexico Mike

	15-03-2006 20:48


	

no problem
 

If you are responding to my post, HyLyte, I guess you missed my thrust, so to speak. I have no problem with Pat and Ali, some of the things Pat writes just make me say "hmmmmm".

If you've ever done any cruising, especially a couple of years worth, you probably have learned to be pretty careful about taking things apart , especially potentially life saving things, in such a manner that crucial bits don't have a chance to go overboard. Or maybe not?

Likewise, after several multi-day passages, many people would begin to figure out how to procure and store provisions for the next one, wouldn't they?

Likewise, how many pieces of running rigging do you have that you don't know the function of, and if so, wouldn't you be curious enough to ask someone? Maybe the Wildcat people?

Lastly, the bit about the SSB nets, and not even having the mic plugged in, boggles my mind a bit. Do they even know how to work the radio? If something, God forbid, did happen to them, could they communicate a distress message? Pat says they personally don't care to know all the information, weather and otherwise, available from the net, but there are many other reasons why cruisers participate, mostly safety related. Oh well?

Anyway, none of this stuff makes me want to diss them personally, it's just somewhat unusual, and I repeat, makes me go "hmmmmm" once in awhile. I really do wish them the best, and appreciate them for being a shining example of the old adage "whatever". ;) 

Best,
Mike 
¡And I'll drink to that! :cheers:


	messingabout

	16-03-2006 01:25


	

Peice of JunK?
 

Maybe it's more accurate to say 'used to be a piece of junk. After all the $$$ they've spent on it, I wouldn't mind having it. There hasn't been any breakdowns for some time.
The dinghy is a worry though!


	svHyLyte

	16-03-2006 07:15


	

Unfortunately...
 

their boat is a piece of junk. And, having inspected another, "new", boat by the same manufacturer, it appears that junk is all the company produces. After 40 years of sailing I've found that one can tell the quality of a build by whats done in the spaces that one cannot readily see.

Regardless of repairs, if the load on a sheet winch is enough to rip the winch out of the deck, that's not a boat I want near-shore, to say naught of off-shore.

I too sometimes shake my head at Pat's foibles but what the heck. Fortunately, the good lord seems to look out for the innocent. Let us hope that continues.

Cheers,

s/v HyLyte :)


	Stardate2010

	16-03-2006 09:39


	

I love reading the Bumfuzzles logs. They are having the adventure of a lifetime. So what, they like pizza/beer at every port? Would you not do the same? They usually travel around each and every stop by haggling over taxi's or rental cars, hotel rooms, etc. doing the siteseeing thing that tourists do everywhere. I hope they make their experience into a movie or at least a book...
I think there is a lot more to these two than what seems to be explained in their logs. 
Just my 2cents worth.
Alan
:)


	messingabout

	16-03-2006 14:09


	

Unfortunately...
 

Well in that case, it's good to see they're finally getting a break from major repairs. We'll see how long it lasts.
:cool:


	messingabout

	16-03-2006 14:16


	

movie
 

I'm with you on all that Stardate2010. But if they do put out a movie, I wouldn't dare insult them by buying an original. It would definitely be a pirated copy. :D


	southernman

	18-03-2006 00:54


	

wildcats
 

why do people knock all the wildcats? I have stated previously and will state again not all of them are rubbish. It's a little bit of a long bow comparing a Beneteau with a wildcat - a giant of a company compared with a mino. I could of course tell you many many stories of poor Beneteau service that I know of here in NZ, but the agent would not have a chance to reply. 

Some of the wild cats and their are a few here in NZ are not too bad and if you look around you can get a real bargain and a little time and energy will see you with a very good cat. Very few people seem to know the full story about who designed the cat in the first place and what it was desgined to do. To my knowledge it was desgined by Jeff Schionning from Schionning designs in Australia for the charter market. What people do with them after that is of course up to the owner but if you compare the many other smaller 'charter' cats that are pushed into round the world sailing out their the Wildcat is not too bad in my opinion. 

On another note I note someone knocking P&A's use of the SSB. Well I have to agree with the bums on this one. We do get sick of all the yack yack on the radio and after all most of us are looking for a break from all that when we go cruising. I use my SSB to down load weather faxes and email and listen in to the very odd weather forecast and that's it. I don't think we can trash them on that part. I understand P&A employ a weather router anyhow for offshore passages. 

Cheers


	Talbot

	18-03-2006 05:35


	

Nobody trashs the widcat due to the design.

Its the build quality and the total lack of interest in putting problems right - or havent you read any of the bum's story!


	Alan Wheeler

	18-03-2006 21:59


	

Arrrrh, Do you think we just turned full circle folks??? This is where it all started and I am happy it is back to here. 
So I have a question.
Is it fair to ask a builder to still warranty a boat after it has been on sold?? and to add,
Without knowing the the history. What if the damage was infact Lightening strike. It is feasible. 
I see the "fault" as being with the surveyor. But then, we don't know what the surveyor was employed to look at. The second at fault would have to be the original owner. I don't believe he told the whole compleate story. My question relating to him, is why did he sell it so soon. It opens up a lot of area's for speculation, but that is all it is without knowing the ex's side of the story.


	messingabout

	18-03-2006 23:06


	

I think it is not fair to expect the builder to warranty the boat. But if the business' reputation that was being affected they should at least try to investigate the cause of the delamination and if there was a fair chance that it occured even partly due to manufacture, offer to at least contribute to the repairs, then advertise the fact and state what steps have been taken to rectify the manufacturing process. Then write the contribution off to the 'good will' account.
If the investigation cleared the business, I'd publish it in its entirety on the business' website and link it to this blog and anywhere else I could.
The approach to the problem so far by the builder has been to aggressively deny having any part in the cause and then stick their head in the bilge.
Whether or not it is their fault or responsibility is not the point. They need to take an approach that will limit the damage to their goodwill. But perhaps the builder was considering all this until they got the copy of the invoice they asked Pat for. Then on seeing the total, maybe they decided their goodwill wasn't worth that much.


	Lodesman

	19-03-2006 01:39


	

If I remember correctly, when they were having it repaired in NZ, they found that there had been a layer of fibreglass applied over top of anti-fouling paint. I think there was some damage done at some point in the life of the boat, but anyone's guess when/where. You would think that with all the travelling the CEO of CharterCats was doing, he should have made a point of going to Panama to check Bumfuzzle personally - in the event there was a manufacturing flaw. Other than that, I don't think the company necessarily had a warranty with P&A, but they should have been honest about that instead of stringing P&A along.

Kevin


	Alan Wheeler

	19-03-2006 12:34


	

Yes I kinda agree with both replies above. (It was at somepoint in the middle of this discussion last time, that this topic went to custard. So lets keep on this subject) 
One thing I don't quite understand is, why are P&A not heading to SA now. I wouldn't expect the builder to go to Panama, but I would have thought P&A to go back to the builder, seeing they are so close. 
Personly, as I said above, I think there is more to all of it, and it has been unfair on the builder, without us knowing more info. I AM NOT, saying he is inocent. I just think it is unfair for us to lay judgement based on a onesided point of view. I strongly believe that someone else in the middle has more to answer for than both Builder and P&A. And that would be the previouse owner. I don't quite know why he has never been contacted. (as far as I know he hasn't)
I would also like to know what the surveyor was contracted to inspect and to what detail and was that what P&A was expecting. I have seen this issue many times before and had it happen to myself. When you are buying for the first time, nievity means that what YOU think and expect, is often very different to what the proffesional delivers. I think the industry could be imporved via more clarity on that subject. 
Their should be a list of what to expect in an inspection. The more detailed, the more you expect to pay of course.


	Talbot

	19-03-2006 13:31


	

Wheels, I do agree with you, but the reported response from the Builder is a good way to kill a business.


	Alan Wheeler

	20-03-2006 00:22


	

Very true. But in the defense of the builder, I wonder how the issue was presented to the builder by P&A. If it was in an agressive or demeaning manor, then I could imagine the builder getting defensive. Maybe they did, maybe they didn't. Only the two parties know the whole truth. And I don't think we have been told the entire story.


	Talbot

	20-03-2006 04:07


	

agree, but If I was the builder and knowing how much the reputation of my boats was being slaughtered I would at least put up a counterdefence on the web site.


	Alan Wheeler

	20-03-2006 12:15


	

Good point.


	thor

	23-03-2006 20:11


	

wildcat..stuff 

1. I have been on that boat a couple of years back at annapolis boat show.. at least I am pretty sure. The builder was there. I am NOT by any means an expert in boat building , but i had several questions about a few spots on the boat which were sub standardard to my liking ... I got nothing than arrogant and stupid answers, they were pushing the blue water world cruising story to NO end .... I listened for a while and walked off pretty much knowing that I would not buy a wildcat ...

than I read bums account about all their problems... thats all right on the same line as the bull i got fed during the boatshow...
Absolutely NO sense to visit him , you would only get a run around and probaly get ulzers in the meantime... 

as for surveyor... they bought the boat in Florida from one of the premier catamarane outfits ... and had Mr Kanter do the survey. Mr Kanter acknowledged that he doesnt like wild cats even, he is THE catamaran expert no doubt. The more it bumfuzzled me that he did not find the obvious problems with the boat ...

lets repeat. Ali and Pat bought from one of the top 5 brokers, had the cat surveyed from the best ......

The emails going back and forth with the builder used to be on the webpage in its entirety. I did not see overly aggressive wording on their behalf ..... threating a lawsuit for slander from Wildcats rounds up the total mess this builder has gotten himself into.
( there are some other wildcats owners who went through similar things , like sheets delaminating as well ) 

Pat and Ali are different and they went into this with maybe 10 % of the preparation I would have done.... but than ..they are out there meanwhile around half of the world and I am sitting here in cold Illinois and I am dreaming doing the same.... 

There are so many cool cats out there ( and monos as well ) but Wildcat is not one of them ...

thor

p.s. I would think the only folks who think different are the poor souls who actually own one and want to sell it ....


	CaptainK

	23-03-2006 20:16


	

Yeah, you can blame the greedy bastards over at Wildcats headquarters.

That shows they don't care. Plain and simple.:rolleyes:


	sneuman

	23-03-2006 21:54


	

I just went back to bumfuzzle site to confirm what i remembered reading months ago about how they chose the boat. The link "how we chose bumuzzle" (or whatever) seems to have disappeared.

as i recall, the entry detailed how with almost no research they had decided on the boat they wanted. correct me if i'm wrong, but spacious interior was a prime concern, while such issues as seaworthiness and build quality were left to the pros.

my impression was that actually researching boats would have been hard work and what's hard work, after all, when you should be enjoying pizza and :cheers:


	mudnut

	24-03-2006 04:39


	

When I have doubts
 

My dream of late has been to buy a yacht,live-a-board ,learn to sail confidently by myself and cruise up and around the n/ne of my country"OZ".Some times I doubt my wisdom,reflected upon my ability and the fact that although I have heaps of seatime I have never sailed a boat at all,when I sercum to these doubts I always come back to this thread,and like the heavens opening up,I am reassured,for there is only one of me so If mistakes abound me and I get half as far as P&A have gotten then I would have acheived much more than I had hoped possible.While not having the monetry resourses that P&A have,which helped them from the start,I do have ternasity and above all ,I think,this is what they have plus endlest money,a boat and a love of Mac's,pizza and the need to be loved and forgiven for their stupidity by all.And once again my dream is alive just by knowing If they can do it!!!!I really dont have any problems at all.And my confidense is restored.Thanks P&A.:D :D


	Island Mike

	24-03-2006 06:33


	

Maybe they are doing things a little differently, maybe alot differently than I will. Bottom line, they are doing it, not conventionaly, but doing it. I am sitting here in my office pounding on this keyboard and wishing like hell I was there not here. More power to them. 

Mike

S/V Tivoli


	debby

	24-03-2006 10:32


	

Bunfuzzle Update
 

To the Bumfuzzle watchers...

They have made it to Assab, Eritrea; so 
they are now north of Djibouti and into the Red Sea. Made it out of the pirate infested waters of the Gulf of Aden without incident but haven't had time to update their website yet.

www.bumfuzzle.com

Debby Miller:jump:


	thor

	24-03-2006 17:43


	

Sneuman as I said before .. they went to the BEST Catamaran specialist and listened to what they told them...

Before they bought the boat they had the best known Surveyor check out the boat.... He is the guy who is SPECIALIZED on Cats and helps with a couple of Catamaran specific publications. I think he wrote a couple books about Cats as well..... He doesnt like Wildcats , even more reason to check a little deeper in my opinion.

Seaworthiness.... I had to listen through at least 30 minutes of bull about that boat being seaworthy like no other. I listened to almost the same stuff on the neighbor boat at the show ( Prout 37 or 39 ) Than I walked over to PDQ and they were not too much bull-sssss around but showed me things in their boat which they thought were different, and explained why ... Surely a nice boat with sincere people. 

One cannot blame them for choosing that particular boat. Not at all...

What have I learned about this ? Never trust a surveyor, I will never use one, unless the surveyor will take at least SOME responsibility about obvious defects. ( And they will not do that)

Thor


	sneuman

	24-03-2006 20:49


	

Thor - 

I am not sure i agree. i too hired if not the best, certainly one of the best surveyors in hong kong before i bought my boat. he found but 30% of the problems that i did. on my own, i spent the time getting dirty to see what the problems were - looking at the engine, the deck-to-hull joints, the osmosis in the hull, the termite damaged bulkheads, etc. ultimately, i knew what i was getting in for - a damn good boat that had 30 years of problems that could be fixed.

frankly if p&a had hired a second-rate surveyor in an effort to save a little money i might have had more sympathy for them, but like everything else, they could afford "the best" and that relieved them of having to know anything for themselves.

in short, they let money substitute for educating themselves about the boat, and that's the philosophy that seems to inform their whole way of doing things: you got a problem, hire someone else to fix it so you can go off and eat pizza. 

if cruising is about self-reliance (and by definition, it is), p&a are not cruisers. they are tourists. that's how they found themselves in the middle of the pacific with no clue how the systems on their own boat worked!

It would be as if i suddenly had the "crazy idea" to climb Mt. Everest: I know nothing about mountaineering, pulmonary edema, tyrollean traverses or crevases. but with lots of money, I could hire someone to worry about all that. Chances are, I will make it. Then again, I just might end up as a frozen corpse.

nearly everything is possible with unlimited financial resources. if money weren't an object, how many who visit this site would instead be off on a circumnavigation of their own? 

What I think I'm trying to say is p&a deserve our envy, but not our admiration.

am i unfair and off base here? 


	CaptainK

	24-03-2006 20:58


	

No sneuman.

You're not "off" base here. 

You are absolutely right, about everything you've said so far in your recent posts on this thread.


	thor

	24-03-2006 21:30


	

I think I just prooved a point...

Pat and Ali cannot win against all the wisdom on this board.

The funny part is , that they actually not trying to win anybody over . They are out there mingling with different cultures and having a good time.

While they are searching for a mcDonalds or Pizza Hut. I know EXACLTY where I have a quick dinner ... every MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY ......

thor


	Talbot

	25-03-2006 02:54


	

Quote:


they went to the BEST Catamaran specialist and listened to what they told them...
Before they bought the boat they had the best known Surveyor check out the boat 


In that case they either totally ignored what they were told, or they were hung out to dry by their specialists. Each person can make up their mind which is more likely by reading their story (the one about painting safety equipment grey comes to mind)


	messingabout

	14-04-2006 23:05


	

Goodbye
 

I'd just like to say;
I for one shall miss this thread. It's added a bit of controversy into this forum. Something it is lacking. I have learnt a lot reading many of the threads. Of all, the most entertaining and informative has been this one. I'm the first to admit I'm not a sailor's b_m, which is why I don't contribute to other threads but I'm oftern listening to all the advice and am thankful for that. Even when I have a question I can usually find plenty of answers just by searching.
I guess the thing I like most about the bumfuzzles is their honesty and that of all the cruisers' sites, theirs has the most frequent updates. I also like A's sense of humor and wit with a bit of healty sarcasm thrown in for good measure.
One of my favourite bits is form their first night on the boat;
"Around midnight we woke up because of a strange sound on the boat. I thought it sounded like bacon frying in a frying pan. I looked over the whole boat and finally gave up trying to figure out what it was. Today I was talking to our neighbor who is on a 40 foot catamaran, he laughed when I told him about the noise and explained that it was just barnacles attaching themselves to the bottom of the boat. Weird. "
I think that's just what it sounds like.


	teamivey

	15-04-2006 09:27


	

I just saw an orange mob pole on a catalina here. Ours and most everyone elses is white with an orange flag.


	Joli

	15-04-2006 09:45


	

Man, some of you guys are rough. P&A are out there doing it and having fun while they are doing it. Do they have the most experience? No, but they are learning as they go and the problems the've encountered have not damped thier enthusiasm. Good for them, they will have a lifetime of great memories.:cool:


	capn_clyde

	23-07-2006 12:36


	

Bumfuzzle
 

Hello,

Pat and Ali have done an incredible job. First off, they have balls. To take off as they did, takes that. You have to cast off. I've done it, I understand. We did it on a shoestring budget. I would rather have done it on a budget like Pat and Ali's - it does help. Never the less, champaign budget or cheap rum budget you still sail to the same places and have the experience. 

Cruising in my experience is one of the few things in life that brings rich and poor together to interact. There are poor cruisers out there, I've seen plenty. We have an old saying in the carribean which basically says don't anchor near the beat up, super delapitated French boat with the four young people on it! Of couse that is a stereotype but like most there is a hint of truth behind it. It doesn't have anything to do with being French, it has to do with being broke 1/2 a world away from where you are from, and how you react. 

I applaud Pat and Ali and look forward to meeting them when they pass through my neck of the woods in Salinas, Puerto Rico. And we will.

These forums, I've never read them before or posted, can be interesting. In my opinion, anybody who wants to badmouth how Pat and Ali are doing it, can. But... I won't pay much attention to them unless they've been out there for at least 1/2 a year and gone through the things you go through in the cruising life style. Minus that, I'll pay them the attention they deserve - very little.


Clyde


	Ed Steele

	23-07-2006 16:47


	

Just found this thread!!
 

I have only just found this thread and I am not surprised at the reaction to Bumfuzzle’s travels but I am truly saddened. As best I can determine from the postings, Ali and Pat have three cardinal vices:

1) They were 28 when they began the adventure.
2) They don’t cook.
3) They poked fun at the sailing establishment who sit around in marina-side bars and pontificate on the “correct way to sail”.

On the first vice: I never for one second assumed that they were “trust” babies or someone was sponsoring them. I has been my life experience (I am 58 and a student of human nature) that folks who have not earned their way, are not likely to keep up a daily log of their adventure and are not likely to begin the adventure in the first place.

I have categorized cruisers to 3 types. Type one is young and broke, perhaps just out of college and may be found on the 23 footer with no VHF or navigation lights and who will offer to clean your hull, paint a wall or baby-sit your kids for cash. 
Types two are the young professionals, taking a sabbatical and grabbing an adventure while they can. They are usually on a timetable and on a budget and are usually quite savvy and streetwise. (This is where I put Bumfuzzle).
Types three are the retirees (me included) who fill the spectrum of society. They are probably not on a timetable and their budget will vary wildly.
We are all cruising together and for the same reasons. We are out here to have fun and to seek adventure. 

On the second vice: I am lucky to have married a fantastic cook. Sailing is not entirely about eating. If Bumfuzzle got to the Mediterranean (and they did!) they did not get there simply by sailing from one McDonalds to the next. If they enjoy fast food, fine. They did not say in their log that they would turn their nose up at gourmet restaurants. My guess is that these establishments are not in their budget. 

On the third cardinal vice: Can’t you folks tell when your leg is being pulled? Just compare their article written for Blue Water Sailing versus the article for Latitudes and Attitudes. From reading their website and from the two sailing magazine articles I read, it is obvious that Ali and Pat have meticulously researched and planned their trip. It is also obvious to me that the crew of Bumfuzzle knows more about repair and maintenance than many other cruisers we have met. Their web site does not read like they cut and pasted everything directly out of Encarta. You just have to read their logs to see that they prefer to ride public transportation and to journey to the interior of the countries they have visited. They have met and interacted with real people and have formed their own opinions of the various cultures, instead of reading and parroting someone else’s opinion.

Blue water sailing is an extreme sport and Bumfuzzle cannot be as they are portrayed in the thread – like some errant DWI case that is bouncing off random countries like a deranged pachinko ball.

Ali and Pat, if you ever see this posting – I thoroughly enjoy your web-site and will look forwards to owning your book whenever you slow down enough to put it together.

Ed Steele


	Lodesman

	23-07-2006 18:10


	

Well said, Ed!


	SIlenti

	25-07-2006 20:03


	

Quote:


Originally Posted by sneuman 

Thor - 

I am not sure i agree. i too hired if not the best, certainly one of the best surveyors in hong kong before i bought my boat. he found but 30% of the problems that i did. on my own, i spent the time getting dirty to see what the problems were - looking at the engine, the deck-to-hull joints, the osmosis in the hull, the termite damaged bulkheads, etc. ultimately, i knew what i was getting in for - a damn good boat that had 30 years of problems that could be fixed.

frankly if p&a had hired a second-rate surveyor in an effort to save a little money i might have had more sympathy for them, but like everything else, they could afford "the best" and that relieved them of having to know anything for themselves.

in short, they let money substitute for educating themselves about the boat, and that's the philosophy that seems to inform their whole way of doing things: you got a problem, hire someone else to fix it so you can go off and eat pizza. 

if cruising is about self-reliance (and by definition, it is), p&a are not cruisers. they are tourists. that's how they found themselves in the middle of the pacific with no clue how the systems on their own boat worked!

It would be as if i suddenly had the "crazy idea" to climb Mt. Everest: I know nothing about mountaineering, pulmonary edema, tyrollean traverses or crevases. but with lots of money, I could hire someone to worry about all that. Chances are, I will make it. Then again, I just might end up as a frozen corpse.

nearly everything is possible with unlimited financial resources. if money weren't an object, how many who visit this site would instead be off on a circumnavigation of their own? 

What I think I'm trying to say is p&a deserve our envy, but not our admiration.

am i unfair and off base here?


I must admit, I am somewhat beside myself after reading this post. I am quite certain, given my background, that what I say here will be ignored, and/or ridiculed, but I cannot let this stand without some retort.

1) When they found themsevles short of expertise, the kind that takes a lifetime to build, they hired the best they could find. They didn't take a manufacturers word, they didn't take 2Hulls word, they hired the best, and presumably most objective, individual(s) they could find to evaluate the boat. People with years of experience, training, and certification. Given the complete lack of standards in the boating industry, and after extensive reading on yachtsurvey it is far worse than I would ever have thought, they did what anyone should do. What were they to do? Spend 10 years learning about boats from the ground up? Maybe build one? I've no hard information on their pasts, beyond they worked in Chicago, and the mention on here of their having worked in commodities trading. Long, hard, hours of high expectation, high pressure work. What would you have people who grow up in the Midwest and work in places like Saint Louis, Chicago, Denver, etc do? Buy a laser dinghy and spend a year sailing it out on some local pond? I've heard that suggestion before. It ranks right up there with learning to shoot with a .22 I've no intention of going that route.

2) Somehow hiring a "second-rate" surveyor to save a few dollars is going to gain them more empathy than doing the best with what they had? This makes the least sense of any statement I have come across. Hiring less than you can afford and justify for the purchase of what will be a 5 year floating home is somehow understandeable vs. getting the best and still having this happen?

3) Hire someone to do it? Hell yes, if I could afford to I certainly would. You know what you do when you are on a schedule, you hire a professional to do it. The line splicing bruhaha. If I went to a marina hardware store and they told me they didn't know how to splice a line, I would be shocked as well. That is the rough equivalent of going to garage and having them tell you that they do sell oil, but no, they don't know where it goes in the engine. Or taking your laptop in and having them tell you they sell hard drives, but no, they don't know the difference between a 2.5" and a 3.5" You don't have any gaps in your knowledge, great, the rest of us do. We fill them in with specialists. That has been the trend of the world for how long? For what reasons again?

4) Cruising is about self-reliance? I must have missed that memo. I want to go places. See the world on my own timetable, and in my own fashion. Guess I'm not a cruiser. I mean, who needs an expensive watermaker? That's what small tanks and salt water showers every 3 days are for right? Radar? that's just a fad. Unless of course, you know how to tear them down and repair them from the ground up.

Tell you what. You are leaving in 6 months to 1 year. You have no/little boating experience, none of your friends or family have any history with boats (that I know of.) What do you do? If Ali and Pat had followed the "conventional" wisdom they would probably be sitting dockside in Florida right now, watching their dinghy bob up and down and taking shit for drinking an imported beer. By the time they left, if they left and hadn't scared themselves half to death reading and listening, they would probably be 10 years older. Not everyone has your knowledge or the time and money to gain it. We aren't all Lazarus Long.

"Go off and eat pizza." - You are really stuck on this food thing aren't you? Something about the existence of fast food, video games, movies that don't qualify as works of art, etc just offends your sensibilities doesn't it? It isn't 1969 anymore, and the movement is over. Virtually everyone I know below the age of about 32, doesn't know how to cook, and couldn't care less. It isn't worth the time or effort to them, or often enough, to me either. The two roomates I just got think that Hamburger Helper is a fine meal and cookies come in either a box, or for the good stuff, come in a half-frozen roll next to the biscuits at the grocery store. They eat at McDonalds, Sonic and Chinese buffets. So what?

My approach is as different from theirs as it is from yours. I have begun what research and reading I can. I am a systems and research kind of person. I once spent 3 months researching projectors and sound systems, etc, before buying my own. I've since built about 5 for family, friends and myself. Know why I could do that? I had the time and it was in my nature to do so. If i had been working 60 hour weeks in some completely unrelated field, I'd have spent about 4 hours tops and had it installed.

I've been learning about diesel engines, generators, lightning protection, rig options, balance and buoyancy, materials technology, the list is seemingly endless. 3 weeks at sea, guess what, first thing I do is grab a Rum and Coke and some pizza. I'd be craving pizza by that time. I'm not adventurous with my food as a basic rule. If I'm praying to the porcelain God or hugging the throne it should damn well be from drink and not sustenance. I want to know how everything on the boat works and why because that is my nature. Guess what, if I could afford it now, I would be taking sailing lessons and getting some certifications. While my boat was being built. 

I'm not going to buy a smaller monohull or cat and learn the ropes in that fashion. I'll get my training, probably grab some more experienced crew and then I'm gone. I will be 15 years their senior when I leave compared to their age when they return. I would do it differently if my finances allowed in the fashion I will accept. That means A/C, at least for the tropics since I cannot sleep when hot.

Sailing is how I would like to get there. It appeals to me in various ways, period. Apparently, I am neither going to be a "cruiser" since any "self-reliance" on my part will be a product of my curiosity, and I won't be a sailor because I don't want to fly a hull.

I apologize in advance for some of the comments (like the 1969, movement one.) But this post just really chapped my hide. You have a wealth of sailing knowledge, great, I'd be happy to learn. No, I wouldn't paint my MOB pole grey. I'd probably stripe it for contrast, but the radio watches are high on my list of safety equipment. I don't measure up to your standards for sailing/cruising because I'm more interested in going somewhere than pushing my boat or I actually want food I know I like, fine. Guess I can live with that. Hell this post may well earn me a ban, guess I can live with that too.


	sneuman

	25-07-2006 20:37


	

I would only recommend re-reading my post, as you have obviously missed the point.


	sneuman

	25-07-2006 23:41


	

Actually, I'd love to leave this alone, but some of the things here should not go unchallenged. I'll chose one:

4) Cruising is about self-reliance? I must have missed that memo.

Well, you missed a very important memo. I will be sure to forward it to you once you're 500 or so nautical miles out to sea.

My guess is that you have little or no experience on blue water or you wouldn't make sure a silly remark.

When your steering gives out in 30ft seas in weather that will not permit a rescue, I hope you'll take a spare moment to reflect on your position. I suspect you might have second thoughts. I speak from experience.

It really boils down to this: if you don't want to learn the ropes, don't go offshore. It's that simple.

P&A will in all likelihood make it back safe and sound as long as their fuel holds out (if you read their posts, they admit they hardly ever actually sail as it seems to be more trouble than it's worth for them).

BUT, it doesn't mean they should be held up as role models.

That's all I'm trying to say.


	CSY Man

	26-07-2006 01:17


	

Quote:


Hell this post may well earn me a ban, guess I can live with that too. 


Why would you be banned for stating your opinion? :confused:


	Alan Wheeler

	26-07-2006 01:26


	

I'm not going to get into the P&A thing. I sick of people draging it back up all the time.

But I do want to comment about No.4 of SIlenti's post also.
Mate you do have to be self relient. Whent he chips are down, it is all about you and the elements. No one else. You have to be able to survive. That means knowing what there is that can be done, how to do it, and THEN actually doing it. Each of those are on their own a test of character. Each equal. 
Some go blindly around the world skyting that they have never seen anything more than 30knt winds, so therefore it is not important to learn what to do in a storm. Well Scott learned different. He experianced a storm of hopefully his life time and he survived. He survived because he had some knoweldge of how to get through. And even with all that knowledge, I bet when he was in the middle of that howling wind and monster seas, he personly wished he had studied more before hand. 

Even in calm conditions, anyone that has been way out on their own, understand that they really truely are alone. Mix that in with pitch black night with no moon and stars and mate, the feeling is like nothing you can imagine till you experiance it. Then you really realise how self reliant you have to be.


	SIlenti

	26-07-2006 01:36


	

sneuman & allan

In fairness, i did not read the words "self-reliant" to mean being able to rig some form of steering (with sails, a repair or dropping an aux rudder off the back.) I read it as "if you don't know how to fix pretty much everything on the boat yourself, your shouldn't be out here." This goes more to comments about items like the "line splicing" incident than to fixing one's steering in 30 foot seas. That was how I read it. That was how it came across after reading the rest.

Yes, I fully expect to be able to manage if my steering goes out by the time I am 500 miles offshore. That's part of knowing the boat's systems. Funny thing about being self-trained, in pretty much any field, is how much that is detailed you may understand completely, but also how many basic elements you don't understand at all. Could A+P fix something up? I'm not sure when it comes to steering if they could or not, but I would presume they are pretty quick people and could figure something out in short order.

sneuman: I did re-read the post. If you mean our conclusion, no admiration - just envy, I disagree with it. Are there things I would do differently? Certainly. I have a different approach, but then. I'm still here, they are in Turkey I believe.

I hope to be there 500 miles offshore, no moon and overcast, and we shall see if I am up to it. Course, I also expect to have kickup metallic rudders that would bend instead of snapping, a series drogue and a couple different methods of alternate steering available should something go wrong. Not sure how balancing sails on a cat works. Especially for something like a Freewing Twin setup. Just one more element I have to figure out over the coming years.


	sneuman

	26-07-2006 02:51


	

My guess is that if you've never bothered to learn to splice line, neither will you be prepared for that steering failure. The usual progression is walk, then run.

I could be wrong, but from what I've read of the Bumfuzzle logs (and I haven't read them all), I don't think so.


	defjef

	26-07-2006 05:11


	

I have not followed the details of the bumfuzzle saga... but I my sense of the thurst of the discussion is that this couple were ill prepared for the sailing they did, knew that they were and attempted it anyway.

You can never be prepared enough. Chit happens. We have spent billions and billions on the space shuttle and it blew up 2x. What you CAN do is make a calculus of how much time and effort need to go into preparation, experience and a knowledge base before embarking on a risky venture. Not every well prepared sailor will have the skills to out maneuver nature's hand. You have issues of luck and so forth.

But each person needs to do what they believe is prudent and works for their plan. Was Tana Aebi more prepared to venture off in a 26' Contessa straight out of high school than this couple?

More preparation is always better than less... but this may not be possible for everyone.

The only thing which would concern me is when someone's haste and actions endangers the lives of others. If they endanger their own lives... that is their choice. If they eat cheesburgers in Bali... it is their choice.

I hope they find some wisdom in their experience... which might include that they were quite naive about how they undertook their voyage. You DO learn from doing. It may be the hard way, but it is often the only way.

Jef
sv Shiva
Contest 36s


	Alan Wheeler

	26-07-2006 13:43


	

I think they have learn't. It is obviouse in the way they write now. Although I haven't looked at their site for a few months now. But they have indeed learn't. They are just lucky they haven't yet been caught in something nasty on their trip and the further they travel, the more likely they will be prepared to cope with something. They are just very very lucky they didn't run into something nasty in the first few weeks out int heir journey and if it does happen, it will be fortunate it is more toward the end of their journey and their learning curve. They just seem to have the "luck of the Irish" as they say. What I am concerned about and have said something similar before, is that someone else with as little knowledge is going to follow in their footsteps and get hammered in those first few weeks.


	SIlenti

	26-07-2006 17:50


	

My point was that, to a certain extent, they seemed self taught. When you do that there are basics that one misses. Maybe you can do a fair amount of rather complex work on a diesel, but you don't know how to tie certain knots. The "natural progression" only really takes place with formal or direct training of some kind. Whether from a class or crewing for experience. That at least has been my experience.

They jumped in and learned as they went. Certainly more dangerous than an apprenticeship, but many people do this and it suits their personality. They cruised the Caribbean, gained experience as they went.


	sneuman

	26-07-2006 19:40


	

Quote:


Originally Posted by defjef 

The only thing which would concern me is when someone's haste and actions endangers the lives of others.


Those actions might not put the lives of other cruisers in danger, but they might put SAR personnel in harm's way.


	sluissa

	27-07-2006 08:20


	

Quote:


Those actions might not put the lives of other cruisers in danger, but they might put SAR personnel in harm's way. 


In that case, should anyone really be out on a boat at all?

I understand that with experience, that chance of putting SAR in harms way diminishes, but that chance is ALWAYS there.


	jzk

	27-07-2006 12:48


	

Bravo to Pat and Ali. Shame on Wildcat for selling such a peice of garbage. They bought the boat when it was less than a year old. The manufacturer could have invested 30 grand and made things right. I wonder how much they lost in business because of the publicity. Just try finding something good about Wildcat on the internet.


	jzk

	01-08-2006 12:41


	

Quote:


Originally Posted by Euro Cruiser 

This thread is developing into an interesting read in its own right. One observation I notice is missing to date is putting BUMFUZZLE's misadventures into the context of a full circumnavigation. All the hard parts lie ahead, while the Coconut Milk Run has a relatively well-deserved name.

My wish for Pat & Ali is that they sail NNW from NZ via Tonga before heading to Oz - certainly not try it straight across the Tasman Sea - and after enjoying the Coral Coast, ship the boat to either the Med or the States, depending on their remaining interest in cruising and the size of their residual kitty. I'm especially concerned about the Malacca Straits & either the Red Sea or South Africa as sailing grounds for these willing but unskilled sailors.

My hunch is that something of this nature - a trucated voyage - will soon look like a reasonable alternative for them. However, once past the SoPac, they get to swallow the whole enchilada.

Jack


Jack, 

You are famous now as you have made Bumfuzzle's logs as you probably already know. Way to go Pat & Ali.


	muskoka

	02-08-2006 02:13


	

I quite like the Bumfuzzles logs - they're a refreshing change from the 'earnest, salty, curmudgeon of the sea' tales you all too often find. And, I think by now they've put more sea miles under their keel than most of us.

It's really perplexing to me that people infer they should somehow carry the can on their boat-building problems. The boat was relatively new and a prospective purchaser would reasonably assume it to be in good condition and fit for its stated purpose. So, short of having knowledge commensurate with a surveyor - in which case why hire one - what would you expect a diligent boat purchaser to do? 

They seem to have handled that setback with more decorum than a lot of people could muster. And, I do think the fabricator was stupid and wrong in their approach to resolving what was obviously a manufacturing defect.

Mistakes happen, but the litmus test is one's response to mistakes. And the manufacturers 'never explain, never apologize' position is appalling.

Cheers, Muskoka


	mudnut

	02-08-2006 04:10


	

I've heard so many people saying "Their not going to reply to this thread anymore"Well shit folks,let me point out something,"Ya have!!Double time,tripple time and most the time!Now,forget the SV bumfuzzle,forget P&A,forget everone's conflict of intrest in the matter(Because none of you will ever agree!!!!)And I know this is off/topic,"suggestions for the forum"I personaly suggest that Rhonda,who started this thread in the first place!!,Get's,what anually should be awarded,Our,OSCAR of the year award for "" MOST PRAVOCATIVE THREAD""Yearrr ,Yearr,Yearrr,Clap clap clap,Ra Ra Ra.And Rhonda,If you are with us and reading this thread still,"And ya should be!!!"Could you please step up and accept this award"Even though,It's not official,and say a few words,PLEASE,"Never has so few incited so many with so much diversity with no actual knowledge with more experience than is obviously needed to type in their own idea of what should and should not be done to circumnavigate the globe,and yes,once again Macdonald's,has befittingly for the 21st centuary,led the way!!Boy wont the boat builders be pissed off now that they diddn't do the right thing in the first place????And folks back there in "This is how you do it land"Thats what the thread was all about in the first place!!!Who would have guest that this was were it would lead to,how many of you wanted your story in an ATTS & LATTS mag?Now,was this all orchastrated on purpose,whatever,it kept everyone on this forum focused on spilling out their thoughts,more so than anyother site that Iv'e been reading,and nobody was the wiser as to who was cashing in on this story.Have you been baited as a forum??Have you been baited personly,because a lot off people on this forum have posted remarks in other forums,Ive read them!So,what more can be said??The thirtinth commandment"The baited will allways find the hook"Paul-verse 1 chapter 1 my own bible.Mudnut.


	mudnut

	02-08-2006 04:21


	

By the way,Rhonda,only posted 9 times.All the same post.But the piss test came back un-conclussive!!!!Yep, there goes the oscar idea.Damm,I thought I was on to something!!!Maybe I'LL have a go at the Tour-De-France.Mudnut.


	Alan Wheeler

	02-08-2006 13:54


	

But, but, but, it's like a black hole that is dragging you in......must hold back....fingers wanting...to...touch...keys...pulling....back...mu st...touch...keys....can't....withstand force.....arrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr rrrrrrrrrrrrrrrrrrrrrrrrrrr


	Talbot

	02-08-2006 15:00


	

I find it really quite amusing, the number of people who come onto the forum just to talk on this one thread, and berate the rest of us for our lack of "knowledge and understanding". 

I support anybodies right to disagree with me even if they are wrong!,:smiling: but how about contributing to other threads as well.


	Kai Nui

	02-08-2006 22:28


	

I said I would not post here again unless a comment was directed at me. That one almost qualifies. Talbot, arguing with you is what got me hooked on this forum:D The thread has stayed on tpic. I have never seen so many people delaminate so badly anywhere:D


	S/V Elusive

	02-08-2006 23:57


	

who can argue with someone who is willing to risk their lives to live a dream? T


	Talbot

	03-08-2006 02:12


	

Quote:


who can argue with someone who is willing to risk their lives to live a dream? 


The only reason is purely where that person's attempt to live their dream put's other peoples lives at risk.

Otherwise I am a happy supporter of Darwinism, or to put it another way, "If not duffers, won't drown".


	swagman

	03-08-2006 02:40


	

Talbot is spot on....
JOHN


	muskoka

	03-08-2006 06:04


	

"The only reason is purely where that person's attempt to live their dream put's other peoples lives at risk."

Well, I guess most of us shouldn't drive a car either then. Or golf.


	alanperry

	08-08-2006 18:53


	

Good God! the Sins of Pat and Ali and Bumfuzzle!

I have been reading this thread almost since the beginning. Since then I have been diagnosed with head and neck cancer, had four surgeries, 7 weeks of Radiation AND Chemo therapy, had the life sucked out of me by those drugs and treatment, didnt know if I would live or die, have recovered, no cancer (so far) left in my throat or neck, and am now back to work. Meanwhile you-all have, mostly, been royally pissed off at poor Pat and Ali because they:

1. Are Young
2. Don't eat the right food (this is really sick and sad)
3. Didn't buy the right boat
4. Didn't hire the right surveyor
5. Were not precsient about all things that could go wrong
6. Dont' "cruise" the "right" way
7. Don't give a rats pattootie about you "old salts" and what you think
8. Apparently were financially stable
9. See the world differently than you
10. Are humble enough to admit what they don't know
11. Have a sense of humor

This thread is mostly a sad, sad commentary on human nature. So many times there were opportunities to post something positive, to encourage, to support. More often than not the path that was chosen was just the opposite. Negative, carping, petty, and sadly, personally rude to both of those young people.

Surviving Cancer is a bit, I think, like setting off across the ocean in a boat you just bought...you don't know the outcome, you learn everyday that you have more strength and perseverance than you ever thought, you are humbled by that you don't know, and you take every opportunity when things are good to enjoy yourself with the simple pleasures that you can manage. There were times I would have given my right arm to be able to eat a McDonalds hamburger.

Alan Perry
S/V Oceanus
Seattle WA


	rickm505

	08-08-2006 19:28


	

I too have wandered back to this thread off and on over the last few months. I have to tell you, I am very surprised by people's comments. These young people are doing what I can only dream about doing, and I admit it, I'm envious.

I'll also admit that I never thought these guys would make it to the Med. Folks, the inescapable fact of the matter is they have made it, and they deserve the respect that comes with this achievement. My view of these two people has done a 180. I'm now an unabashed fan. As an aside, had I hired their surveyer, I would have taken his report as gospel, as I have a book or two of his around here someplace.

From this point on, let only those who have circumnavigated or logged 25K or so in blue water miles criticize these young people. Franky, those of us who haven't might not be qualified to comment.

my humble opinion

Rick in Florida


	muskoka

	08-08-2006 21:51


	

Alanp & RickM,

Spot on! Carpe diem & smooth sailing. Else, why bother with anything?

Cheers.


	Weyalan

	09-08-2006 15:45


	

I have done my share of foolish things... high altitude climbing in the Himalaya without a guide or sherpa, travelled by dugout canoe through El-Peten when there was a war on, to name a couple. Foolish; yes. Against the advice of freinds, family and even government; yes. Risky; yes. I am alive to tell the tale, but, with the benefit of hindsight, not the smartest moves I ever made. That I am alive to tell the tale says as much about luck as it does about my own abilities. I should say that I had a blast, and the memories will live with me forever, but I am not sure that my actions are worthy of applause... On the one hand, it is great the the Bumfuzzlers had the cojones to get up and have a go. On the other hand, like me, I think that their continued survival is as much a testament to good luck as good management. But hey, it makes for interesting reading and lively discussion ;)


	teamivey

	25-09-2006 09:48


	

some people
 

Would being more prepared helped Pat and Ali? Maybe. Most negative posters list things that could happen, not that have. A meteor could hit their boat. It could. Pirates could board them. A whale could breech under them. Fact is they have made it 3/4 of the way around the world. Which I'm guessing makes them more experienced than probably over half of the negative posters in this thread. Probably more than that. Having said that I am sure Wheels or someone with a lot of Experience will be the next to comment to defend their negativity. Some of it is understandable, but maybe should be said with a little more couth. 

I drive truck. When I first started, I experienced the same kind of negativity from other experienced drivers. I also came to driving truck a little differently than the average, much like PnA's approach to sailing. I took 1 lesson from a friend of mine who owned his own 18 wheeler, got my liscence and then got a job. I had no experience at all and would ask other drivers questions all the time. Just like here, I would get two reactions. One would be that another driver would answer my questions, and let me know if there was anything else I needed to feel free to ask. The second reply would be a lot like the negative replies that I see here. I had no business being out there with no experience and that I was a danger to all. 9 years later I drive a 30 wheeler not 18. I have never been in an accident. Knock on wood. Pat and Ali have done great! Congratulations to them. They should get congratulations from you also. You were wrong. (you know who you is so don't post some indignant response if you are not one of the yous) Maybe not in theory, but Pat and Ali are not theory. Given the amount of experience they have now, who would begrudge them their trip across the atlantic?

Finally they have experienced local culture, maybe not on the same scale as some of you would've but they are them and you are you.

Pat started as a runner on the Chicagos commodities exchange, made his own money. Ali made the money prior to that. They are a smart likable INDEPENDENT couple. More than one person has made comments about Daddy's money and silver spoons. Those of you who did that are wrong, and never had any basis on which to make that kind of comment, in a public forum no less. To me if anyone deserve derision or rancor it is them. It is irresponsible and insensitive and since it was wrong it was also stupid. 

Congrats to Pat and Ali for what they have done, and good luck with what they are doing.

Sean


	Talbot

	25-09-2006 10:45


	

It was about time somebody came back on here and posted another "they can do no wrong" message :devil: 

Perhaps if you took a spare couple of days and actually read what had been posted, you will find that on here, by and large we are supportive of what they have attempted, but not of how they have gone about it, and have been concerned that others will follow the same ill-prepared route, but may not have the same guardian angel hovering above them.


	beachbum

	25-09-2006 11:22


	

This is my first post and I hope not my last.

I to leared to drive a truck by myself and did things wrong after learning, but 15 years later I still do things wrong. I have over 2million miles accident and ticket free. Was I lucky? Yes, just like the bums crew. Did they make wrong choices while sailing and the answer is yes, did they make it 3/4 od the way around the world? Yes to that, have I followed thier voyage, Yes. Would I do the same thing and the answer is No, because I'm my own man and would do things my way. Would I listen to others, Yes and No, it depends on the help being giving. Just like in trucking you don't listen to everything you hear. 

As for most on this thread, have you did what they have did or as others have posted just armchair quartebacks without any positive reinforcement for thier feat. Myself I hope to one day do the things they and others have did. 

By the way the only way to find bad weather on the ocean is to be on the ocean, therefore, not having experiance with bad weather isn't a problem unless you screw up. Plus how are they causing problems with other boats, since they don't sail with others, but by themselves.


	teamivey

	25-09-2006 12:43


	

talbot
 

As I tried to make clear you know who you are. Er maybe not if you thought that that post was directed at you. Or maybe so..... I will do things different also. To even state that you would do things differently is fine. To charcterize them as foolish because they did different though seems foolish itself. But my problem lies with the extreme posters to this thread not to those who just engage in conversation. Just remember Pat is a young funny witty guy, not for everyone but that is ok. It seems kind of like Seinfeld goes to sea, to me. And last but not least it is just sailing, been done since people thought the world was flat and even before then. They will be fine and one of the few people on the planet who have made a circumnavigation. And yes they will do plenty wrong and laugh about it post it on their website and learn from it. Oh and be lambasted for it somewhere in this thread. But guess what they'll laugh about that too.

Sean


	Lodesman

	25-11-2006 21:19


	

It's been a couple months since we've seen this thread, so it's time to dig it up:devil: 
For all the Bum watchers, thought you'd like to know that Bumfuzzle is for sale.


	mudnut

	25-11-2006 23:18


	

The real story with Pat & Ali.
 

You could not imagine two people sailing around the world with no experience and a defective boat not to meet other people on their voyage ,and,with that lays the real story.Along with very good jurnalistic intent.Either way they were destined to feature somewhere.Latts &Atts,maybe,on the webb,DEFFINATLY,well orchestrated by someone but never by Pat and Ali.It was deffinatly a win/win situation for the person behind the mass publication of the final outcome.Indulge me for a wee second(Please).Pat and Ali did give their correspondence with the makers of their cat to somebody,they did raise their concerns and their intended plans to sail around the world,and clearly that somebody saw a story.There are heaps of people circumnavigating the globe without all this B---Shi-,but I would hazard a guess that they have been doing this for years,no story in that,most or some of these sailors have web sites to tell of their adventures.Bumfuzzle's for sale,Whoopie do,and good on Pat & Ali for acheiving what they,I think personally,wanted to acheive.But the real Question I think,Is,who orchestrated this whole story and for what perpose.The"Oh they made it",or,The "Oh they died at sea thru their own stupidity".For whoerver concocted this peice of jurnalism it WAS a definate WIN/WIN situation.Good on ya Pat and Ali,only Question I have is"Was Rhonda the tea lady/ or the jurnalist??".Mudnut.


	jzk

	26-11-2006 08:04


	

Quote:


Originally Posted by Lodesman 

It's been a couple months since we've seen this thread, so it's time to dig it up:devil: 
For all the Bum watchers, thought you'd like to know that Bumfuzzle is for sale.


Where do you see it for sale? They are about to cross the Atlantic. Are they advertising for the sale in advance, or is it for sale now?


	seafox

	26-11-2006 11:33


	

it is a link on their home page.


	Alan Wheeler

	26-11-2006 11:50


	

NOOOOOoooooooooooo!!!!!!!!
Who dredged the depths and foul hooked that back to the surface :-0

;-) :-)

I haven't followed that site for yonks. So they are still surviving huh!?


	rickm505

	26-11-2006 12:21


	

The website says the boat is sold. The "Bums" are looking for a backup sales contract. Apparently a few years on the boat were enough, but who really knows,maybe Ali's pregnant?

Rick in Florida


	Intentional Drifter

	26-11-2006 13:10


	

Oh, come on now, Wheels. Just because they aren't conventional, whatever that means in such a wild assortment of people called cruisers, doesn't mean they don't deserve some respect. 

They're doing just fine, in the Canaries waiting for a weather window to cross. Pat and Ali have had an absolute blast, learned a lot, haven't hurt anyone or been seriously hurt themselves. 

Despite having bought a terrible boat and made some silly mistakes (which they readily admit - not sure I would do the same), they've managed to keep it together enough to get them 3/4ths of the way around the world and, from the looks of things, will likely get the last 1/4th, too. 

They've put together great memories, wonderful pictures, and enough stories to some day fascinate a passle of grandkids. 

I hope to be able to say the same.

ID


	Holding Pattern

	26-11-2006 16:45


	

.02 cents
 

I probably shouldn't wade into this but...Their logs are not endearing to read. You're right, they seem to have very little appreciation... but then again I am an enormous Jackson Pollock and Grateful Dead fan, bizillions of people would wholeheartedly disagree with me. So, just because I appreciate something doesn't mean anyone else in the world has to. I do notice that their expenses are largely in 3 areas: electronic chartsmarinasWhat they spend on a marina in a month. $1489 in one month alone... wow.That is almost 3 months budget for us.And paying someone else to install/do their work for them.But I will defend one thing - their age and experience (or lack of)As an early 30-something Biologist from landlocked Ohio, I had zero exposure to splicing, engine repair, etc. It is easy to crew on peoples boats but when the shizzle hits the fan no one wants to take the time to show you how to change fuel filters, change zincs, or do the myriad things that cruising entails. Now, with that said, they seem neither humble nor apologetic about the unwillingness to learn (why couldn't they install their own SSB? why do they pay for so many repairs instead of tinkering themselves?) Maybe being independantly poor my view is skewed but...the best way to learn is put on the hip boots and wade in. If we ever have a problem that we're unable to figure out - if we go to someone more knowledgable we have never been turned down, they have helped us willingly 100% of the time. I am not too proud to ask for someone else's ideas - especially when they have 5, 10, 25 years of cruising under their keel.Pizza? If some dude in Iowa is willing to donate for me to have a pie out, I am more than willing to take their cash/donation. In fact,I'm hungry now, anyone willing to pitch in?When you're up to your ass in alligators its hard to remember your original intention was to drain the lake.


	southernman

	26-11-2006 23:06


	

omg - mudnut have you been smoking some of that Aussie weed - everyone is sounding a little paranoid - come on give them a break - they didn't start out looking for a busted boat and media coverage. 

They have done more sailing than most of the punters in here who yadder yadder on about sailing but I have to laugh at them as well - could you call it sailing or motoring around the world!! I give it to them having done a lot of sailing 2 handed with my wife this season in the Pacific - it's not the most easy thing to do - and to put it on the web that takes balls. I should put our stories and dairy up for you to read - then you would get some real laughs or scares like the time we missed a reef by a couple of metres in Fiji and it was uncharted in the middle of nowhere! 

I think if we look deep at ourselves we are all a little interested in what they are up to and this subject has certainly polerised people's opinions and has provided hours of heated discussion so come on let's hear peoples take on this subject again! 

Everyone is free to dissagree with me!! Southernman


	Alan Wheeler

	26-11-2006 23:24


	

Missing an uncharted reef in Fijian waters by only metres is not bad boatmanship southernman. It's normal Pacific rock hoping. There's uncharterd reefs all over the pacific and you have more chance of hitting one than a container. 
Now the real issue as I see it, is if you hit one and the boat sunk, could you find your survival gear like say, liferaft if it were painted grey. ;-) :-) 

Notice the wink and smiley face before biting folks.
I am so over that fuzzle story.


	southernman

	27-11-2006 00:01


	

love the grey bit wheels - funny you should say that but the original post made me survey everyone's MOB pole in the pacific and it seems that it is trend happening with some colour coordinated yatchs - painting their MOB pole the same colour as the yacht - white!! yep you'll really see that. 

On the reefs yep their are reefs everywhere but acutally Fiji is pretty well charted and most of the charts show the reefs - this one was not charted anywhere and it was at least 20m long - my wife only spotted it once we had just passed a line of foam on the surface and saw a small wave a few metres from our stern. If anyone wants any info on cruising Fiji or Tonga I've just done the whole groups this season so I've got fresh info. If you have Maxsea I can even send you our tracks so you can go through those reef entrances at night!!


	Kai Nui

	27-11-2006 00:08


	

Southernman, I have stayed out of this thread for awhile, but I have to comment here. That is the most useful post that has come out of this whole thread in my opinion.


	Alan Wheeler

	27-11-2006 00:09


	

Umm, but I take it you will bend that line missing the reef by a few ft won't you ;-)


	southernman

	27-11-2006 00:17


	

actually i just looked up that bit of the trip and it's really funny - you can see the yacht is doing 7 knots and then all of a sudden you can see where I arrived in the cockpit after hearing "f**k* from my wife and grabbed the wheel and put it hard over putting the genny all over the main and spreaders! 

I'll edit that bit of our track out! In all seriousness Maxsea was a great tool - and being able to swap tracks with other yachts meant we went into some areas with a little more confidence. We probably took a few extra risks than normal this season due to technology. I'll post photos of the fish we caught including a 25kg yellow fin tuna soon.


	Kai Nui

	27-11-2006 00:22


	

At least the Oh F**K Spots will stand out:D Love yellow fin. Makes great sushi.


	seafox

	27-11-2006 00:54


	

Been over 40,000 hits on this thread. Nearly as many as the bunfuzzle site!!


	seafox

	27-11-2006 00:57


	

I mean bum


	mudnut

	27-11-2006 04:11


	

Quote:


Originally Posted by southernman 

omg - mudnut have you been smoking some of that Aussie weed - everyone is sounding a little paranoid - come on give them a break - they didn't start out looking for a busted boat and media coverage. 

They have done more sailing than most of the punters in here who yadder yadder on about sailing but I have to laugh at them as well - could you call it sailing or motoring around the world!! I give it to them having done a lot of sailing 2 handed with my wife this season in the Pacific - it's not the most easy thing to do - and to put it on the web that takes balls. I should put our stories and dairy up for you to read - then you would get some real laughs or scares like the time we missed a reef by a couple of metres in Fiji and it was uncharted in the middle of nowhere! 

I think if we look deep at ourselves we are all a little interested in what they are up to and this subject has certainly polerised people's opinions and has provided hours of heated discussion so come on let's hear peoples take on this subject again! 

Everyone is free to dissagree with me!! Southernman


Southernman,First off,I'm not disagreaing with anyone,second off,I aint smoking nothing(cept ciggies).I really admire what Pat & Ali have done,and,besides what everybody has commented on(even myself)they have fullfilled a dream/adventure .What I am saying is that,someone,brought this to the attention of sailing orientated web sites.The person who did it on this site has only posted on this particular thread.Hence my comment"Tea lady or jurnalist".On other sites,similar threads have been started with the same MO.This is what I have noticed.In hindsight,Pat & Ali could have started all this to gain notification on a www scale for some other reason to which we are not aware of (example) Notorioty for future publication of something like"The idiots guide to circumnavigation".I find that highly unlikely as they have a free website,something they have created to document their travels and seriously It could not contain (in a book) more than they have already posted.This thread has created more input than anyother on this site and thats a fact!Where is Rhonda?? who is Rhonda?One thing that truely sticks out is that she/he has with one post(The first)created awearness of Pat & Ali.Regardless of what is posted back and forth on this forum about their adventures/miss adventures,somewhere in here lies a story and that is why it was brought to the attention of web sites similar to this one.LOLMudnut.


	Intentional Drifter

	27-11-2006 09:16


	

Southernman -- I will happily take you up on your offer of the Maxsea tracks! I've sent you a PM.

ID


	CSY Man

	27-11-2006 20:16


	

Aye, the Bums again...

My hat of to Pat and Ali for doing it, but the danger is that other idiots may see this story as a recepie for taking off across oceans without basic knowledge, common sense or a well prepared vessel.

8 out of 10 may make it succesfully, but if somebody gets killed, or their rescuers dies in an attempt to save the wannabe Bums, it becomes a bum deal indeed.

At least try to do yer home work and try to sail by the rules learned the hard way by others that have gone before ya.

Starting with ignorance and luck is not the right way to circumnavigate the globe, despite the optimistic web blogs and painting the emergency gear grey and getting away with it.

Let it be known to God and to Mankind that I am not jealous of the Bums, and I am not too afraid of leaving my lazy-boy chair to do the same as they did.
My idea of sailing is rather cruising the Bahamas and the Carribbiean and I have been doing it for a number of years on my own boats.

I respect the circumnavigators and their accomplishments and again, I take my hat of to anybody who does it on a small sailboat and especially if it is done with hard work, style and preparation, but perhaps not if they lack the above and instead are bitching about the lack of Pizza Parlors and the lack of natives to splice their lines.

(I don't respect the solo circumnavigators like Dodge Morgan and all those hazard boats: Go fast while sleeping just to set a record or prove their manhood and small penis while putting other mariners at risk and ignoring the rules.)

Young wannabees may think the Bum stuff is cool: Just go, don't listen to the old farts, nothing to it, just go. 
The sea however is not as forgiving as they think, or as they want it to be.

I sincerely hope nobody gets hurt from reading the Bumfuzzle story....Yes sailing around is easy, but it is not...:rolleyes:


	cchris0411

	27-11-2006 21:33


	

I am not going to make any friends making this post.. 
As a probable younger guy on the board I take direct insult from the trash that is coming out of this posts on these people and can no longer sit on my fingers instead of replying to some of these nasty posts against this couple.
What is with the bashing of the youth?
First of all age does not equivocate experience or knowledge, not now or ever. I respect what I can learn from my elders and what I can learn from people who have made errors or have actual experience in the field that I am looking to absorb information about, but I also am aware of so many people with an opinion who have absolutely no experience or true knowledge who feel that their OPINION is biblical. 
It is very easy for people to sit in front of a computer monitor and pass judgement.. 

When reading through these nasty posts I continue to wait for the typical by-lines
"When I went to school I had to walk five miles barefoot in the snow"
"When I was their age"
"In my day"
"Young people do not have any respect for.."
"Youth is wasted on the youth.."
You all know the horse manure I am getting at here.. 
What I am truly reading in replies here is ENVY, plain and simple against a younger couple who took the leap based on a dream.
Not everyone does things "your way" or the way that you think is the only way to do things/live life/cruise. This couple likes to laugh at themselves and does not take themselves very seriously, the posts are from a free web site.. ONE MORE TIME "FREE" There is a lot of comical events chronicled and a limited few terrible events. Once again this is a FREE web site that is obviously written well enough that many of you have taken the time to read through it... Can you once again say FREE entertainment.. 
This couple is looking for something different that you may be looking for in a cruising experience. Not every, in fact not most cruisers who buy high dollar boats do any of their own maintenance.. As well I personally feel better about taking a slip at a secure marina instead of a mooring while I leave my boat and see a little bit more than the local DOCKS.. By the way it does cost actual money to dock in some modern marinas.
Many older cruisers have told me during cocktails about the errors they made while cruising. I have never read in their cruising logs of these errors.

Many of these experienced sailors with five to fifeteen years of FULL TIME live aboards have told me to get rid of the captain I used to hire and just go for it, forget about sailing in a group, simply do your own thing.. 
If you have been ever cruising the Caribbean you will find at least half the people out there will tell you the same thing, they purchased a boat, a gps and some supplies, a few books and learned on their way.. It is dangerous, but so is driving, walking the streets in a city, and leaving your house every day.

I almost forgot to add that the older cruisers I meet take on an elitist attitude to most younger cruisers and it takes time to eventually gain their trust as cruisers look upon us younger people in general with resentment as we are doing what they wanted to do NOW and not when we are "older and retired"

Whoops did I just generalize, or perhaps take a hit at older sailors... Yes I did and I did it to make a point.
The world is made up of individuals who are all different. 
People of my generation are raised by people of "YOUR GENERATION" 

I truly hope that no one is hurt by reading the advice that is given out anywhere on this message board they may get the wrong idea and become inspired by what they read and seek out their dreams, perhaps sooner than you are able to.
Every one has an opinion:devil: This is mine


	CSY Man

	27-11-2006 22:05


	

Uh CC: Did ya respond to my post, or did ya just respond in general to all the "negative" posts?

Not much ENVY in my book, nor am I the older retired kind of "cruiser" you mentioned:

I left dry land at age 14 to work on the domestic ships, and at 17 went International and around the world as a regular sailor. (OS)
Then in my late 20s bought a 44' sailboat and lived and sailed aboard in the Carib.

You are are right, age does not equal stupidity. Even the old farts can act irresponsible and many do and in droves..

Uh, what is yer point again?
Walk barefoot in the snow to school?

Never been to sea have you?
It can be paradise out there, or it can be hell.

The difference between a monkey and a man is that a monkey learns from his own mistakes, whereas a man can learn from other's mistakes.

No bashing of the youth, as long as the youth displays a minimum of common sense.
As should be on an off-shore vessel.

Again, (For the dense minded on this board, you included Mr. CC) I take my hat of to Pat and Ali for doing their thing, I however put my hat back on after reading some of the details.

Quote:


I almost forgot to add that the older cruisers I meet take on an elitist attitude to most younger cruisers and it takes time to eventually gain their trust as cruisers look upon us younger people in general with resentment as we are doing what they wanted to do NOW and not when we are "older and retired" 


Hmm, are you a young "cruiser", or just a young guy with a computer and a loud key board?

If ya are a young cruiser with a minimum of common sense, ya would listen to the older guys with lots of sea miles under their belt: Perhaps ya would learn something and that something could keep ya out of harms way.

If ya are just another big mouth with no sailing experience, then go back and comment on something you know about: 

Not anything that holds water on this page I guess.:rolleyes:


	Alan Wheeler

	28-11-2006 00:37


	

Chris, Unlike you, I have two parts of life. I may be old (in your eyes) but I have also had the benifit of being young. I have been on water most all my life. In fact, I remember falling out of a boat before I remember walking. One thing in my youth that seems to be different now, is respect, or I should say, lack of it. When I was knee high to a grasshoper, I listened to my elders in what they instructed me in every aspect of boating. I did some exciting things as a kid, some things that some much older today have not done. I would not have been able to do those things or if I tried, I may have been killed doing them, without my elders instruction in my life. If young one want to do stupid stuff with no thought to their actions, well that's there problem at the end of the day. Maybe they survive, maybe they dont'. 
Am I enviouse of those fuzzles, HELL NO!. I am having as much fun as I can and want in doing what I am right now thankyou very much. 
So dude, don't go generilising me or anyone for that matter when you too have absolutley no way of knowing what any one has done, is doing, or is about to do.


	northerncat

	28-11-2006 05:32


	

i reckon that the bumfuzzles are great, while not necessarily the motivation behind me building i do think that what they do, the way they do it and the interesting way they write about it is pretty cool and that they dont deserve the trashing they have had on this forum 
sean


	northerncat

	28-11-2006 05:38


	

i also reckon that rather than write all this trash about them we should set up a poll to see just how the numbers stack up on them. i think the results of such a poll would surprise people
sean


	cchris0411

	28-11-2006 10:12


	

I think I will apologize as the post was written as something known as tongue and cheek and not a radical burn, or an attack. The second last paragraph indicated that I was not 100% serious about what I wrote, rather it was to indicate how dangerous generalizing is. The post was not directed at anyone in particular but was rather an over all reply to the 400+ posts on this topic, if you choose to take it as a personal attack then I would suggest you re-read the post. With that said, I am rather surprised and disappointed with the posts from an administrator on this topic.
Every one has an opinion and definitely an ego, some bruise easier than others.. Have a great day! :smiling: 


PS I fund this on the forum, have a look.

Official Cruisers Forum Rules 
IntroductionThe "Cruisers Forum" is first and foremost a virtual meeting place for like-minded individuals to share their experience, knowledge and expertise with other boaters. Boaters of all flavours are encouraged to join our community and participate. Participants are encouraged to ask a question and solicit advice. Our regular contributors have a tremendous amount of experience in all facets of boating and we’re sure you’ll find favourable and pertinent responses. Remember, the only "stupid" question is the one that "doesn’t" get asked.
We hope you enjoy your visit and invite your friends to participate in our discussions.

Signed: "The Cruisers Forum Admin Team" 
Legal & Disclaimers 

Participation on Cruisers Forum:
By virtue of your participation on the "Cruisers Forum" you agree to follow the rules of conduct as determined by the "Cruisers Forum" moderators. You also agree the answers, advice and expertise you contribute or decide to share with the forum is accurate, reliable and not deliberately misleading.
Privacy

The information collected by "Cruisers Forum" as part of your logon identity will be held in the strictest confidentiality. "Cruisers Forum" will not disclose or sell your information to any other service or company. 
"Cruisers Forum" uses cookies and other technologies to keep track of your interactions with our site to offer a personalized experience.
Copyright and liability

"Cruisers Forum" and you, by virtue of your participation on this forum, are bound by US and International Intellectual Property and Copyright laws. For legal, moral and ethical reasons pirated or poached web content is forbidden on this forum. (See "FAQ's (under development)) on how to quote a reference to an article or web page). 
Self Disclosure

Please keep in mind that our forums are public spaces, so don't post anything that you don't want the world to see. Credit card numbers, license numbers, serial numbers and other confidential information should not be posted to any forum.
Code of Conduct

Etiquette & Protocol
The creators of the "Cruisers Forum" community have established a friendly and informative atmosphere to facilitate the open exchange of cruising news, events, ideas, destinations, information and advice on all things boating. We ask that by participating in this community and posting to this forum you continue to follow this lead. 
Courtesy, professionalism and clarity in your posts to this forum will greatly improve your chances of obtaining a quick and informative answer to your question or concern. 
If you have concerns or issues as to how you or another participant on this forum are treating you or your posts please "Private Message" (PM) one of the moderators. Please "Do Not" engage the other participant in an open debate as this only leads to inflammatory remarks. Take your discussion offline, if you have to, in respect of the other forum members.
Examples of Unacceptable Behaviour

Language 
We ask that you exercise good judgement in the selection of appropriate language when posting to these forums. As stated we are trying to foster a informative, courteous and professional community atmosphere. 
Pornography 
Text, images or iconography of a pornographic or sexually explicit nature will be immediately deleted from the forums without notice. 
Objectionable content
· Slander or libellous remarks or comments.

· Personal inflammatory remarks or comments.

· Hurtful or disparaging remarks or comments whether personal, racial or politically motivated will absolutely not be tolerated and deleted immediately without notice.

· Directly misleading information, remarks or comments.

Solicitation and advertising. 
· Commercial interest intrusions (scams, spam, trolling and phishing).

· Posts in violation of Federal, State, Provincial or municipal statutes, laws or regulations.

· Shameless self promotion is permitted if it is relevant to the category or forum discussion and comes from the authoritative source. (Moderator & Admin. discretion reserved).

Cross posting
Please do not "Spam" the forum by posting questions, comments, suggestions, etc. to multiple forums. Take a few minutes to locate the most suitable category or forum for your post. If in doubt ask for assistance from a moderator or administrator. Posts made to multiple categories or forums will automatically be removed without notice. 
Corrective Measures & Redress
Editorial Control by "Cruisers Forum" Moderators and Administrators "Cruisers Forum" and its Moderators and Administrators reserve the right to edit, move or delete unacceptable content posted to these forums without notice. Should a post be questionable or marginal and subject to interpretation by the Moderators or Administrators you will be contacted by PM to correct or remove your post prior to any action being taken as indicated herein. 
Coaching 
"Cruisers Forum" moderators are tasked with keeping discussions relevant and on track. In an effort to prevent "topic creep" you may be asked to redirect your post (via PM) to an appropriate category or a particular forum. Continued disregard for the intent of the "Cruisers Forum" Rules of Conduct will result result in guidance and coaching by the Moderators and could result in a suspension of privileges. 
Redress 

If you feel that you have been unfairly treated on the "Cruisers Forum" you can PM any one of the Moderators or Administrators who will in turn share your concerns with the team offline. A collective decision pertaining to your issues will be returned to you by an Administrator via PM. Depending on the severity of the issue "Cruisers Forum" Administrators may suspend or revoke any members privileges. While this does not totally prevent a user from re-registering you must be advised that your IP address and web transaction meta-data has been recorded by the server. Repeated attempts to re-enter the "Cruisers Forum" by re-registering may result in "Cruisers Forum" restricting access to your Internet Service Provider (ISP). This would in effect restrict any other users of your particular ISP from being able to access the "Cruisers Forum". 
The Bottom Line: "Think" before you push "Post"!


	CSY Man

	28-11-2006 10:45


	

CC:

Quote:


What I am truly reading in replies here is ENVY, plain and simple against a younger couple who took the leap based on a dream. 


Quote:


As a probable younger guy on the board I take direct insult from the trash that is coming out of this posts 


Quote:


the post was written as something known as tongue and cheek 


Did not see any tongue and cheek in accusing others of being envious, or of calling their post's trash.

Quote:


if you choose to take it as a personal attack then I would suggest you re-read the post. 


Personal attack?
Nah, just did not know who ya were talking to: It may help to specify unless ya are talking to the entire group.


	Alan Wheeler

	28-11-2006 11:26


	

Yeah OK OK, all. Lets drop this. It has gone no more than round in circles ever since the first few posts in this 400+ thread. As I have satedt many times within those 400+ threads, I truely truely believe no one can take a fair assumption of a posters intentions within any of those 400+ posts. It is just toooo huge and complex and varied in their and no one can read all of those posts with entire accuracy.
Chris, not hitting at you mate, but if I may use your post, it was a clear example of how something can be written in one sense by the author and taken in a completely different sense by the reader. OK, so maybe there are a few views in that thread that are "strong personal opinions" made by some, and they do have a right to make those opinions as long as they fit our rules, but I believe many of the threads have been taken out of context as to what the author was trying to truly imply.


	unbusted67

	22-12-2006 00:04


	

Damn i was about to say something profound but looks like the ships left the slip...sorry couldn't help myself.

I will wrap this up quick. I do feel as though there is an air not of envy but maybe of resentment. This can only be expected when a whole community based on tradition and knowledge sees someone doing what they have worked so hard to do with no respect for tradition and no knowlege of the craft.

But really what better way is there to learn?


	unbusted67

	22-12-2006 00:05


	

Oh and Wheels, judging by the length of this thread he did send a committee


	CarloTMata

	16-02-2007 09:49


	

Greetings and Salutations
 

I arrived here via a link from the Bumfuzzle logs, so, I can start right off saying I am a fan of theirs.

I may have read about half the posts in this tread, and by now, as you know, it is impossible to require reading of all the pages (is not just long, but repetitive).

Zero Sailing experience and barely 3 or 4 day cruises in a 28 foot motorboat of a friend. 

IF there is such a thing as a typical cruiser, clearly Pat and Ali are not on that list. But, remember, that is IF THERE IS SUCH A THING AS A TYPICAL CRUISER.

My biggest admiration to Pat and Ali is for their willingness and interest in knowing and meeting locals. For all those whinnings about their pursuit of Pizza, I also clearly remember their experience drinking coffee filtered with the hair of a cow's tail...

Their love and memories for Erithrea and it's people makes me admire their brand of tourism.

I wonder how much longer than their circunavigation will this tread go.

Carlos


	cat man do

	16-02-2007 14:47


	

GGGGGGGRRRRRRRRRrrrrrrrrrrrrrrrrrr

Wish it could be made a "look but no post"


Dave


	seafox

	19-02-2007 21:45


	

I'd like the last word on this thread.
Thanks everyone for letting me have the last word.
You Ripper.

The End.


This is just one of the offshoot threads that got going on cruisersforum.  This thread got shut down also, despite the poll results listed below.

View Poll Results:  bumfuzzle pretty cool or not my cup of tea?
its a great read and i enjoy it [image: image3.png]


 INCLUDEPICTURE "http://www.cruisersforum.com/ugala/forums/images/polls/bar2.gif" \* MERGEFORMATINET [image: image4.png]


 INCLUDEPICTURE "http://www.cruisersforum.com/ugala/forums/images/polls/bar2-r.gif" \* MERGEFORMATINET [image: image5.png]


49 49.00% 
they’re having fun who really cares [image: image6.png]


 INCLUDEPICTURE "http://www.cruisersforum.com/ugala/forums/images/polls/bar3.gif" \* MERGEFORMATINET [image: image7.png]


 INCLUDEPICTURE "http://www.cruisersforum.com/ugala/forums/images/polls/bar3-r.gif" \* MERGEFORMATINET [image: image8.png]


37 37.00% 
i just dont appreciate them [image: image9.png]


 INCLUDEPICTURE "http://www.cruisersforum.com/ugala/forums/images/polls/bar4.gif" \* MERGEFORMATINET [image: image10.png]


 INCLUDEPICTURE "http://www.cruisersforum.com/ugala/forums/images/polls/bar4-r.gif" \* MERGEFORMATINET [image: image11.png]


14 14.00%

Cruisers & Sailing Forums (http://www.cruisersforum.com/forums/) 

-   Sailing Forum (http://www.cruisersforum.com/forums/f2/) 

-   -   bumfuzzle (http://www.cruisersforum.com/forums/f2/bumfuzzle-5966.html) 

	northerncat

	28-11-2006 05:43


	

bumfuzzle
 

i have read the bumfuzzle logs and i think that 
a) its a great read and they are pretty cool 
b) i dont agree with how they do things


	northerncat

	28-11-2006 05:47


	

oops i meant to say that in order to vote here you should at least have read their logs first person and not just be responding based on the arguments forwarded on this forum


	Joli

	28-11-2006 05:54


	

Good for them. Gotta admire people that carry on even when things do not go so well. We bought them a pizza.

Wishing P&A smooth sailing across the Atlantic.


	northerncat

	28-11-2006 05:57


	

oh and how about we not let this thread degenerate like the other one but just let the poll do the talking
sean


	GordMay

	28-11-2006 06:10


	

They’re charming & entertaining half-witted idiots. 
I appreciate a self-depreciating sense of humour, and a well-turned phrase.
I don’t appreciate idiocy & foolishness.
The poll doesn’t provide an approximative choice, for me.


	Island Mike

	28-11-2006 06:12


	

It appears that they are having a good time and I do enjoy reading their logs. Good Luck to them...


	northerncat

	28-11-2006 06:23


	

edit it then if you think it needs a fourth option i knda put the middle one in for the middle option of who cares to sit between between the two extremes
sean


	savvy

	28-11-2006 07:14


	

Bought them a pizza and beer also! Love their attitude.
mike


	rtbates

	28-11-2006 08:54


	

If I did...
 

If I did what they're doing with their level of experience I'd expect to die. Maybe it really is true that god protects kids and fools!! I certainly don't begrudge them anything. Each to his own.


	CSY Man

	28-11-2006 09:56


	

Not enough choices in the poll:

Don't agree with # 3, as I appreciate what they are doing. More young folks should do the same in my opinion.

Have not read the entire log, sort of gave up or lost interest after the first few chapters.
Good luck to the Bums however.


	seafox

	28-11-2006 11:29


	

Bumfuzzle poll
 

What are your opinions on the Bumfuzzles?:devil:


	getlostonpurpose

	28-11-2006 12:09


	

We think their journey shows that too many people are reading too many magazines, buying too much stuff, waiting way too long, preparing way too much and listening to WAY TOO many other "experts" and they never make it out here.


	getlostonpurpose

	28-11-2006 12:22


	

posted this same answer in the other poll, but....

We think their journey shows that too many people are reading too many magazines, buying too much stuff, waiting way too long, preparing way too much and listening to WAY TOO many other "experts" and they never make it out here.


	s/v 'Faith'

	28-11-2006 12:39


	

Y?
 

Y? R there two polls on this at the same time?


	jzk

	28-11-2006 12:56


	

They are my idols.


	N.M.I.ke

	28-11-2006 16:03


	

I appreciate them. I am thankful they chose to share so much of their journey (lumps and all) with complete strangers via their webpage. 

I think "idiots" could not be more misplaced.

I wish them well and will be sad to see their adventure come to an end.


	dana-tenacity

	28-11-2006 16:56


	

Where do I go to read this?


	knottybuoyz

	28-11-2006 17:09


	

Quote:


Originally Posted by dana-tenacity 

Where do I go to read this?


www.bumfuzzle.com


	sluissa

	28-11-2006 17:25


	

who cares, they're having fun. That's what's so great about the sea, one of the last few places you can go without having to weave through walls of red tape(until you decide to head back near land anyway).


	swagman

	28-11-2006 17:27


	

Am I the only person in the world who has not bothered to read their blog?

I'm sure they did not write it for acclaim or criticism - so why not just let the subject drop?

John


	CSY Man

	28-11-2006 17:42


	

Quote:


I'm sure they did not write it for acclaim or criticism - so why not just let the subject drop?


Controversial and irresponsible, that is why the comments are still flowing.

Not sure why they wrote the blog either, I sure as hell would sail for the enjoyment, not for chasing down internet-cafes on every stop to publish my diary.

At any rate, yawnnn....Let them sail, but I wish they would keep it to themselfs.


	seafox

	28-11-2006 18:49


	

What a joke!!!!
 

:( What a joke, why did the administrator remove my poll? It had better choices than this one and was completely different. It did not break any of the forum rules. What is this? A dictatorship??


	seafox

	28-11-2006 18:51


	

If people did not want to vote on it, it would have become lost in the thousands of past threads that no longer get commented on.
What harm was that?


	CSY Man

	28-11-2006 19:18


	

Aha..I thought there was 2 polls for a while.

Then something disappeared...Too many Bitburgers in my brain and my liver perhaps?

Nah, admin killed one of them polls and left us confused.:confused: 

For most "hits" on this here site, keep the Bum topics alive and open: We all have comments and opinions on it.

If the Bum's wants publicity and the spot-light, they are doing the right thing.
If they want respect and admiration they may be on the wrong course.


	yotphix

	28-11-2006 22:20


	

I just feel sorry for whoever buys that boat next. From what I could discern it is relying heavily on chopped strand mat for structural integrity now. It has one new engine already and seems to always be in need of engine work-a fairly good indicator of poor maintenance.
One day I'm sure we'll here someone here defending their purchase of it saying "well it got them around the world didn't it?!)
Idiots seems abit strong since they do seem to have good computer and communications skills. But clever people still do stupid things all the time. These folks have that down pat.


	northerncat

	28-11-2006 22:50


	

i actually posted this poll as a way of getting away from the comments and just have a way of metaphorically putting your hand up in favour or against
as for seafox well all i can say is that the natural intelligence and superiority of a kiwi based in australia shone through :-)
sean


	Alan Wheeler

	28-11-2006 22:58


	

Ummm, seafox is a Kiwi in Kiwi land. 
So what poll has dissapeared?? Seems strange that one has been deleted without all the "team" knowing about it. we would normally discuss deleting a thread or similar to get a concensus as to what to do with it. And usually when something is deleted from you folks, it is actually sent to an area that we as the "team" can continue to view it and decide what to do with it. I have not heard any of the team discuss this nor have I seen the post moved. So I will look into it. Maybe I was away or asleep or day dreaming at the time we decided something.
Anyways, can someone explain what it was that seems to be gone and where it was originaly placed.

Personly however, I don't know why we are bothering to place polls on these two. It has caused no end of bickering here.


	seafox

	28-11-2006 23:13


	

Hey Sean,
you get up earlier over there, that's all.
When a Kiwi leaves to go to Australia the IQ of both NZ and Austraila increase so it can't be what you said.;)


	seafox

	28-11-2006 23:14


	

Hi Alan,
it was the poll that went with post number 11.
Cheers


	Alan Wheeler

	28-11-2006 23:37


	

Arrrr, OK. Nope something happend to it outside of the Mod/admin team. I remember seeing your post this morning (I am online every morning from 7.AM) and thought, "I don't get that". Now I do if it went with a poll. There was nothing other than your words in the post from early this morning.


	seafox

	29-11-2006 00:24


	

Had a few votes and a couple of posts under it. Some of the guys above saw it.
Blowing 50,000 bastards here at the moment.


	Alan Wheeler

	29-11-2006 01:08


	

Yep tracked the issue. Yes you are right, it did exist. What happend was that the two threads were trying to be merged so as the topic remained in one thread. But something glitched. It didn't like the fact that two polls were in the one thread for some reason and it deleted one of them. Unfortunatly it was yours Darryl.

But hey folks, (and this is to everyone not just you Darryl) I would really, no actually the "team" would really appreciate this topic being dropped. It is serving no purpose than to spark heated debate about nothing. It has no winners, just opinions and depending on what light you look at them in, both views are right and wrong. IMO we are serving no good for this Forum if we keep this subject going. So please can we drop it. 

Oh and yeah, blowing again here to mate. I know it is that time of the year, but I am sure we haven't had such constant winds with such high strengths like this before. I can't get any thing done outside on the boat and Christmas is coming a little...err...no a lot too fast.


	northerncat

	29-11-2006 01:48


	

hmm thinks.... darn cant think of a comeback for seafox yet, but ill work on it with that elevated newzealand(A.I.)australian intelligence i spoke of earlier
sean


	Island Mike

	29-11-2006 09:57


	

Wheels, while I did vote and voice an opinion in this matter, you are absolutely correct. There are no winners in this and it only breeds contempt and angry debate. For whatever my opinion imight be worth.


	jzk

	29-11-2006 10:18


	

Quote:


Originally Posted by Island Mike 

Wheels, while I did vote and voice an opinion in this matter, you are absolutely correct. There are no winners in this and it only breeds contempt and angry debate. For whatever my opinion imight be worth.


Hmmm. I wonder why that is. The Bums in many ways are an inspiration. Why are they an inspiration? Is it because they like McDonalds? Pizza? Rental cars? Hotels? Is it because they don't love sailing? Is it because they call 20 knots "crap weather?"

Nope. It is because they are "just doing it." It really doesn't matter what "it" is. Fill in the blank with your own "it." They have done what few on this list will ever do, despite their dreaming about doing it.

They packed it all up, freed their dock lines and set off into the wild blue yonder. 

Are the bums an appropriate topic for this website? How could they not be? There is a great deal to be learned from reading about their marvelous adventures. 

I admire and envy them. Not envy in a hostile, evil way, but rather I wish I was in a place where I could do what they are doing, but in my own way. The freedom that the sailing lifestyle offers is the freedom to do it in your own way. They don't play loud music in crowded anchorages. They don't drag on their anchor into other boats. In fact, they seem like very courteous sailors. 

So why all the controversy? Well it seems, from these poll results, that it comes from a very small minority. And that small minority shouldn't ruin it for everyone else. 

I know I follow the bums. I have turned many on to their site, and those people follow them also - even non sailors. 

Bravo to Pat and Ali.


	Alan Wheeler

	29-11-2006 11:44


	

The story of the Bums maybe fine for this website. The arguments that have become more than just opinions of "left vs right" is what is detrimental to this site. 
For instance, your post directly above jzk, although valid in your way of thinking, leaves me with feeling a little insulted. Did you intend to insult me??? I would like to think not. But due to the fact that tone and intention can not easily be portrayed in words. It is one reason why we often use the simlies just to help with a picture what we maybe trying to portray. So your post will enevitably attract another negative reply. The reply maybe directed at your comments, but a reader now coming in, reads it and then aligns it to the Bumfuzzle discusion and we have another join in posting a scathing attack on what some people have said and off it all goes again.
The actual discussion of the fuzzles ended not much long after it began. There was some very good responses in the thread that we as Admin suggested it was all worth keeping for. I am not so sure it was a good decision in hind site as we go no further than simply round in circles on this subject now and it is taking us no where on what I think could be some great discussions.

This is what I propose. We all stop with the Fuzzle subject!!. (Hold on before you protest and read on.) Many topics, Pizza and McD's for instance, make some good discussion. Not for the food par'say, but the fact that there are many different cruisers out there. Some cruise the world to see the sights and meet the cultures. Some cruise to find the warmer climates, some crusie to experiance the sea. Who has the wrong motive??? None. it is just that each of us is different. I would rather see a thread started on opinions of how people would cruise. Would you get involved with a culture, or would you go for McD's or would you find a sunny beach and chill out and so on. That's what this board is about and here for. 

So can we please drop this volunaterrily and would someone like to start a thread in some relation to what I just suggested??


	dana-tenacity

	29-11-2006 12:08


	

Sorry Alan, but this is too much fun
Guys, I had never heard of these people till this thread, I went to their blog and read a couple of pages, but was too bored to read all of it . So what , specifically, are they doing that is so wrong? Errors of seamanship?


	Alan Wheeler

	29-11-2006 12:32


	

There is no "wrong" in what they are doing. "right and wrong" in sailing comes down to opinion. There is "better", there is "eaiser" there is "safer" adn most importantly, there is "prepared" but I don't think their is a clear "wrong". If something does go wrong, it is probably more an "unfortunate". Because people that do it all right can still have it go all wrong. 
Yep I made a couple of comments in the early days. One regarding their MOB pole being painted grey, in my opinion could be rather a silly idea, but hey, just my opinion. and the other, which become more contiversial was an opinion that I thought it was sad that these two were spending so much energy and money on such a whirlwind tour of the world. They have never seen 99% of the sights to be had out there. So my mistake was to suggest that it was like them going round and round their harbour till they clocked up the same sea miles. Oopps, that didn't go down well with Pat. But once again, that was my opinion And they are seeing the world how they want to and for there own reasons, in a way they want to. Who am I to judge that. But it could have all gone quite way back then. However, Pat made some flaming type comments on other forums and on his website and we started to get the odd poster that would dredge this up, flame and then never be seen again. Then after all that history has gone intot the depths, we get the regulars here that have no idea of the context that many of the comments way back then were made. And so the comments have been taken out of proportion and context and we end up with the comments we get in the recent days. 
Personly, I think the thread series should be locked off. It was voted on by the "team" that there was too much valuable info in it to simply delete the whole thing. But I am not sure it is worth the hassles it presents adn seems to surface every few months. And I find it frustrating as it divides the board, causes a "tone" that will hinder more nervouse newbies from participating here and in the end gets us totaly no where but back around that circle.


	Island Mike

	29-11-2006 13:41


	

Wheels,

This is out of control, in no way was I intending to insult you or anybody else for that matter, read my posts I respect all and their opinions. My point was that yes I did participate in the survey, and yes I do like Bumfuzzles and their posts and yes I wish I was able to leave now and do what they do. The subject is controversial to say the least. And maybe, just maybe this is not the forum for this hotly debated issue, but who am I to decide. I for one will not enter this particular forum (Bumfuzzle) again. 

Wheels, for whatever it is worth I am truely sorry if I insulted you in any way, it certainly was not meant that way.... I was only stating I agreed with you.


	rickm505

	29-11-2006 13:45


	

Pat and Ali ...the movie
 

" ... This will rival Warren Miller's skiing movies. Who knows, they'll probably make enough to retire and leave the last laugh on all of us. ... "

Come on !!!
Warren features expert skiers, doing (& surviving) incredible things, with consummate skill.

The ‘Bums’ survive (what should be, to cruisers) doing mundane things, with incredible ineptitude.


	rickm505

	29-11-2006 16:17


	

Now how is it that someone managed to edit my previous post? Is there an adminstrator who can explain this? 

Rick in Florida


	Alan Wheeler

	29-11-2006 16:35


	

Admin/Mods will NEVER EVER play around with someones post. They will only delete it and send the poster an Email to explain why, IF it has breached the rules. 
What has happend to your post Rick???

Mike, No you have not insulted me in anyway. Anything I say is aimed at the thread in general, not an individual in this thread. If I comment to an individual, I try to make it very clear whom I am adressing by using their name/handle. And if it a seriuose offense, we as the admin team will take that off board to a PM, so as we do not have a row "in front of everyone". 
And remember, it isn't just this thread, it is the other bumfuzzle thread that this is related to that also is drawn into view. So my comments are being made in a holistic view of both threads.


	CSY Man

	29-11-2006 23:15


	

Quote:


Nope. It is because they are "just doing it." It really doesn't matter what "it" is. Fill in the blank with your own "it." They have done what few on this list will ever do, despite their dreaming about doing it. 


Here we go again:

Some folks thinks the negative comments are because the Bums "are doing it".

The same has been said over and over again, yet it rings the same hollow bell: Nobody on this board thinks the Bums should "not be doing it" in my opinion.

Most, if not all of us wish that more folks, regardless of age would just cut the dock lines and go sailing towards the horizon.
What rubs my hairs the wrong way however is not that the Bums, or anybody else is "doing it", but rather that they keep squacking and holloring about their lack of knowledge and preparation as well as their lust for fast-food places and internet connections, and if they found neither it was a bad island or a bad country. Especially if the natives could not splice their lines,:rolleyes: 

So therefore jzk: It is not because they are "doing it",
(How many times do I have to explain the difference between an adventurous spirit and a spoiled city-brat spirit with too much money and not enough common sense?)

At any rate, let the Bums sail their own path: They choose to publish their log and some of us responded.

If young and inexerienced folks wants to chip in and state their opinion about the Bums being idols and hero's for doing it, despite the lack of sea-manship and common sense, so be it. 
I prefer to run my boat and my future in a different direction than the Bums and I don't care what the amateurs think about it: Ya will never see my log or my blog on these or any other internet pages.

Again: My hat of the the Bums for sailing, but I wish they would keep their problems to themselfes and learn from it instead of publishing the BS on the net and feed the rookies and the wide-eyed internet landlubbers a story of how ya can be totally ignorant of the sea and get away with it: Happy-Go-Lucky seems to be the message.

Guess that was the reason I tuned out after the first few chapters: Not much to learn, not much adventure and lots of ignorant blabber.

Sorry, not my idols despite the fact they are "Doing It".


	northerncat

	29-11-2006 23:37


	

oh yes and seafox i believe that i actually get up later than you as nz is closer to the dateline than aus
sean


	seafox

	30-11-2006 00:44


	

:cool: just checking to see if you still had some of that kiwi iQ......mind you....it took a while:p


	GordMay

	30-11-2006 02:51


	

I apologise !
 

Rick:
My most sincere apologies for inadvertently overwriting your post. 
Apparently, I made a keyboard error, when I was trying to quote you (not intending to edit your post). 
Such negligence (on my part) is inexcusable, and will not be repeated.
Regretfully,
Gord


	jzk

	30-11-2006 08:42


	

Quote:


Originally Posted by CSY Man 

Here we go again:

Some folks thinks the negative comments are because the Bums "are doing it".

The same has been said over and over again, yet it rings the same hollow bell: Nobody on this board thinks the Bums should "not be doing it" in my opinion.

Most, if not all of us wish that more folks, regardless of age would just cut the dock lines and go sailing towards the horizon.
What rubs my hairs the wrong way however is not that the Bums, or anybody else is "doing it", but rather that they keep squacking and holloring about their lack of knowledge and preparation as well as their lust for fast-food places and internet connections, and if they found neither it was a bad island or a bad country. Especially if the natives could not splice their lines,:rolleyes: 

So therefore jzk: It is not because they are "doing it",
(How many times do I have to explain the difference between an adventurous spirit and a spoiled city-brat spirit with too much money and not enough common sense?)

At any rate, let the Bums sail their own path: They choose to publish their log and some of us responded.

If young and inexerienced folks wants to chip in and state their opinion about the Bums being idols and hero's for doing it, despite the lack of sea-manship and common sense, so be it. 
I prefer to run my boat and my future in a different direction than the Bums and I don't care what the amateurs think about it: Ya will never see my log or my blog on these or any other internet pages.

Again: My hat of the the Bums for sailing, but I wish they would keep their problems to themselfes and learn from it instead of publishing the BS on the net and feed the rookies and the wide-eyed internet landlubbers a story of how ya can be totally ignorant of the sea and get away with it: Happy-Go-Lucky seems to be the message.

Guess that was the reason I tuned out after the first few chapters: Not much to learn, not much adventure and lots of ignorant blabber.

Sorry, not my idols despite the fact they are "Doing It".


Hmmm. I wonder why the bums doing their bum thing and my calling them my idols causes you so much concern. So much concern that you directly call me "young and inexperienced folk" without ever knowing anything about me. 

The reason that I admire them so much is that, after working a bit and saving some coin, they took all they had and set sail. Personally, I have a love for sailing, but they had a love for adventure and to see the world in their own way. For them sailing was a means to that end. 

They did what I should have done when I was their age or at least wish I could have done. It was my sense of "responsibility" that prevented me and their sense of "irresponsibility" that seems to have allowed them to take the step.

Spoiled City brats with too much money? Says who? You? From all accounts that I can see, Pat earned his keep trading futures. And it seems he did well enough to cut loose in his late 20s. Is there some jealousy there? Not from me. I give them a "thumbs up" and a "way to go." What if they hired a cook, a maid, and a Volvo mechanic to sail with them? Ok by me. If they can afford it, more power to them.

Their lust of fast food places and quest for internet cafes bothers you? Who cares if their taste in food and desire to publish their accounts bothers you? No one cares. Many have found the internet a wonderful way to tell their story to their family and friends. If you don't want to know about their story, don't go to their website!

You aren't going to publish your accounts? Thanks for telling us that. We can all breath a sigh or relief now. Who cares? 

Why are the Bums so endearing? I submit, that indeed, it is because "they are doing it." That one day they felt like doing it, and they did it. And further because they laugh at people like you that judge them with your high and mighty attitude about what kind of food they are supposed to like and how they should tell their story. 

They are laughing their asses off. And they have almost completed saiiling around the world? Who here has made their first circumnavigation? 

They have done it. The proof is in the pudding. They are the experienced ones. They are the ones with the miles under their keels.

And for all the people that are tired of reading about Bumfuzzle, don't open the thread? But you couldn't help yourself! You did open the thread. And you read it. Why is that? I don't read half the threads on here because they don't spark an interest. But you don't see me ranting and raving about how those people shouldn't be posting threads that don't interest me. Could you imagine the nerve?


	seafox

	30-11-2006 11:05


	

Well said jzk. Sums it all up quite nicely.
If anyone responds to you in the negative, it shows that really deep down they cant help themselves.....they are closet bumfuzzle followers and don't even know it:)


	CSY Man

	30-11-2006 11:11


	

Quote:


So much concern that you directly call me "young and inexperienced folk" without ever knowing anything about me. 


Not you in particular, general terms for previous posters in the catgory.

Quote:


Is there some jealousy there? Not from me. I give them a "thumbs up" and a "way to go." 


Agree 100%, no jealousy here either, I wish them luck and a thumbs up as well.

Quote:


Their lust of fast food places and quest for internet cafes bothers you? 


No, just don't agree......

Quote:


You aren't going to publish your accounts? Thanks for telling us that. We can all breath a sigh or relief now. Who cares? 


Seems like you do since you even responded.

Quote:


And for all the people that are tired of reading about Bumfuzzle, don't open the thread? But you couldn't help yourself! You did open the thread. And you read it. 


Nope. As I stated earlier, I lost interest after the first few chapters and have not been there since.


	savvy

	30-11-2006 11:23


	

JZK! thanks for writing was i was thinking!
mike


	Alan Wheeler

	30-11-2006 11:59


	

Warning!!!! Stop this NOW!!! This is exactly as I stated earlier. No one is listening to the other and we are havign nothing more than a bicker which is achieving nothing ABSOLUTELY NOTHING and I am annoyed with this carry on. So cool it or this thread will be removed.


	Jim H

	30-11-2006 12:38


	

Quote:


Originally Posted by Alan Wheeler 

Warning!!!! Stop this NOW!!! This is exactly as I stated earlier. No one is listening to the other and we are havign nothing more than a bicker which is achieving nothing ABSOLUTELY NOTHING and I am annoyed with this carry on. So cool it or this thread will be removed.


I respectfully disagree. If there are users on CF that find inspiration from the Bums, why should they be told to "Stop this NOW?"

I'm not a fan of the Bums, mostly because I find the writing on their site to be "too first draft" for my tastes. If they find a good editor, they might have a pretty good book in a couple of years. For people new to sailing and cruising, it could be an important first book if they pick it up, because it's contemporary and has fresh voices they might identify with. No one sails off after reading one web site or one book, so who cares if there's shortcomings. In fact, I don't think I've read any cruising book that didn't have shortcomings or outdated parts.

There were mistakes made in the first thread in that certain members took a "scorn and contempt" approach to the Bum's site, and that position has offended some new users. I congratulate them for speaking out. In fact, I think this entire sequence is revealing in that some "advice" on sailing forums does seem to be thinly disguised derision. It also indicates that some of the "site wisdom" may be wrong.

Forgive me for thinking these thoughts, but I'm not certain why else the reaction would be so strong and defensive as to insist that people stop expressing themselves in a respectful way. I also think that people are listening to each other, and learning things. We all approach sailing and crusing in our own ways. I also believe the thoughts and ideas of new members deserve just as much respect as that of "long time" members. 

JZK, excellent post.


Jim H


	dana-tenacity

	30-11-2006 12:51


	

This is the funiiest thread on the site, don't stop now ( vaguely reminiscent of Borat).


	seafox

	30-11-2006 12:51


	

Alan, it is just a debate, no bones broken, no worse than any discussion about say politics or religion. Healthly debate can be good. As far as I can see above, no forum rules have been broken. It is best to let it run. If people are not interested in the topic they do not need to click or post on it. Without two sides the topic will die a natural death. If administrators start to close threads based on their opinions and not their own forum rules it is a real shame.
(No offense.......could a guy who wears a Heidi hat ever offend anyone?):)


	GordMay

	30-11-2006 13:26


	

I believe that administration stops, and censorship begins, when adults are denied access to non-proprietary ideas and information, which are of interest to them, and which are of no harm to others.
I suspect that any nascent call for censorship might disappear if we cease casting aspersions upon each other and absent others (Pat & Ali).
I’m certain we can entertain adult debate regarding the relative merits of pizza vs bulgur wheat, MOB pole colours, and other cruising related topics engendered by the Bum’s example. I’m also certain the negative characterisations do little to further any particular point of view.
Let's deport ourselves with some modicum of dignity & decorum.


	David_Old_Jersey

	30-11-2006 13:59


	

I can understand why this subject annoys the cr#p out of the Admin team :D (I haven't read all the previous thread (s??!) - but I got a flavour)

BUT, I see no reason why a subject should be killed, just cos' folk disagree on the subjects raised - as long as folk are polite (ish!). IMO nothing wrong with folk having different opinions / values. Whether the prevailing opinion is right or wrong is immaterial as IMO it is always good to have dissenting voices if only to help validate a position. Still, it's not my Forum and I do not have to spend time being a Mod :D :D :D 

I suggest that as soon as a new thread starts, just dump the new post in an existing thread - folk who have been around a bit will mostly ignore it's "re-awakening" out of boredom, and it's lifecycle will gradually get shorter.


	rickm505

	30-11-2006 14:06


	

Wheels, 

This thread is "Much ado about nothing" and just not worth getting upset over. OTOH, I'm trying to figure out how it's solving anyone's problem or advancing the field of sailing???

I'm a fan of the Bumfuzzlers but sheesh, enough is enough.

Rick in Florida


	CSY Man

	30-11-2006 14:55


	

Quote:


Warning!!!! Stop this NOW!!! 


Roger, hear ya loud and clear.

I will stay away from this topic from now on.
It gets a bit heated I think, not because a young couple is out there "doing it", but the way they go about it.

I bet we all wish 'em well and hope more would do the same.
Heck, I did the same in my 20s, sold everything, (Which was not much) bought a boat and cruised the Caribe islands.

To those I offended on this and the other Bum threads: My appologies!


	northerncat

	30-11-2006 14:56


	

i must admit that while i wouldnt be rushing to find the first maccas in countries the dominoes outlets would be a different matter:-)as for all the posts i originally started this thread just to see how many people agreed didnt care or disagreed with the fact that what they are doing is pretty cool not to continue the previous one, as stated previously i find their posts well written and quite funny, 
i think that we should debate the merits of youth cruising as that will be me next year(32 which maybe isnt that young) and i certainly would feel a little cheesed off at older cruisers implying that my parents bought me a boat and while i can appreciate the wisdom in going slow there are also reasons to hoon around the world so to speak as there are just so many places to see and so many things to do
sean


	seafox

	30-11-2006 16:28


	

LIFE IS TOO SHORT.....IT'S THE LONGEST THING I HAVE EVER DONE THOUGH!!!


	N.M.I.ke

	30-11-2006 16:45


	

Quote:


Originally Posted by seafox 

Blowing 50,000 bastards here at the moment.


I think we can all agree that, cuisine preferences aside, it would be better to sail with Pat and Ali than join seafox in that peculiar hobby....


	CSY Man

	30-11-2006 17:04


	

Quote:


I think we can all agree that, cuisine preferences aside, it would be better to sail with Pat and Ali than join seafox in that peculiar hobby.... 


Agree 50,000%

:D :D :D


	seafox

	30-11-2006 17:42


	

:) they have all blown away now:)


	rickm505

	30-11-2006 18:03


	

Seafox, I have to hand it to you. You sure know how to end a thread

Rick in Florida


	CSY Man

	30-11-2006 18:10


	

Quote:


they have all blown away now 


No after-taste?..:)


	savvy

	30-11-2006 22:30


	

Hi Seafox. What's a heidi hat look like?


	seafox

	30-11-2006 22:37


	

Hi Savvy, go to:

http://www.cruisersforum.com/forums/...ead.php?t=5995

there is a photo of one there.

I heard that they are going to be all the trend this year. Go well with Jockey wide fronts. I am going to be selling them on the internet once my patent comes through.:dork:

No aftertaste, not like a pizza!!!


	seafox

	30-11-2006 22:38


	

[image: image12.png]


gotta love those anchovies though.


	Alan Wheeler

	30-11-2006 22:56


	

Yeah ummm, what Gord said.... I think. It sounds good but I am going to have to sit down with my dictionary and work out what he actually did say.:-0

OK, back to the thread. I really don't give a damn about the Pat and Ali saga. I am not telling anyone off about arguing about them. What I didn't want to see is a flame war begin between board members. Thats all I am worried about. I was worried about CSY and jzk picking up bigger toys to hit each other with. So as long as you boy's play nice now ya here, I'll let it carry on. I don't mind the debate, but as soon as someone spits a dummy, there'll be a wooping I tell ya. So play on but don't go poking an eye out. And if ya come running to me crying, I'll just tell ya I told you so. OK!!


	Kai Nui

	30-11-2006 23:19


	

"Still, it's not my Forum and I do not have to spend time being a Mod"

David, I just wanted to make one point to you, and all of the members. This IS your forum. One thing that makes this forum what it is, is the fact that we do not have a "Ruling Body" but a group of admins/mods that work to keep this site what the members want it to be. The issue of closing this thread, or not has been discussed between the admin/mods in almost as much detail as has been contained in the thread itself. If this thread is what the members want, then it stays. As long as the posters continue to treat each other with the respect due any member of this forum.
I would also point out that the concerns, and the warnings posted here by Wheels, or any Admin or Moderator, is the opinion of the forum leadership, and concerns over those decisions should be addressed to all of us accordngly, not just the spokesman. I may be stating the obvious, but reading back over the posts, I feel that point needs to be clear.


	Alan Wheeler

	01-12-2006 01:21


	

Hmmm, I thought that angry mob looked suspicouse. I wasn't sure if it was the pitch forks or the long rope they were carrying, or that glint in their eye with the hollow sinister "hello matey" :-)


	savvy

	01-12-2006 09:34


	

Great photo seafox. like the t-shirt too.
mike


	delmarrey

	01-12-2006 09:42


	

???
 

Quote:


Originally Posted by CSY Man 

Roger, hear ya loud and clear.

I will stay away from this topic from now on.
It gets a bit heated I think, not because a young couple is out there "doing it", but the way they go about it.


Quote:


Originally Posted by Borg 

Resistance is futile, you will be assimilated


:D 
.................................................. ........._-/O


	Kai Nui

	01-12-2006 18:08


	

Wheels, if it was a rope, nothing to worry about, but if it was a line...


	unbusted67

	21-12-2006 15:04


	

I hear a lot of people saying that what these kids are doing is unsafe. What, in the mind of a more experienced sailor, could these people have done to make their trip safer and less foolhardy? Should they have pursued more sailing experience under the watchful eye of a more experienced skipper, or taken 6 $1,000+ classes. I myself, who am of little experience, would one day like to embark on a jouney like this; if not to circumnavigate then to at least own and live on a boat. What steps could these people have taken to avoid being foolhardy, or at least being called idiots?


	Weyalan

	21-12-2006 17:13


	

I have enjoyed reading about the adventures of Bumfuzzle and her intrepid crew. Sure, I would do things differently, but they have done something that most f us never have nor will, have suceeded in their dream and, insofar as I am aware, have not behaved in a manner that would particularly endanger themselves or others. Good luck to them, I say.


	cat man do

	21-12-2006 17:25


	

Quote:


Originally Posted by unbusted67 

I hear a lot of people saying that what these kids are doing is unsafe. What, in the mind of a more experienced sailor, could these people have done to make their trip safer and less foolhardy? Should they have pursued more sailing experience under the watchful eye of a more experienced skipper, or taken 6 $1,000+ classes. I myself, who am of little experience, would one day like to embark on a jouney like this; if not to circumnavigate then to at least own and live on a boat. What steps could these people have taken to avoid being foolhardy, or at least being called idiots?


Have a wade through the 435 odd post's here and you will probably get the answer to your question.

http://www.cruisersforum.com/forums/...ight=bumfuzzle

I don't think I posted on this one, but I'd be wanting a bit more than a quick lap around the can's before setting off on a coastal hop, letalone a world trip.

Multi's can also be very unforgiving to the inexperience, but they seem to have come of relatively unscathed and good luck to them I say.

Dave


	jimbim

	21-12-2006 21:20


	

Have read various threads on them in various forums. I admit I haven't read a fraction of them, and certainly won't read the pages and pages of argument here. I can take or leave their website. Whatever. There is more to life to worry about.

But it is a shame how many folks seem to wish they would die just to prove right their philosophy about what it takes to voyage under sail. In some forums it is rabid and ugly.


	unbusted67

	21-12-2006 21:49


	

Seriously, I feel like people are cannibalizing these poor kids.


	ssullivan

	22-12-2006 06:30


	

Yawn......


	cat man do

	22-12-2006 07:06


	

Stop it...........Stop it now.

New year's wish


NO BUMFUZZLE

Dave


	marc

	22-12-2006 09:04


	

Just wondering....
 

How old were the much revered Pardeys' when they set off?

Did they catch less grief because they were in a monohull?

Is the real problem you're having with the Bumms' is that they're young, AND in a (gasp) catamaran, and that they didn't seek the advice of all the wise old greybeards on this forum. Three unforgivable sins, WOW!

Only wish I was the one being being ridiculed. I'd be in good company.
Marc


	scallywag

	22-12-2006 13:12


	

Aren't boatowners ridiculed all the time by the nonboatowners? The nonboatowners want to know why we have a hole in the water into which we keep throwing money.


	northerncat

	22-12-2006 16:13


	

this was meant to be a poll only so that you could make your comment via a vote not slag off at one another, i like a few have read a lot of posts about these guys and i do think they have caught a bit of crap hence i posted the poll, if you have an opinion vote and then drop it.

verbal stoushing changes nobodies minds i mean really how many times do people suddenly go, gosh i see it now i was completely wrong, it just doesnt happen so leave it to the vote guys as it just gets antagonistic


	Kai Nui

	23-12-2006 09:56


	

Marc, no comparison. Larry Pardey was a professional sailor who had crewed on tall ships, and had sailed since childhood. They took off after building their own boat, and chose a very small and modest vessel. Yes, they were younger, but far more experienced. That aside, The fuzzles did it, they survived, good for them. Time to go sailing.


	alienzdive

	25-12-2006 12:43


	

Quote:


But hey folks, (and this is to everyone not just you Darryl) I would really, no actually the "team" would really appreciate this topic being dropped. 


Wheels in my opinion you are usually incorrect in reference to the bum debate which is why you get continually flamed and upset and are part of the cause and effect.

FLAME AWAY!


	cat man do

	25-12-2006 13:07


	

Quote:


Originally Posted by alienzdive 

Wheels in my opinion you are usually incorrect in reference to the bum debate which is why you get continually flamed and upset and are part of the cause and effect.

FLAME AWAY!


And a Happy New Year to you as well

Dave


	northerncat

	25-12-2006 14:17


	

yes a top effort for a post that one 
sean


	chris_gee

	28-12-2006 19:06


	

I read with interest most of their logs, and most of the posts here. Starting from their backgrounds of a condo and eating all their meals out, I would imagine that they have learned a fair amount, if not how to boil an egg. Perhaps they have the cast iron stomachs of the young to survive on a diet of beer hot dogs, meat balls, and burgers. Their knowledge may have been incomplete but whose is not, particularly at the start. There are cultures and sub-cultures - fortunately we are not all the same. I daresay there are others like them who reflect their cultural background and others who do not. Armchair critics notwithstanding they have done a major trip and shared it warts and all with others. Good for them.


	rocknronny

	04-01-2007 20:11


	

Quote:


Originally Posted by GordMay 

I believe that administration stops,censorship and begins, when adults are denied access to non-proprietary ideas and information, which are of interest to them, and which are of no harm to others.


Ok here I go. As a Mod or Admin you cant just go around deleting posts or threads unless any fourm rules have been broken right? If you do this it is censorship and your site loses its credibility. As for the poll there are only 8 negative responses to over 50 positive. 
That said I have been following Pat & Ali from the very start and I must say I have enjoyed there whole adventure. What is with some of you here? Pat & Ali had the balls to do what must of us can only dream of doing. Hell I get a little pi$$ed when Pat doesn't update the site for a mouth because there off exploring what ever country they are in. Now I have not gone out and payed for a pizza for them but I did invite them for one if they are ever in my area. 
As for the great debate here lets keep it going as it makes for great reading as I wait for my updates on the BUM site. Cheers to Pat & Ali for making it back to the Caribbean without running out of fuel and food
Cheers
RR
:cubalibre :cubalibre :cubalibre


	CSY Man

	04-01-2007 20:42


	

Quote:


What is with some of you here? Pat & Ali had the balls to do what must of us can only dream of doing. 


Balls, or no brains?
Same thing?

:D


	rocknronny

	04-01-2007 20:45


	

Quote:


Originally Posted by CSY Man 

Balls, or no brains?
Same thing?

:D


Balls,because if they had no brains they would have run out of money.;) 
RR


	CSY Man

	04-01-2007 21:36


	

Quote:


Balls,because if they had no brains they would have run out of money.;) 
RR 


Or painted their emergency equipment grey, then bragging about it on the internet...:D


	northerncat

	04-01-2007 22:00


	

i can see their point about the grey pole from anywhere over 100 m in the ocean neither would be very visible


	CSY Man

	04-01-2007 22:59


	

Quote:


i can see their point about the grey pole from anywhere over 100 m in the ocean neither would be very visible 


Good point, lets turn the emergency radios and beacons off as well, they can't be seen or heard over 100 miles anyway. :D


	Alan Wheeler

	04-01-2007 23:41


	

Quote:


Alienzdive said--Wheels in my opinion you are usually incorrect in reference to the bum debate which is why you get continually flamed and upset and are part of the cause and effect. 


Ummm riiiight. So lemme see. I was involved with this fuzzle business right from the begining. I had personal correspondence with the fuzzles right from the begining. I was one of the recipiants of much of the cowardess backstabing crap that Pat wanted to spread around about several of us right back at the begining. Lemme see, you came in where exactly???
If you want to get into flame wars or mud slinging or stupid little school boy mines bigger than yours crap, go to one of the many other sites that have become barren waste lands because of the unmoderated (uncensored) crap that goes on there. This place is different (ok so we get it wrong on occasion) but mostly I think we have a good balance because we have a huge number of members to judge our direction by. 

Anyway's folks. This isn't about the Fuzzles anymore. They have long gone on with their lives. But stupid remarks keep being made. Lets look at some of the issues. This is where the real answers are to be had. So answer these questions and lets leave those other two out of it.

First Question to you Northerncat. When are you most likely to go over the side? I suggest when the weather is bad a sea is ruff. So if you went over the side and you had a choice to take with you a grey pole or a rescue orange pole, which would you take?? 

Next question-aimed at anyone. Who doesn't know how to use a compass. If you are ocean cruising and miles from site of land, you have a major electrical failure and you loose GPS and what ever. How are you going to get home. Do you know how?? It ain't just about the compass, it's the fact that if you don't even know what the thing is for, then you obviousely don't know how to navigate full stop. 

OK, so what about cruising itself. Yep everyone has a different reason. But ultimately why do ones want to travel the world?? Is it just to say they traveled the distance? is it to say they meet other cultures, is it to say they experianced other ways of life, is it to say they saw different landscapes? I think the answer is maybe some or all of the above. I scratch my head as to why you would want to endure days and days of sailing when you don't do any of the above. To me world cruising type sailing is a means of travel. Very different to just a weekend sail around and having a great relaxing time. 

Oh and as for such comments about that some sit on the docks and dream and never do it and yadda yadda yadda, what a load of self predjudice down your nose self inflated crap that is. People are where they are at because of many situations and points in their lives. Sailing is about enjoying what you are doing right now. And I am reaaally enjoying what I am doing and where I go right now thankyou. 

So Del and Sean and Kai and those that have a clue and saftey gear the right colours, I'll sail with you dudes anyday. As for you guy's that sail with another attitude to your personal safety, leave me on the dock. I won't be upset in the slightest.


	Kai Nui

	05-01-2007 00:04


	

Quote:


Originally Posted by rocknronny 

Ok here I go. As a Mod or Admin you cant just go around deleting posts or threads unless any fourm rules have been broken right? If you do this it is censorship and your site loses its credibility. As for the poll there are only 8 negative responses to over 50 positive. 
That said I have been following Pat & Ali from the very start and I must say I have enjoyed there whole adventure. What is with some of you here? Pat & Ali had the balls to do what must of us can only dream of doing. Hell I get a little pi$$ed when Pat doesn't update the site for a mouth because there off exploring what ever country they are in. Now I have not gone out and payed for a pizza for them but I did invite them for one if they are ever in my area. 
As for the great debate here lets keep it going as it makes for great reading as I wait for my updates on the BUM site. Cheers to Pat & Ali for making it back to the Caribbean without running out of fuel and food
Cheers
RR
:cubalibre :cubalibre :cubalibre


It seems interesting to me that we have posts like this pop up every so often, almost verbatum, just when the fuzzle thread seems to be about to disappear. They seem to be posted one time, the only post by that particular user name, AND, the IP is usually untraceable. Draw your own conclusion. The fact is, if you like em, go follow em. If you don't, OK, let's talk about something else. Their success, or bumbling, has been discussed ad nauseum. THey have finished their voyage, so there is really nothing new to discuss. It seems the only thing that does get discussed on this thread is whether we should discuss this thread.
Alienzdive, you are welcome to your opinion, but please, if you have a personal gripe with a member, moderator, or admin, PLEASE, PM that person. Call them whatever you feel you need to offline, and resolve your issues there. 
If anyone has new subjects about the Fuzzles, go for it. Post them. No problem. We can discuss them, debate them, what ever you like, but arguing over the idea of discussing them just makes no sense.


	mudnut

	05-01-2007 00:57


	

There ya go,I voted,I dont appreciate them.But,I also like reading their site,and,after reading their OZZY stay and how they desribe us is crap."We will believe anything thats on TV and that WE love the American way of life" I traveled my country for 30yrs and if this is all they persieve us to be then they seem very narrow minded.Who knows how many insipped assumptions they have made of other cultures around their travels.That is the only thing I hate about them.I will never do what they are doing and dont feel the need to.There is more than enough "Real culture" within easy sailing reach of Australia for my needs.Good on them and their probably having a great time.But I do think that their not learning a lot about the differen't cultures they visit.That would be a waste considering their going around THE WORLD.Mudnut.


	mudnut

	05-01-2007 01:18


	

By the way Kai,I agree 100% what you said about what seems strange!!! Ive pointed out similar thoughts.Thats the web for ya I guess.I would say that whoever is handling their "Book in the future"may have something to do with it all.It's not just this forum.It's all over the board.It sticks out like dogs balls and there is allways someone that will bite.I have no doubt that a lot of peoples responses will be edited into their book for good or bad jurnalism.A win win situation for whoever is driving the bandwagon.Mudnut.


	Kai Nui

	05-01-2007 01:46


	

Just so they give us the press we give them:D Then again...


	Alan Wheeler

	05-01-2007 01:55


	

I didn't vote because there is not a section that fits my view. I don't NOT appreciate them. But I don't love them either. As I have said so many many many times before, if they are having fun, then more power to them. As long as they don't hurt anyone else by some idiotic thing they do in the process.
Should they wish to share those idiotic things in a public domain, they need to be able to take the critisism.


	northerncat

	05-01-2007 03:59


	

i reckon id grab whatever pole i could on the way over and id actually be hoping that by grabbing it i might not fall off at all, as for sailing safe i intend to cruise with 3 kids under 7 so asfety is going to be number 1, as for coming sailing with me alan your welcome any time, the weather is always good in fnq, you just have to wait a couple of months for me to puit the boat in the water
sean


	northerncat

	05-01-2007 04:01


	

and finish it
sean


	GordMay

	05-01-2007 04:15


	

Quote:


Originally Posted by northerncat 

i reckon id grab whatever pole i could on the way over and id actually be hoping that by grabbing it i might not fall off at all ...


Which is why I always opine:
”If it looks like a handhold; it's built like a handhold.”


	bru

	05-01-2007 04:43


	

Don't feed the trolls
 

When you've got the pesky little buggers, there's only one way to get rid of 'em - ignore them!


	cat man do

	05-01-2007 06:22


	

Quote:


Originally Posted by bru 

When you've got the pesky little buggers, there's only one way to get rid of 'em - ignore them!


So who's the troll?

Troller

[image: image13.png]


news


links
home


Troller is looking for a response...ANY response, and he will chum the waters with complaints, insults, compliments, and inflammatory tidbits hoping that someone...ANYONE, will take the bait. Generally quite harmless - practices a form of catch and release. Nonetheless, he can upset the delicate ecology of a discussion forum. Once a forum becomes aware of his presence, however, all feeding activity ceases and Troller must move on to more promising waters.

Troller


	Lodesman

	05-01-2007 06:55


	

Quote:


Originally Posted by northerncat 

i can see their point about the grey pole from anywhere over 100 m in the ocean neither would be very visible


Sean has got it right. This issue has been discussed at length previously, and as far as I know the laws of physics have not changed since. The trolls are those who keep dredging up the non-issue of the grey pole.

Kevin


	CSY Man

	05-01-2007 16:20


	

Quote:


The trolls are those who keep dredging up the non-issue of the grey pole. 


Not sure about that. Trolls use anything to stir up responses, the grey pole is a common sense thing that most sailors would agree on.


	Lodesman

	05-01-2007 17:01


	

Quote:


Originally Posted by CSY Man 

Not sure about that. Trolls use anything to stir up responses, the grey pole is a common sense thing that most sailors would agree on.


Well clearly not all sailors agree upon it - I don't agree with you; nor does Sean apparently. Regardless, the grey pole is not topical to this particular thread, so the matter of bringing it into the thread seems like trolling.

Kevin


	CSY Man

	05-01-2007 20:48


	

Quote:


Regardless, the grey pole is not topical to this particular thread, so the matter of bringing it into the thread seems like trolling. 


I can only bow my head to your sense of logic Sir...:rolleyes:


	bru

	05-01-2007 23:17


	

To be ever so slightly pedantic, trolls are'nt people who keep making the same point over and over when those people are regular contributors to the forum on a wide range of topics

The trolls (or perhaps troll singular) are the people (person?) who crops up whenever the thread is dying a natural death and posts a new message aimed at getting a response.

They're usually people who've just signed up to the forum and/or have only ever posted to this thread.

I used to run an Inland Waterways focussed mailing list system which replaced a Usenet newsgroup murdered by trolls. I shut it down in the end because of the aggro of trying to keep the trolls and spammers off - trolls feed on responses and the only way to keep them under control is never to respond to them (a rule I'm breaking right now of course!)

Deleting the thread or closing it won't work 'cos the troll(s) will simply start a new one. It'll die when nobody gives the blighters the satisfaction of succeeding in provoking replies (or, just maybe, when the troll no longer has an ulterior motive - make of that what you will!)


	Alan Wheeler

	05-01-2007 23:44


	

You are absolutley right Bru. Only problem is, we simply can't help ourselves from replying. ;-)


	bru

	05-01-2007 23:51


	

I know, it's a bugger innit!

Oops, did it again :devil:


	coaster

	06-01-2007 03:55


	

I follow the Bum's logs, it's good reading when I have time to read and I communicate with they from time to time.
They are doing a good thing that they willl remember for the rest of their lives. 
Pat and Alli will have huge tales and lots of pictures to pass to their children/grand children - nice.
They post their log for those interested, to read. This implies that those who aren't interested, don't have to read it.
They seem to be able to get from point "A" to point "B" on their own boat and get into and out of trouble on the own. 
Their errors have not cost me or other tax payers a cent and nobody has died comming to their rescue.
They enjoy pizza and beer, who don't.

I love it.


	alienzdive

	06-01-2007 06:01


	

This implies that those who aren't interested, don't have to read it.

Same goes for this theread to I guess. LOL:smiling:


	chris_gee

	06-01-2007 12:19


	

I am sure you are not paranoid -there really is a conspiracy. As for the plot being to pre-publicise a book, the guy writes quite well, but two things mitigate against that idea. It is extremely difficult to get published. While some rubbish is published the odds are extremely long. Second the shallowness of the apparent perspective is less than inspirational. Young people sail the world in search of MacDonalds has a certain wry appeal, but no more than than retired couple sail the world in search of sunsets.


	mudnut

	06-01-2007 14:52


	

Quote:


Originally Posted by chris_gee 

I am sure you are not paranoid -there really is a conspiracy. As for the plot being to pre-publicise a book, the guy writes quite well, but two things mitigate against that idea. It is extremely difficult to get published. While some rubbish is published the odds are extremely long. Second the shallowness of the apparent perspective is less than inspirational. Young people sail the world in search of MacDonalds has a certain wry appeal, but no more than than retired couple sail the world in search of sunsets.


If there is a book on the horizon I don't think sailing the world in search of Macca's will be angle.I don't even think that it would be written by P&A so the angle could come from some other point outside the box!I think that if mitigateing was a factor,then man would not have landed on the moon<Gr>I love a good story.Mudnut.


	GordMay

	07-01-2007 05:48


	

The internet makes publishing easy. The hard part is getting paid for it. Almost any idea you have can be made into a short article or story. However, not every idea is in demand.

Writers should understand that their work reflects who they are, where they have been, and what they will become. When we write personal stories, with the purpose of sharing them with others, we enter into an agreement where we allow our reader to see a glimpse of our heart, our souls and our memories. 

Unfortunately, many books require no thought from those who read them, because they made no such demand upon those who wrote them. The “Bum’s” tale may fall into that category.


	Kai Nui

	07-01-2007 16:14


	

People do tend to enjoy reading the perverse, and this is a case where truth is stranger than fiction, so who knows? Guess it depends on how the stroy is told.


	N.M.I.ke

	07-01-2007 16:19


	

Just read their updated posts. Their plans at this point include sailing home, picking up an old VW and cruising (Land) up and down the Americas.

I wish them nothing but the best of luck, and pray that the VW they purchase was NOT made by the same people who made Bumfuzzle.


	Kai Nui

	07-01-2007 17:04


	

An old VW? What, a 5 year old Eurovan? Then again, maybe their experience has taught them enough to adjust valves and check oil. 
OK, that was a shot, but not everyone is up to the task of cruising across the country in an old Westy. My parents owned them, and I have, and currently owned them. A VW is much like a wood boat. It requires commitment, and a willingness to get your hands dirty.


	CSY Man

	07-01-2007 17:24


	

Quote:


A VW is much like a wood boat. It requires commitment, and a willingness to get your hands dirty. 


Hmm, maybe they ought to shop for a Toyota instead.?

Quote:


Unfortunately, many books require no thought from those who read them, because they made no such demand upon those who wrote them. The “Bum’s” tale may fall into that category. 


Ah, come on Gord, ya are just an old-fart armchair sailor who is jealous of the Bums. Ya never had the guts or the smarts to do what they did and now ya attack their style and their accomplishments.
They are my idols and I wish more folks did what they are doing.

Shame on you Gord, you narrow minded wannabee you.

:cool:


	northerncat

	07-01-2007 18:22


	

if they were your idols you wouldnt own a monohull would you?? youd own a delaminating cat8-)
sean


	rattus

	07-01-2007 21:41


	

I'd go for the Eurovan. Grew up in a (European, but lived in the US) family that toured the US 6 weeks at a time in a '71 Westy - surprised a lot of Jeepers in serious offroad alleys... until cylinder #3 ate an exhaust valve. We could set a clock by that, rebuilt it 3 times. Cemented my love of engines at age 11 ;-) Have an EV Weekender now, just introduced the kids to the joys of untethered land travel, and we have a hit on our hands. I'd take it south in a flash, *if* we could get some questions answered about the high compression and fuel quality.

As to the Bumfuzzle ride - good on them! We've made many fine friendships while cruising, but we've encountered the same attitudes they've had problems with from the "traditional" cruiser community, and agree wholeheartedly - we tend to avoid them like the plague. Funny how many of the gretast folks on land turn into miserable grinds on the water, and some of the most rigid, stuffy folks on land (OK, Germans, but I *am* one;-)) are some of the most relaxed, fun people on the water. Go figure...

Just like we don't like to participate in motorcycle rallies, or run in packs in races, or... I respect their desire not to participate in sailing rallies. Why seek out that which irritates you?

Side note: we sailed Wildcat #1 in the Grenadines, and it basicallly disintegrated around us over the course of the 2 weeks we had it. Happy to see theirs was so much more robust! Schionning is (are) a teriffic designer, but the execution by the builder left something to be desired. A 35' cat should never have 4 cabins, except maybe for the Whitsunday charter trade.

Mike


	cat man do

	07-01-2007 23:04


	

Quote:


Originally Posted by rattus 

Side note: we sailed Wildcat #1 in the Grenadines, and it basicallly disintegrated around us over the course of the 2 weeks we had it. Happy to see theirs was so much more robust! Schionning is (are) a teriffic designer, but the execution by the builder left something to be desired. A 35' cat should never have 4 cabins, except maybe for the Whitsunday charter trade.

Mike


Could it be that Jeff has gone to Seeth Eefrika to address these problems.

from the Schionning website,

Schionning Designs -

SCHIONNING MARINE (SOUTH AFRICA) 
(05-Oct-06)
Who thought that Jeff and Lorraine were having a holiday in South Africa? Well they are but they are also very excited to announce the formation of Schionning Marine (South Africa). Julian Kneale (Current Marine) our agent for the past two years has joined forces with Schionning Marine (Australia) to form this new company that will be modelled on our business in Australia and continue the success of our designs and kit sales as well as distribution of our selected product lines in South Africa. We will have representation in Knysna and Cape Town. 

Dave


	Alan Wheeler

	08-01-2007 00:14


	

Quote:


A VW is much like a wood boat. It requires commitment, and a willingness to get your hands dirty. 


And an 8" adjustable wrench to belt the Generator and starter with. ;-)


	GordMay

	08-01-2007 05:30


	

Having cast myself in the role of critic, I become subject to Mark Twain’s maxim that “One mustn’t criticise other people on grounds where he cannot stand perpendicular.” (a more elegant version of the old N/A indian’s (Atticus?): “Never criticize a man until you've walked a mile in his moccasins.”) 

Notwithstanding, my comments were directed to the Bum’s intellectual capacities and literary potential, not their seamanship. Their rather mundane experiences don’t seem to have been illuminated by any insights that might make them interesting to a general reading audience.

I’ll stand by my opinion that their superficial purpose in life appears simply to serve as a warning to others. (Knowing I cannot possibly make every mistake myself, those of others are a wonderful learning opportunity)

Of course, like George W. Bush, ”“I have opinions of my own - strong opinions - but I don't always agree with them.” (a more elegant version of “Opinions are like assholes, everyone’s got one)

Wait! Perhaps it’s all a satirical farce; and I’m just too blind to see the “Alka-Seltzer moment” (when the tablet hits the water and begins to fizz) ...

Respectfully submitted by a narrow minded, old fart, armchair wannabe,


	Kai Nui

	08-01-2007 19:42


	

You are half right Wheels. You need an 8" Adjustable wrench, and a No.3 Harley tool (Hammer) . Follow that with a few choice words, and a promise or two kept, and the old VW will go on forever:D Ah, Finesse! That is the word I was looking for here.
Gord, may I lend YOU the No.3 Harley tool?


	GordMay

	09-01-2007 01:35


	

Kai:
Nope - don’t need a hammer. Have neither a wooden boat nor a Harley; but do have a few choice words, several kept promises, and a 24" pipe wrench (delicate enough to finesse most stubborn situations).
Wait! Just noticed that most of my best words are out on loan. Would the Harley Tool be an adequate alternative?


	Kai Nui

	09-01-2007 09:25


	

Harley tool fixes all. And if it Over fixes it, you needed a new one anyway;)


	caryocean

	10-01-2007 14:23


	

I've read these posts and I don't think I get it? Maybe I do, but I hope not. It is simple - the Bums are sailing around the world and they like pizzas and beer. Their Web site is intended to be just what they state ... a humorous look at travel without preconceptions.

Think back and remember your first experience as a captain. Well ... they have the courage to write the experience down for all to see. Why? They like it. Plus, from what I see, they are probably athletic and capable, and quick learners. And, you have to admit, their realization of the true function of a two-speed winch half way around the world is a real kick in the head. They are charming and honest.

When they state they don't like to be ignored when they're spending their money in a foreign country, I must agree. If they've protested or complained because of lousy, crappy treatment that truely equates to disrespect, I don't fault them. I would have reacted worse. After reading their accounts of the constant hassles in Luxor, i would have been in


	AudreyK

	10-01-2007 15:48


	

Hi Kai and Gord
I hadn't heard of hammers being called Harley tools before but down here their know as American screw drivers:D no disrespect intended

Audrey


	CSY Man

	10-01-2007 17:04


	

Quote:


I've read these posts and I don't think I get it? Maybe I do, but I hope not. It is simple - the Bums are sailing around the world and they like pizzas and beer. Their Web site is intended to be just what they state ... a humorous look at travel without preconceptions.


:D :D 

Ha, here is another one: Full support of the Bum story and style on first post.
Seems like a trend, if not a troll.

Would this kind of post's perhaps be the Bums themselfes stirring up a bit of support now and then just to keep the threads going.?
Or old supporters with a new name?

Seems a bit suspicious as regular newbies at least introduce themselfes and say hello before they start blowing sunshine up the Bum's arses.


	Kai Nui

	10-01-2007 17:32


	

Audrey, no disrespect taken. We know how Harleys are put together (the older ones anyway;))
CSY, Yep. That would be my guess, but I hate to alienate a new member with suspicion, so chalk it up to one more person in favor of the Bum's. Good for him. 

Quote:


they state ... a humorous look at travel without preconceptions. 


Have to say, if humorous was laughing with them, not at them, they didn't quite get the result they were after.


	cat man do

	10-01-2007 18:41


	

Hi careyocean, and welcome aboard the forum.

Hope you enjoy your stay and learn a bit and can share some trick's with us.

Don't be shy, tell us a bit about yourself

Dave


	mudnut

	11-01-2007 00:12


	

Quote:


Originally Posted by cat man do 

Hi careyocean, and welcome aboard the forum.

Hope you enjoy your stay and learn a bit and can share some trick's with us.

Don't be shy, tell us a bit about yourself

Dave


Hey Dave,is this limewire?:confused: Mudnut.


	caryocean

	11-01-2007 09:07


	

I am certainly not shy, nor was I afraid of the dark as a child. But, yes, this was my first post here. Hello! I live in Ft Lauderdale and sail around all over the place in my 38 ft. Morgan sloop, along with my wife. We'll do more sailing when we stop working come next August.

CSY Man, allay your suspicions as I am not one of the Bumfuzzles - circumnavigators as they are. Further, I'll blow sunshine whenever I please, and I won't ask for your permission to do so either - no disrespect meant or intended. Dave - thank you for the welcome. 

Yeh, I like the Bums. I think they're funny. I also think they have a bit of steam in their stride. Good for them. As far as the delam troubles with the builder and the crazy thinking and positions taken by their surveyor, I couldn't agree with the Bums more. Nothing, but nothing, is more infuriating than someone who ignores you when you are speaking directly to them. Shame on the builder and the surveyor.


	CSY Man

	11-01-2007 22:26


	

Quote:


Further, I'll blow sunshine whenever I please, and I won't ask for your permission to do so either - 


You are correct Sir, I don't dole out permission to state opinions or blow sunshine in any direction around here.

That being said, everybody is free to comment on other's posts, whether it pertains to anchor choices or cruising styles, or lack off. Also folks comment on other's comments and so on.
Nature of the board I guess.
Don't think we have to agree on anything and therefore a somewhat thick skin is useful around here....:D 

Welcome aboard.


	Kai Nui

	12-01-2007 20:22


	

Yea, we are just a bunch of old salts with leather for skin. We may come accross a bti gruff, but the sea does that to ya. Got to be real, or...
So, with that, welcome aboard caryocean. Glad to have you. Don't sahre your appreciation of the Bums, but then again, you might not share my appreciation of trimarans. It's all good:D


	northerncat

	12-01-2007 20:31


	

who could appreciate a boat that has one too many hulls, twos company threes a crowd and one is just plain lonely
sean


	northerncat

	12-01-2007 20:35


	

its the circle of life really, once you realise that 2 was the number that god created for harmony everything goes right(upright that is)
sean


	Alan Wheeler

	12-01-2007 20:56


	

Hi Caryocean and welcome. Umm, not the best of thread to enter the arean on. We as the admin/mod team appreciated your comment to us. But I think the warning should be somehow made when you go to post on this thread than when becoming a memeber. It is just too big a thread with too much history and too many posters taking much of the info out of context and it has been a sore point with a few of us, that as soon as we get a coment made again, we all snap as if it were a fly landing on a wound that won't heal.


	Kai Nui

	12-01-2007 20:57


	

Just like an ugly baby, someone's gotta love em:D


	northerncat

	12-01-2007 23:15


	

yes but it doesnt have to be you
sean


	Kai Nui

	13-01-2007 09:49


	

It ALWAYS has to be me:)
You know, since that cat is only half constructed, all you have to do is clone the next half and you too will have a trimaran:D


	Trim50

	17-01-2007 16:49


	

Needs more pictures of Ali.


	alienzdive

	22-01-2007 21:06


	

Quote:


I was sitting on the back chair yesterday when I noticed my beautiful gray MOB pole was leaning a little more than usual. Our U.S. flag at the top was really flapping and the pole was bent at about a 30 degree angle. I popped it out of the holders and found that it had a big old crack in it. After a quick brainstorming session with Ali over the merits of duct tape versus hose clamps, I opted for the hose clamp fix. It worked like a charm. Though there is some doubt now as to whether or not it will still float. Perhaps the chat room guys could give us some of their MOB pole words of wisdom and let us know if it is safe to go sailing or not. 


Well done Pat! ;)


	Lodesman

	22-01-2007 21:32


	

Now that's trolling!:devil:


	sneuman

	22-01-2007 21:38


	

I think the Brits have a term for Pat. It's six letters and starts with a w.


	CSY Man

	22-01-2007 23:11


	

Quote:


Perhaps the chat room guys could give us some of their MOB pole words of wisdom and let us know if it is safe to go sailing or not. 


Not a problem at all.

Another coat of gray paint will fix any crack and who needs one of them pole things anyway?
Hoseclamps? Wimpy stuff.

Go sailing young man, go West and don't worry about delaminating cats, lack of fast food, or other problems.

Happy go Lucky I'd say, hat off to you Sir....:D


	cat man do

	22-01-2007 23:17


	

MOB pole, I thought they were for pokeing jellyfish with.

Dave


	Alan Wheeler

	23-01-2007 02:17


	

No Dave, get it right, they are markers for nets, cray pots or here in NZ, Hapuka (groper) lines. ;-):-)


	seafox

	23-01-2007 21:25


	

Na, they are for drying your togs on.


	northerncat

	05-02-2007 01:54


	

time to breathe some life into this fantastic thread that we all love]

just read their latest update and it has a bit of a laugh in it, the thing that i like about these guys is their honesty in admitting to the mistakes and bad ideas they have, most cruisers only post the rosy side of their cruising and dont tell of the painful and embarrassing mistakes they make along the way, ]

any way letting out all your anchor chain in 300 ft of water and finding you cant get it up again is pretty funny... if it isnt you

as for my boat building stuff i royally stuffed up the other day, i glued all my wiring into my ceiling before gluing my top roof skin on, anyway without any forethought i placed my genoa tracks on the roof and predrilled the holes drilling one hole straight through my wiring aargh, out with a router a knife pliers and soldering iron, any way the wire is now repaired and the hole need to be reglassed and bogged up, 

a royal stuff up in anyones book and in my perfectionist world even more so
sean


	Intentional Drifter

	05-02-2007 10:25


	

I must admit that I made a special note to myself to never do that. Although I had not anticipated ever doing so, obviously they thought this would be a solution to the problem, and it wasn't. Actually, from reading their stuff, I've made several of those notes about "don't do this!"

I, too, applaud their honesty. 

ID


	dana-tenacity

	05-02-2007 12:58


	

Don't worry northern y'day while rushing to finish some glassing as the resin was kicking I dropped a tool on the floor, it is now a permanent feature of the floor as it was covered in resin.


	Trim50

	05-02-2007 14:20


	

I must admit that their Oman, Yemen, Red Sea, Sudan & Egypt adventures were completely fascinating and utterly ballzy. I was just picturing all the things that would have happened to my boat if I had left it sitting for a week unattended. 

I outright ENVY their youth and guts to be doing what I've been saving and planning all my life for.


	Benny

	05-02-2007 15:47


	

Sounds like an interesting site - Bumfuzzle - how do I get to it?


	knottybuoyz

	05-02-2007 15:51


	

Quote:


Originally Posted by Benny 

Sounds like an interesting site - Bumfuzzle - how do I get to it?


Bend over and stick your head between your ..... Ooops! Sorry wrong thread! :devil: 

bumfuzzle.com


Then there is this one.  Cruisersforum locked this one up too.  Guess they didn’t care much for the poll results.

View Poll Results: should the bumfuzzle thread be locked? 
yes [image: image14.png]


 INCLUDEPICTURE "http://www.cruisersforum.com/ugala/forums/images/polls/bar2.gif" \* MERGEFORMATINET [image: image15.png]


 INCLUDEPICTURE "http://www.cruisersforum.com/ugala/forums/images/polls/bar2-r.gif" \* MERGEFORMATINET [image: image16.png]


8 9.88% 
no [image: image17.png]


 INCLUDEPICTURE "http://www.cruisersforum.com/ugala/forums/images/polls/bar3.gif" \* MERGEFORMATINET [image: image18.png]


 INCLUDEPICTURE "http://www.cruisersforum.com/ugala/forums/images/polls/bar3-r.gif" \* MERGEFORMATINET [image: image19.png]


40 49.38% 
who cares? [image: image20.png]


 INCLUDEPICTURE "http://www.cruisersforum.com/ugala/forums/images/polls/bar4.gif" \* MERGEFORMATINET [image: image21.png]


 INCLUDEPICTURE "http://www.cruisersforum.com/ugala/forums/images/polls/bar4-r.gif" \* MERGEFORMATINET [image: image22.png]


33 40.74%
Cruisers & Sailing Forums (http://www.cruisersforum.com/forums/) 

-   Suggestions & Opinions & Surveys (http://www.cruisersforum.com/forums/f105/) 

-   -   should the bumfuzzle thread be locked? (http://www.cruisersforum.com/forums/f105/should-bumfuzzle-thread-locked-7818.html) 

	northerncat

	05-04-2007 18:58


	

should the bumfuzzle thread be locked?
 

this is only my second poll so i really am not to sure how to make these things well, and actually my last poll was on whether you liked the bumfuzzles and i coppped a little falck for this but hey, i reckon theyre prettyy cool


	44'cruisingcat

	05-04-2007 19:14


	

If a thread becomes overly abusive, or completely off topic it might as well be locked. I don't know if the Bumfuzzle thread went that way, but it sounds like it may have, and if it did, then locking it was fair enough.


	BilgeRat

	05-04-2007 21:28


	

I vote-leave it locked
 

What makes you think a forum is a democracy. It is owned, sponsored and run by those chosen by the owner. If they choose to close a thread, so be it. It is their decision for what ever reason. They keep this place pretty clean compared to other sites I've seen. If a few toes are stepped on, so what. The over all system is running smooth.

The members choose to be here on their own, it's not required. So take what you get, it's free. Nothing loss, except words. And from what I read most of the words were speculation and useless.

Have a beer and relax, stirring up the silt just dirties the water. 
On second thought, maybe it is the beer. Have a drink of silty water, so you can have a bad taste in your mouth. 

Yours Aye!


	David_Old_Jersey

	06-04-2007 01:34


	

I voted not to lock the thread.........

My view on the Bumfrazzles was fair go to anyone with the gumption to do what they have done. Notwithstanding that perhaps they set off with less knowledge / preparation than would have been ideal..........but if folk always waited for the perfect time, many would never do anything.

Their attitude is certainly different - but i read them as being brutally honest, with hamming their stories / attitudes up for increased effect - but not so much as to be unbeleivable..........I have been around the globe a bit in my time (sans Boat) and attitudes they express by visitors to places foreign are by no means unusual. I used to think they were "wrong" and "missing out" - but my view has changed over the years to "live and let live", plus the realisation that I am not really that different in my enjoyment of my (western orientated) lifestyle - no matter where in the world I actually am........or what I may say / claim or delude myself about............... 

BUT having said all that, the Bumfizzle thread is IMO now a complete waste of space for any meaningful comment or discussion - but apart from any censorship issues (of course this is NOT a democracy :cool: ), I figure keeping it open serves the practical purpose of having a spot for those who want to vent their spleens.........kinda like a wasp trap in real life or practical the purpose of Free speech.


	Sunspot Baby

	06-04-2007 02:59


	

I voted "who cares?" It is all a tempest in a tea pot. I quickly grew tired of all the sniping and quit reading it. If there are those with so little important issues in their lives that they become embroiled in this, let them go.

I admire the spirit of adventure of the subject boat and crew and think many of the things they do are foolish, but as I said, WHO CARES?

George


	little boat

	06-04-2007 07:13


	

i emailed the bumfuzzles about a year ago, wishing them luck and giving them some of my famous non-solicited sailing advise. since that time, we have become wonderful friends and correspond very frequently. i love pat and ali and await the day that we can meet in person. they are a very sweet, funny couple and their energy and enthusiasm inspires me. we will never agree on some things..(they find sailing boring, and really just enjoy travelling), and i detest fast food, haha!, but we do agree on the pompousity of many 'cruisers' and the absolute audacity of their nosiness and judgemental behaviour. those of you who haven't had the opportunity to befriend these cool kids, as i have, are missing out on a truly fantastic chance of friendship. i certainly treasure ours.


	Greg S

	06-04-2007 09:05


	

Voted "Who Cares". David O-J and Sunspot Baby sum up my thoughts exactly.


	Pblais

	06-04-2007 15:47


	

The idea that the Bummfuzzle topic was banned is incorrect.

Just start a new thread! 

If it turns into a brawl we can close it down as we would any thread that goes in that direction. The poll that really counts was very unanimous among the staff.

It wasn't locked because of the topic but the mess that it created. Any thread that gets out of hand will be locked. We will generally lock a thread before we delete it unless it is spam. Spam goes on sight by any staff member that sees it. It does not last very long here.


	rebel heart

	06-04-2007 19:28


	

I'd like to have it opened. I used to admin a message board, and it's worth remembering that sometimes new people show up, who weren't a part of old drama, and might want to comment.

As far as starting a new thread is concerned, if they do, they'll just get told to shut up and get linked to the old thread, with someone saying "we already talked about that."

Beyond that, why should I have to start a new thread that is directly related to comments and ideas from an existing one? Simply from an information architecture point of view that's a pretty inefficient system.


	Rangiroo

	07-04-2007 09:48


	

I actually FOUND this site through some other controversy on some other site about Bumfuzzle...it was referenced and so here I am....something to thank them for....:)


	BilgeRat

	07-04-2007 13:26


	

Now See!
 

Quote:


Originally Posted by Rangiroo 

I actually FOUND this site through some other controversy on some other site about Bumfuzzle...it was referenced and so here I am....something to thank them for....:)


The birds have gathered on the pond and the fisherman are come'n over to see what for. 

Locking a thread can have it's advantages. It hasn't been censored or deleted , just locked. 441 posts is enough! That's more of a blog then a forum thread. http://www.cruisersforum.com/forums/69004-post441.html
Lets move on to bigger and better things, rather then bickering over something that can still be viewed. As if anyone would want to go through that whole menagerie.

Yours Aye!


	charliemagee

	07-04-2007 19:18


	

advantages to locking?
 

I guess there might be advantages to locking certain types of threads, but the Bumfuzzle thread doesn't seem to need it, to me. If you see such an advantage, please put forth your logic.

But please don't blame flaming. It has been pointed out by one of the moderators that private emails to flamers almost always gets them to stop. In fact, I think it's actually a good thing to allow a bit of flaming now and then. It lets us all see who the knuckleheads are so we can ignore their posts in the future. It's not hard to see the name of the poster over there on the left and just jump right by the whole message.

So what if the thread is 441 posts? So what if it grows to 4410 posts? The amount of space these threads take up in server space or transmission bandwidth is negligible. It's just text.

Locking a thread just starts another thread and that makes it harder to follow the train of thought.

If you don't like long threads, don't read them. Read every other post. Read just the ones written by women or one-armed pirates. Whatever you like.

If you only like short threads, just read short threads. If I want to read every bit of a long thread, what possible problem is that to anyone else? If I want to add a comment to a very long thread, what possible problem is that to anyone else?

Finally, I'd like to echo Rangiroo's comment: I found Cruiser's Forum by stumbling on to the Bumfuzzle site. I'm glad I found Cruiser's Forum. I'm a firm believer in variety spicing up life. I've gotten a few tips from some of the other sailors here like Alan Wheeler in other threads, and I learned a few things about human nature and life on a sailboat from Bumfuzzle chronicles and other cruiser's pages. It's all good in one way or another.


	charliemagee

	07-04-2007 19:21


	

Quote:


Originally Posted by BilgeRat 


Lets move on to bigger and better things . . .


BilgeRat,

Go for it! Start up another thread of something interesting to you. Maybe it will draw a crowd and we'll all gain from it.

Charlie Magee


	Inthewind

	07-04-2007 21:04


	

Maybe some people on the forum enjoyed that thread. It's simple, if you don't like the thread don't click on it and stay out of it, don't censor it. But who am I to say, that is just my opinion. But the powers that be, that is thier decision, not mine. So so be it.


	BilgeRat

	07-04-2007 23:36


	

OK!
 

Quote:


Originally Posted by charliemagee 

BilgeRat,

Go for it! Start up another thread of something interesting to you. Maybe it will draw a crowd and we'll all gain from it.

Charlie Magee


Something of importance to Cruiser's.

http://www.cruisersforum.com/forums/...html#post76532


	OceanView

	26-04-2007 20:41


	

I am new, and it was that thread that caught my attention
 

As we are planning to become live aboard sailors in the future, I have been reading books on how couples make the extra income to continue to do what they have dreamed about. We started with Bob Bitchens mag, and was soon taken over by that call to sea:) Or I should say hubby was. I soon followed and we rush to the mailbox for all our sailing books! But I have been following several solo men and women, and was watching the style that each has used to not only increase their own kitty, but to advance personal causes that they cared deeply about. It's really our choice to give or not to give to the adventures of others out there. There has been so many different stories and each reflects the character of the sailor and I quess we all tend to be supportive of those most like ourselves. I appreciated the give and take on the posts. And hope that this is a good sign that there isn't an issue that is taboo or will be censored. I have alot of questions. And I hope this is a great place to kick back, ask the foolish questions, share the stories as I begin my sailing classes and take some good natured ribbing. Happy to be on board.
OceanView


Quote:


Originally Posted by rebel heart 

I'd like to have it opened. I used to admin a message board, and it's worth remembering that sometimes new people show up, who weren't a part of old drama, and might want to comment.

As far as starting a new thread is concerned, if they do, they'll just get told to shut up and get linked to the old thread, with someone saying "we already talked about that."

Beyond that, why should I have to start a new thread that is directly related to comments and ideas from an existing one? Simply from an information architecture point of view that's a pretty inefficient system.


	Pblais

	26-04-2007 21:16


	

Quote:


I have alot of questions. And I hope this is a great place to kick back, ask the foolish questions, share the stories as I begin my sailing classes and take some good natured ribbing. 


Should you find you have no more questions then the reason to go off Crusing will be gone. I hope you never run out of questions. Foolish or otherwise life is mostly about questions and less about answers. Sailing is more about showing up than anything else.

Sailing class stories are always a favorite here!


	OceanView

	27-04-2007 17:51


	

Thanks for the Welcome!
 

My hubby is an excellent sailor. He has sailed with Roger Olson and John Kreishmer (?) He loves the more unruly seas. Loves the challenge of it all. And there is alway a story to be told. I appreciate the words of wisdom about enjoying the moment. We realize that how we measure time on land, isn't how one does it on the sea. And it's just a matter of casting off and not looking back. At least not for a while. I don't want to have expectations of how I think it should be, I want to just get ur Done...:) learn the important things on how to stay alive, how to feed the captain and how to avoid those moments when you get yelled at in front of the whole harbor for something "he" forgot to do...:) Thanks for the welcome and will check back in to continue to read posts. It takes a very long time to cover all the different sources of information you have here! Thanks! OceanView


	5user5

	22-05-2007 23:10


	

Is this thread getting bumped up with no posts? it is making me a bit crazy reading the same thing over and over.


	ess105

	23-05-2007 04:38


	

My guess is that it bumps to the top every time someone votes.


	Ex-Calif

	23-05-2007 05:23


	

Ooops. My bad - I voted. Probably because this thread keeps popping up at the top - LOL

Maybe we should start a "Should the "Should the Bumfuzzle Thread Be Locked" be locked thread."


	Alan Wheeler

	23-05-2007 13:38


	

It should be locked. If it isn't, then I am doign something wrong, because I was sure I had locked it once before. I will take a look. Hmmmm, I even seem to remember Pat making some comment on some site, maybe his, that it had been closed and made a big song and dance about it.


	GordMay

	23-05-2007 16:41


	

Alan:
Dan is suggesting locking this poll, not the already locked bumfuzzle thread.
I found his turn of phrase quite witty.


	Steve Kidson

	25-05-2007 00:43


	

But hasn't this been done to death before???????

I like to peruse their website from time to time to find out where they are etc etc.

They set out as inexperienced and probably naive, but they have achieved teir objective, sailed around the world, and that is more than many on this forum will ever acheive.


	5user5

	25-05-2007 00:51


	

I want nothing more than to do what they did. Stupid adventurer is my middle name.


	5user5

	25-05-2007 00:53


	

well it is Wade. Thats my Dads name. God bless him!


	jzk

	25-05-2007 11:54


	

Well, the bums made it around the globe. Way to go!


	northerncat

	25-05-2007 17:37


	

i too add my congratulations to them and i hope they continue to write in the same amusing style about their next adventures as it passes the time for me while i am building, also come on alan unlock the thread what harm can it do, the people have voted
sean


	CaptainK

	25-05-2007 21:09


	

And I say, keep it locked.

That's my vote!!


	44'cruisingcat

	25-05-2007 21:24


	

Yeah. Keep it locked. Why would we want to discuss successful circumnavigators on a cruising forum?


	rsn48

	04-06-2007 10:31


	

I haven't been in this forum for around 6 months, maybe a little bit less and yet the topic of the "bumfuzzles" or whatever seems to have eternal life. I would say from an editorial point of view and keeping a site active, kind of like keeping readers of a newspaper that the topic should be allowed to roll along for the next decade or two. Obviously it fulfills some dark need by some as it continues to not die.

I did read something about this couple because of the flack in these forums, however what struck me, like the many forums I belong to, was an over reaction to a non-event, blown out of proportion. This happens all the time in the photography and model railroading forums I frequent. These kind of threads I see as the "spice" of a forum and make them more interesting as long as they don't get too heated; however, why folks would get themselves in a slather over another couples sailing around the world is a mystery to me. Seems there are so many evils and negatives in the world, the "bum who evers" must surely be down there with the "dog pooh in the parks" debate.


	slomotion

	04-06-2007 12:01


	

I wonder if the new owners are planning on maintaining a web site and doing a circumnavigation:

http://yachtworld.com/core/listing/b...g_id=74864&url=


	Alan Wheeler

	04-06-2007 13:23


	

Then for cryin out loud, DISCUSS THE BUMFUZZLES!! No ones stoping anyone discussing the Bumfuzzles.
The reason we lock these threads is because they get totaly off topic and start raving on about how the "forum" (read..the hard working for no reward mod team) control threads and pick on young cruisers doing something wrong and balh blah. 
By all means, go ahead and contribute. But contribute please. Don't add to the noise.


	capt lar

	04-06-2007 13:44


	

Quite a listing on YachtWorld. 
Under "Safety Gear", I did not see a MOB pole (grey) listed. Hmmmmm. 
Pat must have that up on the wall somewhere ! ;)


	otgadventures

	12-06-2007 20:16


	

Maybe that is why it's locked!
 

Quote:


Originally Posted by 44'cruisingcat 

Yeah. Keep it locked. Why would we want to discuss successful circumnavigators on a cruising forum?


Cruising is adventure, fun, risk, and learning. The 'bums' did it and are moving on to some land based adventures.

I just never figured out HOW they afforded to do it. Their own website doesn't go into that.

Silver spoons? 

So is it jealousy that locked the thread?

just my 1/50th of a dollar.
:viking:


	otgadventures

	12-06-2007 21:26


	

I found these interesting quotes that remind me of the 'bums' also, and I cannot be critical of them... they DID and are doing their adventure!


The biggest adventure you can ever take is to live the life of your dreams. 
Oprah Winfrey (1954 - ), O Magazine

It is only in adventure that some people succeed in knowing themselves - in finding themselves. 
Andre Gide (1869 - 1951)

I have found adventure in flying, in world travel, in business, and even close at hand... Adventure is a state of mind - and spirit. 
Jacqueline Cochran (1910 - 1980)

The most beautiful adventures are not those we go to seek. 
Robert Louis Stevenson (1850 - 1894)

Security is mostly a superstition. It does not exist in nature.... Life is either a daring adventure or nothing. 
Helen Keller (1880 - 1968), The Open Door (1957)

I would rather be ashes than dust! I would rather that my spark should burn out in a brilliant blaze than it should be stifled by dry-rot. I would rather be a superb meteor, every atom of me in magnificent glow, than a sleepy and permanent planet. The proper function of man is to live, not to exist. I shall not waste my days in trying to prolong them. I shall use my time. 
Jack London (1876 - 1916), Jack London's Tales of Adventure

When a resolute young fellow steps up to the great bully, the world, and takes him boldly by the beard, he is often surprised to find it comes off in his hand, and that it was only tied on to scare away the timid adventurers. 
Ralph Waldo Emerson (1803 - 1882)


Here is a discussion from sailnet that pretty much falls into the same routine as those at cruisersforum.
SailNet Community (http://www.sailnet.com/forums/index.php) 

-   Buying a Boat (http://www.sailnet.com/forums/forumdisplay.php?f=3) 

-   -   Bumfuzzle - who''s right? (http://www.sailnet.com/forums/showthread.php?t=11257) 

	bigbeam

	02-11-2005 08:58 PM


	

Bumfuzzle - who''''s right?
 

So I''ve just read the Feb log on bumfuzzle.com re: the fiasco with their Wildcat. This whole thing looks like a mess - anybody have any comments?


	OCJoe

	02-12-2005 01:04 AM


	

Bumfuzzle - who''''s right?
 

Don''t like the builder''s attitude. Dodge ball at its finest. I am in the market for a cruising cat and would not give them any consideration. 


	WHOOSH

	02-12-2005 03:16 AM


	

Bumfuzzle - who''''s right?
 

Probably the best approach when reading the entire Bumfuzzle website is to maintain some perspective on their (Pat &amp; Ali''s) overall enterprise. One of the best things about their site is the almost total naivte'' with which they share their experiences: twenty-somethings with no sailing experience, an obviously hefty wad of cash, cutting ties and hurling themselves into a circumnaviation, choosing a small Cat to do so, and valuing one island nation after another based on how good the fast food is.

In one sense, this is a great way for bystanders to appreciate - if they have the experience to do so - the challenges of cruising when the crew (and, in some respects as a result, the boat) is unprepared...but they are young and hardy enough to carry on, anyway. E.g. I very much appreciate Pat &amp; Ali''s diligence in reporting their monthly expenses, even if it illustrates along with their logs that their experience is truly being wasted on the young (or at least, the relatively ''clueless'' WRT culture, history and seamanship). We benefit by their ignorance and openness at the same time that we shake our heads at their incompetence.

In reading the ''chapter &amp; verse'' email exchanges with the builder about Bumfuzzle''s structural problems, here are my conclusions FWIW:
1. You get what you pay for. (Note all the praise, in the URL''s referenced as well as Pat''s own comments) about how the Wildcat is a ''do everything'' boat but lightly built and sold at an attractive (aka: cheap) price. Whatever one''s personal view on the multi vs. monohull choice, a cautious &amp; knowledgeable buyer would appreciate that a boat''s engineering and build quality must be especially well considered on a multi given the importance of lighter but stronger structures. Yet this boat is considered to be capable AND cheap. Right...
2. Smaller builders are going to have more variability in their manufacturing processes and are less likely to have quality processes in place to catch their build errors. For all the grousing from some folks (including me, on occasion) about the ''assembly line'' boats being churned out by Hunter, Beneteau et al, there are some substantial benefits that are derived from such standarization. Literally, there is a price to be paid when choosing a small builder of a low-priced boat.
3. Boats are built poorly, in whole or in part, far more often than we would like to believe...and the brand rep of a given boat is not necessarily going to insure better quality. When a Hunter''s rudder shaft (composite structure assembled at the factory, not metal stock cast by another party) shears off on an ocean crossing, or a Catalina''s steering fails because the undersized laminate allows the hull to deflect so much that the hull binds on the steering quadrant (this was in Charleston Harbor), we tend to shrug and chalk it up to mass production. OTOH when a 60''+ Hinkley, 3 years old and with a single Caribbean trip to her credit, has 40% of her hull fail due to core adhesion problems similar to what Bumfuzzle reports, we are aghast because the vessel cost so much. IMO boat construction is generally a more highly variable activity than most of us appreciate, which is why a good N.A. will build in some additional strength, and why boats that tout themselves as light yet strong (typically, using high cost/high strength composite structures which bring their own construction challenges) deserve some careful thought from the potential buyer.
4. None of Pat and Ali''s discoveries of their boat''s problems has been aided by their own ignorance and lack of experience; quite the opposite. They lacked the ability to sail their boat to windward, the whined about Pacific Is. natives not knowing how to splice a double-braided line (rather than seeing that skill as one of their responsibilities), and in the same vein they slowly peel away the reality of their boat''s problems and try to address them, incrementally, solely by email. After a thousand dollars spent on burgers over the past year, surely they could afford a few phone calls to supplement the necessary written corresponsdence. My guess is that, by getting a comprehensive outline of the deficiencies and then approaching the builders fully prepared, they would have got the same end result (no real satisfaction) but more quickly &amp; with a lot less frustration.

In the end, I think they should be applauded for posting the lengthy email correspondence with the builder. First because I think it gives a fair representation of what it''s like to be a relatively ignorant buyer, trying to get satisfaction from a distant, small builder. Second, because it was likely to be their only source of satisfaction. And another reason I applaud it is that it probably gives any reader pause to consider whether buying a boat fresh from a factory, or a boat less than a year old for that matter, is as good an idea as it might at first seem. This just serves a healthy wake-up call for any prospective buyer.

Jack


	bigbeam

	02-12-2005 07:30 AM


	

Bumfuzzle - who''''s right?
 

Gosh, the 2 year old boat thing may have even taken their surveyor for a spin. I think the surveyor didn''t do his job and he should be carrying the burden of this problem. I think Whoosh is being a little hard on Pat and Ali - kudos to them for doing what they are. Its easy to sit and say coulda, shoulda wouda ... at the end fo the day these guys are doing what they planned and that should be commended. I like the fact that they are a little against the grain - how refreshing. 

That being said, the manufacturer does raise an interesting issue that the fellow who did the repairs acted as both surveyor and builder. Pat and Ali''s position would probably been much stronger had gotten an independant survey when the problem started. 


	bigbeam

	02-12-2005 08:50 AM


	

Bumfuzzle - who''''s right?
 

One other thing, if Pat and Ali subscribed to the gospel preached on this web board, they would still be sitting at home reading web pages....I have read a lot from people like Jeff_H and really respect his opinions but nothing sucks the life out of me more than him saying to forget buying the 35 footer - go buy a dingy until you get more experience.


	sailingfool

	02-12-2005 11:28 AM


	

Bumfuzzle - who''''s right?
 

bigbeam,

I think you expect too much from a surveyor. A &quot;typical&quot; surveyor won''t see much beyond that which is apparent to anyone''s eye, expect if he/she is capable with their mosture meter, in which case they may find wet spots that you can''t see. Beyond that, most buyers are out of luck with most surveyors - the survey is fundamentally superficial. Only the best of surveyors are likely to get under the skin, or know where to get under the skin - and they cost 2 or 3 times the &quot;typical&quot; surveyor, and few of us typical boat buyers know to hire them, or are smart enough to pay the price.
As to a surveyor &quot;carrying the burden..&quot; - not a chance! Take a look at the small print in a survey document, the surveyor greatly restricts any accountability for error.

My last used boat survey, unfortunately by a &quot;typical&quot; surveyor (my fault, I knew better...), missed so many things which I subsequently repaired/replaced, that if the surveyor had to &quot;carry the burden&quot; for them, the costs could have consumed his entire year''s income.


	bigbeam

	02-12-2005 05:12 PM


	

Bumfuzzle - who''''s right?
 

Sailingfool,
I agree that you can''t find everything, but with Bumfuzzle, what about the hull delamination? Did the surveyor even sound the hull? Sure doesn''t sound like it to me. As for them saying that lightening caused the delam and blistering, I doubt it.


	PA28235Pilot

	02-13-2005 07:31 PM


	

Bumfuzzle - who''''s right?
 

Please let me introduce myself. I''m a wanna-be sailor but I have a little backround in fiberglass construction methods.

It''s obvious to me that Bumfuzzle was a poorly built vessel.

I have a couple of questions.

Why attack the boat owners and their cruising style? Does it somehow change the poor build quality or make it somehow acceptable?

From my perspective, these folks bought a two year old boat after having a qualified surveyor give them a green light (after a few minor repairs). 

I have to ask how an &quot;experienced&quot; sailor would be better equiped to judge the boat than a professional surveyor?

I''ve also been around aviation for a number of years and have seen all kinds of attitudes from the &quot;veterans&quot; of the sky. Most are welcoming and understanding of beginners. Some tend to drive people off before they even get to ground school. The rest just tolerate the &quot;stupid&quot; newbies, forgeting where they themselves came from.

Al


	kri1900

	02-14-2005 02:12 AM


	

Bumfuzzle - who''''s right?
 

Whoosh, that''s pretty harsh. Just what is it you dislike so much about this couple? Although I am personally way out of their age demographic I have enjoyed reading their adventures and their courage to go for it. In reading their logs and I certainly did not come away with the same impressions that you got. In fact, quite the opposite. I don''t find them to be a whining &quot;burger eating, youth wasting&quot; couple at all. I can appreciate their honesty in not having a huge amount of experience in starting out but I do think that where they are now probably exceeds the experience many of the &quot;old salts&quot; that often post on this site. It is in the doing where &quot;true knowledge&quot; happens. We need balance in all things and while an appreciation for experience is certainly appropriate, if vision is stiffled we would never move forward. Life is precious no matter what the age, perhaps if we had the wisedom to look at the world with youthful eyes a little more often we just might learn something. As far as their boat issues are concerned, although unfortunate, anyone that owns a boat is fair game for system failure. Quite frankly, I think Pat and Ali are handling things with a lot more maturity than many people I know. So give them a break and enjoy the adventure!


	WHOOSH

	02-14-2005 08:07 AM


	

Bumfuzzle - who''''s right?
 

Al, let me try to answer your question. First, let me clarify something: I don''t think I''m attacking Pat &amp; Ali but rather criticizing their unreasonable expectations, immaturity and lack of effort to learn. If others take away a different flavor from the logs, that''s fine by me.

&quot;I have to ask how an &quot;experienced&quot; sailor would be better equiped to judge the boat than a professional surveyor?&quot;

Here''s what I posted on another BB that gets to that issue. Sorry for the length...

&quot;Let’s step away from our blame of the builder, surveyor, broker and/or owners for just a moment, and see what we can conclude about how to buy a boat for which we have extensive cruising plans. Learning from BUMFUZZLE’s mistakes and misfortunes is one of the few true benefits of their story.

1. As you begin shopping, you will know what you are about. This means you have a good understanding of what your plans will demand of the boat and you also understand the issues you will face for the kind of boat you will be selecting. Information of this kind is abundantly available these days.
2. You will expect little of brokers beyond them doing the legwork to find you a boat that meets your needs as you (not they) understand them. ''Expecting little'' goes double if the broker has minimal experience doing what you intend to do. You will note that the broker offers no warranty on the boat s/he brokers.
3. As you narrow the field, you will do appropriate due diligence, just as when buying a business, a house or a car. You will identify the issues you must face for the type of boat you seek (e.g. small/light/less expensive Cat, to be used for a circumnavigation), and you will research the builder(s) who’s boats are of interest.
4. Especially if a boat of interest is almost new, you will seek clarity from the builder on what warranty remains under your ownership and what you must do to cement that. (Ex: a warranty against hull blistering is often transferable). You will also inquire of the boat’s suitability, in the builder’s opinion, for your voyaging plans. Again, you’ll do this not only because you may get additional information (e.g. certain modifications may be recommended), but also because you may incur some additional felt obligation from the builder if the answer is positive. When the boat is not designed in-house, you will definitely talk with the designer (at some small expense for his/her time). His/her interests are not the same as the builder’s, and the information you gain may be especially useful.
5. You will present several specific questions on any boat of interest to the broker, requesting s/he obtain the answer(s) directly from the seller. (Ex: “What repairs has the boat needed to its structures, engines and rig while under your ownership?” “What known defects currently exist?”) Brokers are in touch with sellers because money has to eventually change hands. If the answers are not provided in a written form, you will summarize them and share a copy with the broker. You will ask these questions for three reasons: 1) You may learn more than the broker knows; 2) You could incur some subsequent legal benefit if relevant info is withheld; and 3) Even absent legal benefit, you may gain some psychological sense of obligation on the part of the broker and/or seller for how the boat was represented.
6. Once an offer is made, you will use a knowledgeable surveyor to put the odds as much in your favor as possible, but you will understand s/he will not necessarily find all of the boat’s problems (which is just what the language on every written survey says). You will regrettably remember that this especially applies to new and almost-new boats.
7. Finally, as your ownership period begins you will accept that your knowledge of the boat, and how to handle her, remains limited. After commissioning and while outfitting, you will perform a thorough, thoughtful shakedown that builds your own skills and knowledge of the boat while looking for undiscovered issues. While doing so, you will stay near an area where emerging issues can be addressed (legally &amp; logistically, not just mechanically).

Most of these are pretty obvious; some spring to mind given the unique BUMFUZZLE circumstances. None of these are ‘peripheral’ or unimportant IMO and, regrettably, none of them guarantee a problem free boat after purchase, most especially so when the boat is then taken across an ocean or two by owners who didn''t buy from the builder.&quot;

Al, I''m not sure how you''d label me from an aviation standpoint, as I came to flying and aircraft ownership later in my life. (Am I ''old'' because I''m...err, old? Or young because of my fresh perspective?) Frankly, I don''t think my comments have anything to do with age. And I''ll just bet that if you came across a couple at your local field who owned a nifty GA plane but who didn''t concern themselves with how to care for it or how to fly it, you would stay at arm''s length, no matter what your age. I wouldn''t label you ''stuffy'' or your opinion unreasonable.

Jack


	windtakler

	02-15-2005 10:30 AM


	

Bumfuzzle - who''''s right?
 

Charter Cats just made a huge mistake in regards to Public Relations. I don''t care how young or un-experienced Pat and Ali are that is beside the point. It doesn''t take an ole'' salt to know that much delamination is due to poor workmanship not a lighting strike. The company should of attempted to make things right from the begining rather than ignoring them hoping they go away. If you advertise that you build a go anywhere bluewater cruiser - as a company you better be prepared to help your owners regardless of where they are in the world, not just in the marina near an american shore- as grumpy whoosh would of - who in my opinion is just a jelous old man that is upset these two are living a dream he couldn''t. Youth is never wasted on the young - it takes a lifetime to get where you are- nobody is born all knowlingly so please whoosh quit saying it. Many thanks go out to Pat and Ali for the site - it truely takes guts and courage to do what they are doing and posting about it. And thanks to them I have a good nugget for my back pocket about Charter Cats SA - won''t buy one now for sure- I wouldn''t even stop by there booth this weekend - well maybe just to laugh at them. $15K check to them would of been like advertising during the superbowl - it would of went a very long way.


	Jeff_H

	02-15-2005 02:53 PM


	

Bumfuzzle - who''''s right?
 

What the hell are you taking about. Do you know anything at all about Jack (Whoosh)? Jack is in Europe continuing to live the dream in a way that few of us can even dream of. Jeeeeezzzzzzzzz


	PA28235Pilot

	02-15-2005 07:35 PM


	

Bumfuzzle - who''''s right?
 

Jack,

I never included comments about age. I used the term &quot;veteran&quot;. Some people think they are veteran aviators as soon as they get their private tickets (some young, some old). Just ask them and they''ll tell you.

My take on the bumfuzzle''s crew is that they are trying to do their best but could use some guidance. Simply posting their mistakes on the internet implies that they recognize most of them. Hopefully they are learning. I know I am, thanks to them and the interpretation from knowledgable people like yourself. 

I think I know where your frustration comes from, I have problems with unprepared aviators. Too often they make headlines that make us all look bad. 

Maybe the term &quot;v-tail doctor killer&quot; is familiar to you. It describes a complex single engine airplane which was purchased by many affluent pilots with minimal flying experience. 

A good number of accidents resulted from pilots attempting flights which were WAY beyond their skill level, especially in a complex airplane like that one. I don''t have much sympathy for those people. 

I hope Bumfuzzle''s crew doesn''t end up making a big mistake like those pilots did.

On the other hand, I don''t understand how my or your concerns relate to Bumfuzzle''s build problems or the owners response to them. I can''t see where they are whining about the situation. They are just reporting the problem with getting any help from the boat builder. Remember this is a fairly new boat. Yes they aren''t the original owner but why should that matter? The builder got paid regardless of who paid him. 

Isn''t this the type of information potential buyers would need to make an informed decision? I have become better educated based on their misfortune and would never buy a boat from that manufacturer.

In fact, I''m seriously questioning my decision to get involved in this hobby/lifestyle if I have to build my own boat from scratch to ensure getting a seaworthy craft.

Al


	ughmo2000

	02-15-2005 07:51 PM


	

Bumfuzzle - who''''s right?
 

It doesn''t really matter how much experience Pat and Ali have unless they grossly mishandled their boat. The fact is, the boat has problems which the builders haven''t addressed except to dodge any and all responsibility. 

I''m sure anyone here, having a two year old boat, would be screaming bloody murder were we in their shoes. I don''t think I could be as patient or nice as Pat and Ali have been.

The ugly part is, for lack of spending a &quot;little&quot; money and standing behind their product, Charter Cats SA will undoubtedly loose a lot of business. I praise Pat and Ali for documenting their story on their website.


	DevilToPaye

	02-16-2005 04:01 AM


	

Bumfuzzle - who''''s right?
 

Jack''s not being harsh on these folks, he''s being realistic. A lot of you are reading his comments more severely than they''re intended. I doubt highly that Pat and Ali would disagree that they were naive in buying that boat, and in preparing it, and themselves for their journey. I would expect that if you asked them, they''d have a pretty long list of things they''d do differently in the way of acquiring skills and equipment. But that being said, they *are* out there doing it. While Pat''s narrative style and topical choice are less than smooth or typical, they do seem to be having fun. I''ve come to the conclusion that they probably come off as a lot more friendly in person as there doesn''t seem to be much evidence that they''ve run afoul of the &quot;Ugly American&quot; treatment any more than usual expectations would warrant.

Crossing an Ocean isn''t like a week bareboating in the BVI''s. For the most part, you can''t call someone to come and bail you out when you get in trouble. Your resources are limited to the skills and materials you bring with you, and failure to recognize this and prepare against it can only be placed on the captain and crew of the vessel, no matter how cute, friendly and innocent they are. 

I too, applaud them for being so forthcoming on their webpage. I''m also impressed with their patience and tact in handling the issues so far with their boat. They''re learning some pretty hard lessons, which have ranged in magnitude from &quot;Duh!&quot; to &quot;Wow!!! I wouldn''t have expected that&quot;. However, the way Charter Cats SA have mishandled the situation is tragic, both for their future sales and for Pat &amp; Ali.


	Silmaril

	02-16-2005 04:29 AM


	

Bumfuzzle - who''''s right?
 

I was amazed at the tanacity of the couple after reading the posts on their blog. I was also stunned at their cavaleer attitude in attempting a circumnavigation with an utter lack of experience.

Their choice of vessel was absurd, at best. They did zero due diligence, and have relied on others to do their thinking for them. While I applaude their spirit, I am dumbfounded in their attempt to do the equivalent to climbing Mt. Everest in sneakers and shorts. Sure you could try it, but no veteran climber would even think of it!

This reminds me of threads from a year or so ago, where folks were discussing the merits of taking some of the &quot;CE Ocean Rated&quot;, or other such rating systems for mass production boats, off shore. Relying on a chart and numbers to make them feel comfy that their boat would make it. Those ratings are for the manufacturers, not the buying public, so their legal department will have a leg to stand on when your shiny new BeneHunteLina breaks apart in a big sustained blow.

I cicumnavigation is an adventure of the highest degree. While I have a number of ocean crossings to my credit, I long for the day when I too will be able to cast off for doing &quot;A Lap&quot; of the globe. Maybe I will never do it. But if I do, I can assure you that it will not be taken lightly.


	SailinJay

	02-16-2005 07:13 AM


	

Bumfuzzle - who''''s right?
 

How about giving the &quot;BeneHunteLina&quot; line a rest? It''s an elitest codeword on this BB and has grown tiresome. Thanks.


	Jeff_H

	02-16-2005 07:40 AM


	

Bumfuzzle - who''''s right?
 

Would you prefer, ''BeneHunteLinaVaria''? Seriously, these are the big four out there, whose basic model lines produce value oriented coastal cruisers. There is nothing inherently pajurative about producing value oriented coastal cruisers since these boats work reasonably for a very large portion of the sailing population. I don''t think that the term ''BeneHunteLinaVaria''is being elitist as much as it simply using a short-hand for ''large production quantity, value oriented, coastal cruisers''. 

Jeff


	Sailormon6

	02-16-2005 10:06 AM


	

Bumfuzzle - who''''s right?
 

If the term “BeneHunteLinaVaria” is simply a short-hand term for “large production quantity value oriented coastal cruisers,” it is inaccurate, because these boats are not all just coastal cruisers. Knowledgeable people have expressed their view that some of the boats built by these companies are good racers and that some are bluewater capable. These companies build boats that are suitable for the gamut of uses, not just for coastal cruising.

Moreover, the term is ambiguous. It can be read as being either complimentary or insulting. It is a compliment to say that a company offers the consumer a good value, and that its product is in such demand as to require the company to produce large numbers of their product. Whether you intend to use the term in that manner raises a question of your intent. Although I haven’t taken a poll on the term, I would bet that more people would think that the use of the term is insensitive at the least, and rude, insulting and elitist at the worst. Thus, whether you intend, in the private recesses of your mind, to use the term in an insulting manner, you will cause many people to believe you to be an insulting, insensitive elitist. The question I have to ask is, why would you continue to use the term, knowing that it causes many people to form an unfavorable opinion of you? Would you make a joke about a hijacking in an airport, knowing that it would probably be alarming to many people, and that it might cause an adverse reaction towards you personally? If not, then why would you use that term, knowing that it reflects poorly on you in the eyes of many people? It’s just good manners to avoid insulting others, whether intentionally or inadvertantly, and it''s just good sense to avoid saying things that don''t reflect well on you.


	GordMay

	02-16-2005 10:48 AM


	

Bumfuzzle - who''''s right?
 

I suppose you’d also object to the use of “Ford” or Chevy” to denote an affordably priced “standard quality” item, as opposed to a “Rolles” denoting a premium priced “luxury” item? 
A little insecure, for some reason, are we ...
All of these manufacturers engage in &quot;branding&quot;, which is INTENDED to create an instantaneous &quot;immage&quot; in the consumers'' mind. I don''t see why anyone should object to our shorthand use of this branding image.
I suppose I''m just insensitive.


	Sailormon6

	02-16-2005 02:57 PM


	

Bumfuzzle - who''''s right?
 

I didn’t say the term bothers ME. For months, I’ve seen a lot of nice people who frequent this forum who have taken offense to the use of the term. Even though the term doesn’t bother me, I think their objections are understandable, but their objections keep falling on deaf ears. People who are unresponsive to the moods and feelings of others are, by definition, insensitive. I’m just asking the question out loud, “Why would anyone persist in saying something that they know to be offensive to a lot of nice people?”


	thorJ30

	02-16-2005 03:29 PM


	

Bumfuzzle - who''''s right?
 

ok back to bumfuzzle ..lol

I aplaud their &quot;balls&quot; to go out and &quot;do it&quot; instead of me dreaming it. They seem to be nice folks and certainly have written nice emails back and forth to the wildcat crew ...

3 years back I was with my wife in Annapolis at the show. Lookin at Cats for our &quot;dream&quot; It just might be that I have been in that exaclty wildcat they have now. Neiter me nor my wife was very happy with the construction quality we could see &quot; walking&quot; through the boat. But the stories we heard let us believe that the wildcat is excellent for long term cruising, very safe and overbuilt.. If the folks got the same story, than nobody can say that they didnt do their homework....

As for the surveyor... I think 500 dlrs is a lot of money, therefore I would suspect that the surveyor would have found delamination , especially THAT MUCH of it. Besides the water in the keels should have given a huge reading while checkin for osmosis.... Than the surveyor says: I dont like those cats,..... If he really dont like them, why doesnt he check them more dilligent than the ones he likes ??? ( Obviously he does know something about them in order to dislike the builder ) After all he signed the survey and found the boat in good order ...???? Cant blame the bummfuzzzles for not doing the right thing .
......
Of course its disheartening that these guys have a ball and living the dream, while at the same time they dont know how to tie a bowline...lol ... 

Back to Wildcat. I didnt like the boat on the show, because of lacking quality ( I hope I dont get a letter from them now ) ANd I sure dont like it after I read all the ANSWERS from them in regards of their sloppy work. 

You go guys and keep the itinery coming its refreshing ... and if you need somebody to make a bowline I am ready just email me ...

Thorsten

p.s. It doesnt seem that the two are too strapped for money , it would have been SOOO easy to come to a fair agreement between them and the builder .... Wildcat screwed them and in the process themselves .


	thorJ30

	02-16-2005 03:38 PM


	

Bumfuzzle - who''''s right?
 

ok back to bumfuzzle ..lol

I aplaud their &quot;balls&quot; to go out and &quot;do it&quot; instead of me dreaming it. They seem to be nice folks and certainly have written nice emails back and forth to the wildcat crew ...

3 years back I was with my wife in Annapolis at the show. Lookin at Cats for our &quot;dream&quot; It just might be that I have been in that exaclty wildcat they have now. Neiter me nor my wife was very happy with the construction quality we could see &quot; walking&quot; through the boat. But the stories we heard let us believe that the wildcat is excellent for long term cruising, very safe and overbuilt.. If the folks got the same story, than nobody can say that they didnt do their homework....

As for the surveyor... I think 500 dlrs is a lot of money, therefore I would suspect that the surveyor would have found delamination , especially THAT MUCH of it. Besides the water in the keels should have given a huge reading while checkin for osmosis.... Than the surveyor says: I dont like those cats,..... If he really dont like them, why doesnt he check them more dilligent than the ones he likes ??? ( Obviously he does know something about them in order to dislike the builder ) After all he signed the survey and found the boat in good order ...???? Cant blame the bummfuzzzles for not doing the right thing .
......
Of course its disheartening that these guys have a ball and living the dream, while at the same time they dont know how to tie a bowline...lol ... 

Back to Wildcat. I didnt like the boat on the show, because of lacking quality ( I hope I dont get a letter from them now ) ANd I sure dont like it after I read all the ANSWERS from them in regards of their sloppy work. 

You go guys and keep the itinery coming its refreshing ... and if you need somebody to make a bowline I am ready just email me ...

Thorsten

p.s. It doesnt seem that the two are too strapped for money , it would have been SOOO easy to come to a fair agreement between them and the builder .... Wildcat screwed them and in the process themselves .


	Silmaril

	02-16-2005 04:19 PM


	

Bumfuzzle - who''''s right?
 

OK, I am insensitive, opinionated and a number of other things I''d care not to mention. That is the way I am. I don''t suffer fools lightly, either.

I am also horrified by our litigous society here in the states, always looking for other people to blame for our shortsightedness. Yes there are people who were wronged in this world, and those few should be compensated for it. Hundreds of thousands of dollars for hot coffee spilled in your lap? Awe, come on...

If people spent less time worrying about being politically correct, and more time worrying about things that matter, maybe we could get somewhere.

I don''t give a damn who''s feelings I hurt. I just don''t want to have to pay for it when some fool pushes the envelope way beyond practicality. How do I pay? By the higher insurance premiums I have to pay.

I have not had a car accedent in over 30 years, I have not had a &quot;boating incedent&quot; in all my years of ownership. Not ONE!!!! I am a cautious person by nature, but I am by no means a wimp. Funny thing is, when I raced cars, I never had a costly wreck, either, yet placed highly in all events I participated in. I always knew the limits of my equipment, always competed with everything in top condition.

I suppose all the hurt BHLB owners are looking to sue me for their potential shame the wrongly feel. No shame in the boat you own. You are on the water, sailing, and capturing those fleeting moments of oneness with nature and the ocean. Bravo! But PLEASE know the limits of your knowledge and don''t expect others to pay for your ignorance.

In boating, there is the phrase &quot;More money than brains&quot;. As I said earlier, I admire the moxie of the Bumfuzzle crew. But geeze, how about starting out with more modest goals, building a good base of knowledge, building on that, and THEN taking it to the next level.

This whole instant gratification thing is getting out of hand. It actually takes work to achieve things in life, not just an endless bankroll. The &quot;V Tailed Dr. Killer&quot; comes to mind. (But DAMN those Mooney''s look sweet)


	Evy

	02-17-2005 04:08 AM


	

Bumfuzzle - who''''s right?
 

Silmaril, right on!!!
I also admire their moxie and the fact that they are out sailing while I''m still earning and learning to go but...
There are already places where insurance or a guaranteed sum is required just to go legally. The main reason is ill-prepared sailors entering these areas then hitting the panic button to have their asses saved.
This will only get worse as systems improve allowing larger boats to sail w/ smaller crews. Fine when things go well but bigger problems when things go wrong. Thats o.k. Improved comunications means help is a call away. Fleeting are the days when a good captain was reserved to drown like a gentleman if this fickle mistress deemed his efforts and equiptment unworthy. I''m not saying a vessel in distress should not call out but I have read so many stories of gps failures or lumpy seas resulting in a call to the Coast Guard. Mandatory auto insurance. How long before we see this happen w/ boats? Don''t think it can happen? You better wake up and see the real world.
If a section of the population imposes too heavily on another there will be repercusions. Throwing caution to the wind is cool if you are ready to take resposibility for what the wind blows back, and it will. I wish the crew of Bumfuzzle the best of luck as that seems to be mostly what they are sailing on.
fair winds to all


	thorJ30

	02-17-2005 06:44 AM


	

Bumfuzzle - who''''s right?
 

I dont get it folks ..

They are NOT suing anybody ( I would sue the manufacturer of the boat, after all he is selling a 5 year warranty with it ) 


They are NOT in distress and do not need help from any of those &quot;correct&quot; cruisers, although they are thankful of all advice given ... so whats the problem 

I can see a little bitterness here, from all the armchair circumnavigators who of course know everything and would go well prepared and knowledgeable of all anchorages and so forth ... Point is with a very few exceptions ( I think Whoooosh is actually on a boat in europe ) we are sitting here at work and are jealous ... 

while bumfuzzle has a great time... 

I dont have that kind of dough to make it, even if I would live the &quot;regular&quot; cruissing lifestyle, but that doesnt mean i have to diss the folks ...

Thorsten


	IttyKitty

	02-18-2005 12:13 PM


	

Bumfuzzle - who''''s right?
 

Maybe just my connection but http://www.bumfuzzle.com seems to be no longer. 

Time to dawns tinfoil hat and duck for cover.


	dogboater

	02-18-2005 06:52 PM


	

Bumfuzzle - who''''s right?
 

Seems to me their whole adventure speaks volumes about how safe and seaworthy a catamaran can be. 


	newby1018

	02-19-2005 10:13 AM


	

Bumfuzzle - who''''s right?
 

Ittykitty I can''t get www.bumfuzzle any longer either, can someone else block anothers webs site? is the tinfoil hat meaning dashit may have hit the fan for what they were posting aout the manufactorer?


	IttyKitty

	02-19-2005 11:27 AM


	

Bumfuzzle - who''''s right?
 

Yeah that''s what my inner Oliver Stone was suggesting.

I did some further digging and their entire DNS record has been wiped out. Again not sure what the deal is. I''ve emailed Pat and Ali and will let you know if I hear something.


	IttyKitty

	02-19-2005 07:15 PM


	

Bumfuzzle - who''''s right?
 

Bumfuzzle is back online. Not sure what happened but happy it is back.


	WHOOSH

	03-03-2005 05:59 AM


	

Bumfuzzle - who''''s right?
 

Just a short observation that hasn''t already been made: The easy part of Pat &amp; Ali''s intended Circle is just about finished. Given their limited effort &amp; success in mastering sailing and the complexities of their boat, I''m hopeful that by the time they reach the Coral Coast, they will begin to hear enough about what lies ahead to wonder about the rest of the passage. The Coconut Milk Run is almost over, and there seems good reason to suspect that neither they nor their boat would be suitable for a run around a great southern cape or the Red Sea. They seem like nice kids and not deserving of that kind of ''adventure''.

Jack


	vitruvius100

	04-08-2005 09:37 AM


	

Bumfuzzle - who''''s right?
 

I tend to side with the owner on this one.

Firstly, Charter Cats was, to put it very politely, extremely lethargic and sloppy about addressing some serious problems with a very new boat which they had manufactured. 

As posted, the chronology of the Charter Cat email responses spans months, it is rife with lack of follow-up, poor internal communication and a seemingly wilful inablility to address the problems in a concise, logical and professional manner. They also seek to excuse their tardiness with bizarre explanations (he hasn''t seen it / our email is down / they''re at a boat show abroad / the exchange rate sucks) - apparently the only one they missed was the dog eating their email server. Though the dog excuse may be their ace in the hole.

Even I, by casually parsing the correspondence, have a pretty good grasp of what the owners are trying to convey: 

1. It is a 2 1/2 year old boat which they''ve owned for about a year and a half.

2. It was surveyed in Florida, without defects being discovered at the time of survey which was about 1 year after the manufacture date.

3. Problems became apparent in Panama, and critical in NZ some few months later. So critical that it required repairs in order for them to feel comfortable to continue their voyage.

4. CC apparently has a warranty programme which shouldn''t preclude a second (or third) owner of a fairly new boat from follow-up service. Warranties usually accrue to the product not the owner.

5. And, I don''t recall anything in the owners correspondence suggesting it had been struck by lightening. And presumably, the previous owner would have had an insurance claim if that were the case. Not to mention a bit of charred glass somewhere on the boat.

In my opinion Charter Cats actions should have been first and foremost to be prompt, attentive and timely in their response. 

They failed abjectly on that count.

To my thinking, a conscientious builder would have undertaken the following actions:

1. A timely response which identifies the person in the company who will be responsible for following up. And, in this era of email, being at a boat show in Miami or wherever, doesn''t excuse not making a timely response to a customer.

2. Upon ascertaining the location of the vessel, the original surveryors comments and the owners assessment of the problem, Charter Cats should have proposed a course of action. Which, IMHO, would be to nominate a local surveyor (and other experts as required) to inspect the boat. 

3. And based upon those findings, a course of remedial works and compensation should be agreed upon. Or not, in which case there''s at least ground work for a negotiated settlement.

In fact, it looks like CC simply pushed the issue to the back burner, despite the owners correspondence - over months - indicating that they needed to proceed with remedial works. When the final bill was tallied, CC seemed to conjure up a lightening strike out of thin air (is if it were ever any other way) as a straw man argument to walk away from the problem. They even &quot;wrote off&quot; their own product for insurance purposes without ever obtaining an independent assessment of the problem - how professional is that?

The owner was naive in not seeking an independent assessment before commencing remedial works - but - as the builder and expert in these matters, CC should have had a very quick and logical response to the owners very valid concerns. And a suggested course of action for the owner to follow.

Instead, CC let events take their course rather than steer their own ship as it were. And their subsequent &quot;lightening strike&quot; theory makes them look like a bunch of weasels. And not terribly clever weasels to boot.

Much has been said concerning the owners inexperience and naivete in regards sailing. But, in my opinion, that is not germain to the issue of a builder refusing to stand behind his product. 

Flaws in workmanship happen, but what defines a great boat builder is how they act to rectify their mistakes. 

And hands up, how many out there would ever consider buying a Charter Cat after reading this sorry saga?


	windtakler

	04-08-2005 10:59 AM


	

Bumfuzzle - who''''s right?
 

Not I, If I drop up to a quarter of million dollars on a product I don''t want to hear excuses after asking the same question 10x. Unfortunately the company probably won''t suffer severe sale loss due to this. But they won''t ever see a sale from these pockets ever. To boot I wouldn''t mind stopping by the booth next boat show (maybe Annapolis in Oct) to mention to them that they build a bueatiful looking product to bad they don''t stand behind it. The one thing I couldn''t get over is they do have a waruantee and numerous times they stated well it''s almost 3yrs old? As if the waruantee is pro-rated based on close to the end it is? Unprofessional to say the least.


	rpack

	04-11-2005 09:13 AM


	

Bumfuzzle - who''''s right?
 

As someone new to this discussion who is also researching cats, I have a couple of observations. 

One, the Bumfuzzles are certainly not risk-averse, which has some appeal for adventure, but I wouldn''t crew for them. 

Two, from looking at their most recent posting (engine overheating, which was not detected due to the temp sensor not being connected, thus leading to, at the least, a cracked block if not a completely thrashed engine), it is apparent that they aren''t doing routine inspections or they don''t know what they should be inspecting. The disconnected sensor should have been caught a long time ago. While it might not have prevented the first overheating, it might have prevented it from going to the point of the loss of the engine. 

Three, Charter Cats'' response to the hull problem shows us what sort of company they are. While their Jaguar 36 at least caught my eye for consideration, they are now definitely off my short list. If their response to the Bumfuzzles cost them only three sales, assuming a 10% profit on a $300K boat, their unwillingness to do the right thing (which might have cost them $20K), has cost them $90K in profit. Of course, since lots of potential buyers browse the ''net and forums like this, the true costs to the company may end up being much more.

Richard


	PDXSailing

	04-14-2005 08:33 AM


	

Bumfuzzle - who''''s right?
 

I''ve also read the logs, and the most recent reports that their engine may need $5,000 in repairs. I''d like to cruise, but I doubt I could plan so much financial latitude into the trip.

At the risk of sounding obvious, I''d be tempted to think the following:

1)Multiple-year cost containment plans may be critical to boat and equipment choice.

2)An older boat, most likely a monohull, with more of a &quot;history&quot; of cruising may be a safer bet that something one year old but untested.

3) Not being able to maintain and field-strip your engine sounds like a recipe for disaster.

4) Having simplier systems (larger, well- maintained tanks instead of a water maker) seems a safer bet in terms of cost containment.

5) Starting with a smaller boat (perhaps with a diesel), for several years of coastal cruising, could be a solid investment in experience. 

One last thing I don''t understand-- why the move to larger boats overall for crusing? I understand that living aboard for several years may really lead to the desire for refrigeration, water makers, pressurized hot water showers, better lighting systems, etc. However, it seems like the expense and complexity could really cut into the reasons for being crusing to begin with.


	camaraderie

	04-14-2005 11:41 AM


	

Bumfuzzle - who''''s right?
 

PDX...in answer to your last question about the move to larger boats. Many of us go cruising to enjoy other people and places but have no desire to go &quot;camping&quot;. Our boats are our homes and we want to be comfortable and not have to forego &quot;luxuries&quot; like cold drinks, hot showers and even the internet! You are correct in stating that every new complexity costs money and results in more potential breakdowns and we need to weigh each addition to our boats in light of this. We also like to have guests join us so need space for them and storage for our personal items. As bigger boats have become easier to handle shorthanded over the years it has become possible to have all of this and I believe this is one of the resasons so many more people are out cruising today...unlike the dedicated minimalists who led the way years ago and who still populate many anchorages. In short...now there is a choice! 


	southernman

	05-27-2005 04:38 AM


	

Bumfuzzle - who''''s right?
 

Hi - this is my first post as the weather is too crap to sail today. I can''t believe all the yacking that goes on in this board about their boat!! Me and my wife are also young in our late 20''s and are in the 1st year of our circumnavigation. My wife had never sailed and I have some experience and we have managed. The schionning designed Wildcat is not a bad boat for a circumnavigation and @ 35 ft is a good compromise. All boats are compromises - after all ours is a steel 38 footer bullet proof but slow. The Wildcat has the ability to maintain a higher speed and thus has the ability to avoid storms where as we are forced to run or punch our way through them. I have personally sailed a simular sized cat over the Tasman Sea in 7 metre seas and 55 knots of wind without any problems - we just set the sea anchor and went to bed. I think some of you guys in here need to get a life and actually start a circumnavigation - it takes balls - especially if you are new to the game


	southernman

	05-27-2005 04:41 AM


	

Bumfuzzle - who''''s right?
 

Hi - this is my first post as the weather is too crap to sail today. I can''t believe all the yacking that goes on in this board about their boat!! Me and my wife are also young in our late 20''s and are in the 1st year of our circumnavigation. My wife had never sailed and I have some experience and we have managed. The schionning designed Wildcat is not a bad boat for a circumnavigation and @ 35 ft is a good compromise. All boats are compromises - after all ours is a steel 38 footer bullet proof but slow. The Wildcat has the ability to maintain a higher speed and thus has the ability to avoid storms where as we are forced to run or punch our way through them. I have personally sailed a simular sized cat over the Tasman Sea in 7 metre seas and 55 knots of wind without any problems - we just set the sea anchor and went to bed. I think some of you guys in here need to get a life and actually start a circumnavigation - it takes balls - especially if you are new to the game - also we also enjoy our beer and mackers burgers!


	southernman

	05-27-2005 04:42 AM


	

Bumfuzzle - who''''s right?
 

Hi - this is my first post as the weather is too crap to sail today. I can''t believe all the yacking that goes on in this board about their boat!! Me and my wife are also young in our late 20''s and are in the 1st year of our circumnavigation. My wife had never sailed and I have some experience and we have managed. The schionning designed Wildcat is not a bad boat for a circumnavigation and @ 35 ft is a good compromise. All boats are compromises - after all ours is a steel 38 footer bullet proof but slow. The Wildcat has the ability to maintain a higher speed and thus has the ability to avoid storms where as we are forced to run or punch our way through them. I have personally sailed a simular sized cat over the Tasman Sea in 7 metre seas and 55 knots of wind without any problems - we just set the sea anchor and went to bed. I think some of you guys in here need to get a life and actually start a circumnavigation - it takes balls - especially if you are new to the game - also we also enjoy our beer and mackers burgers!


This one is from SailingAnarchy.  You gotta like these guys, they love their sailing but don’t take it so damn seriously.


	[image: image24.png]


 http://www.bumfuzzle.com/, my god, the humanity
	
	Options [image: image25.png]


[image: image26.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=usercp&CODE=start_subs&method=topic&tid=21064" Track this topic 

[image: image27.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Forward&f=1&t=21064" Email this topic 

[image: image28.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Print&client=printer&f=1&t=21064" Print this topic 

[image: image29.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Print&client=choose&f=1&t=21064" Download this topic 

[image: image30.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=usercp&CODE=start_subs&method=forum&fid=1" Subscribe to this forum 

Display Modes

[image: image31.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showtopic=21064&mode=threaded" Switch to: Outline 

[image: image32.png]


Standard 

[image: image33.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showtopic=21064&mode=linearplus" Switch to: Linear+ 

	[image: image34.png]


[image: image35.png]


charbonneau 

[image: image36.png]


[image: image37.png]


[image: image38.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=6649" View Member Profile 

[image: image39.png]


	[image: image40.png]


Jul 22 2005, 06:29 PM 

Post #1 

	

Member
[image: image41.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image42.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image43.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image44.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image45.png]


Group: Members
Posts: 29
Joined: 16-July 05
Member No.: 6649


[image: image46.png]


	http://www.bumfuzzle.com/

click on logs...skip to florida, panama, galapagos, anything.

it is amazin these kids arent dead.

my favorite...after going from Florida/Bahamas/Panama and Galapagos...
he is now 1/2 way to Tahiti:

"Today I was once again reminded how very little I know about boats. I was looking at a West Marine catalog for a winch cleaning and regreasing kit. So I'm looking at it and it keeps talking about 1 or 2 speed winches. My winches didn't seem to fit the 1 speed category, but they were saying that the 2 speed winches should be able to crank in either direction. 

So I go over to one of the winches and turn it counterclockwise. Sure enough it spins at a 6:1 ratio. I have been raising the main by turning the winch clockwise. Meaning of course that I am spinning the winch about 6 times more than I need to be! Moron! No wonder I would be so exhausted by the time I got the main all the way up. Anyway, I'm now looking forward to the next time I get to crank up the main.

"As I type this we just got swamped by a big wave. Neither one of us saw it but we suddenly had a lot of water pouring into the cockpit. Luckily it didn't quite get full enough to overflow inside the boat through the open cockpit doors. It's weird because the waves aren't even that big right now. So I don't know if it was one of those rogue waves they talk about or what. Either way that is the first time we have had water come into the cockpit like that. " 

"A lot of people ask us about radar. Here is a picture of what the radar screen looks like. That black blob in the lower left is a container ship about 7 miles away."


	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=419632" \o "Reply directly to this post" 
[image: image49.png](7L REPLY,


	


	[image: image50.png]


charbonneau 

[image: image51.png]


[image: image52.png]


[image: image53.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=6649" View Member Profile 

[image: image54.png]


	[image: image55.png]


Jul 22 2005, 07:14 PM 

Post #2 

	

Member
[image: image56.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image57.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image58.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image59.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image60.png]


Group: Members
Posts: 29
Joined: 16-July 05
Member No.: 6649


[image: image61.png]


	BUT WAIT, THERES MORE!
"And this afternoon the riggers came over and we all put the mast back up. When the riggers came over today, one of them was putting the wind speed indicator and the antennaes and stuff back on the mast. He asked Ali for the "Wind-X", or at least to us that's what it sounded like he said. So obedient Ali, thinking he wanted to clean the mast went and grabbed him the "Windex" and a roll of paper towels. She came out of the boat and went to hand them to him, and you should have seen the look on his face before he burst out laughing. Priceless. 

Turns out he meant some thing that goes on top of the mast and shows you the wind direction. A manual wind direction indicator I guess. We just use the one on the cockpit controls that shows us a nice picture of the boat with a needle on it that indicates the wind direction. Who wants to look straight up at the top of the mast?"

I am not making this up.


	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=419677" \o "Reply directly to this post" 
[image: image64.png](7L REPLY,


	


	[image: image65.png]


sailman 

[image: image66.png]


[image: image67.png]


[image: image68.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=420" View Member Profile 

[image: image69.png]


	[image: image70.png]


Jul 22 2005, 07:16 PM 

Post #3 

	

Anarchist
[image: image71.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image72.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image73.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image74.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image75.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image76.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image77.png]


Group: Members
Posts: 3729
Joined: 3-January 04
From: Portsmouth, RI
Member No.: 420


[image: image78.png]


	Yeah, yeah, yeah, but how about more pics of Blondie with less laundry. 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=419679" \o "Reply directly to this post" 
[image: image81.png](7L REPLY,


	


	[image: image82.png]


oldskool 

[image: image83.png]


[image: image84.png]


[image: image85.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=1903" View Member Profile 

[image: image86.png]


	[image: image87.png]


Jul 22 2005, 07:18 PM 

Post #4 

	

Anarchist
[image: image88.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image89.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image90.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image91.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image92.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image93.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image94.png]


Group: Members
Posts: 1032
Joined: 4-May 04
Member No.: 1903


[image: image95.png]


	QUOTE (sailman @ Jul 22 2005, 02:16 PM)

Yeah, yeah, yeah, but how about more pics of Blondie with less laundry. 


my thoughts exactly...right on.


	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=419680" \o "Reply directly to this post" 
[image: image98.png](7L REPLY,


	


	[image: image99.png]


justonemoreboatp... 

justonemoreboatplease
[image: image100.png]


[image: image101.png]


[image: image102.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=6569" View Member Profile 

[image: image103.png]


	[image: image104.png]


Jul 22 2005, 07:18 PM 

Post #5 

	

Anarchist
[image: image105.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image106.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image107.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image108.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image109.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image110.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image111.png]


Group: Members
Posts: 1213
Joined: 8-July 05
Member No.: 6569


[image: image112.png]


	Yea, but she is kinda cute... 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=419681" \o "Reply directly to this post" 
[image: image115.png](7L REPLY,


	


	[image: image116.png]


CowboyKell 

[image: image117.png]


[image: image118.png]


[image: image119.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=1104" View Member Profile 

[image: image120.png]


	[image: image121.png]


Jul 22 2005, 07:19 PM 

Post #6 

	

Anarchist
[image: image122.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image123.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image124.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image125.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image126.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image127.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image128.png]


Group: Members
Posts: 520
Joined: 12-February 04
From: San Juan, Puerto Rico
Member No.: 1104


[image: image129.png]


	Geees, and no frying pan either. 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=419682" \o "Reply directly to this post" 
[image: image132.png](7L REPLY,


	


	[image: image133.png]


JeffR 

[image: image134.png]


[image: image135.png]


[image: image136.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=1076" View Member Profile 

[image: image137.png]


	[image: image138.png]


Jul 22 2005, 07:23 PM 

Post #7 

	

Anarchist
[image: image139.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image140.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image141.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image142.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image143.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image144.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image145.png]


Group: Members
Posts: 1675
Joined: 10-February 04
From: Newport, RI
Member No.: 1076


[image: image146.png]


	Gotta at least give them credit for just doing it. For many tossing off the dock lines is the toughest part of embarking on a cruise.

I think nature has a way of taking it easy on the clueless folks with good intentions. 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=419686" \o "Reply directly to this post" 
[image: image149.png](7L REPLY,


	


	[image: image150.png]


GHarbor10 

[image: image151.png]


[image: image152.png]


[image: image153.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=2666" View Member Profile 

[image: image154.png]


	[image: image155.png]


Jul 22 2005, 07:24 PM 

Post #8 

	

Anarchist
[image: image156.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image157.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image158.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image159.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image160.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image161.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image162.png]


Group: Members
Posts: 407
Joined: 23-July 04
Member No.: 2666


[image: image163.png]


	These kids are great! They're living the dream and I think they are likely intentionally writing on the novice end of the spectrum for effect. They are clearly a bit more savvy than they are leading you to believe.

I'm jealous of them. 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=419688" \o "Reply directly to this post" 
[image: image166.png](7L REPLY,


	


	[image: image167.png]


ibcrewin 

[image: image168.png]


[image: image169.png]


[image: image170.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=3833" View Member Profile 

[image: image171.png]


	[image: image172.png]


Jul 22 2005, 07:38 PM 

Post #9 

	

Anarchist
[image: image173.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image174.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image175.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image176.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image177.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image178.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image179.png]


Group: Members
Posts: 899
Joined: 8-November 04
From: NYC
Member No.: 3833


[image: image180.png]


	QUOTE (GHarbor10 @ Jul 22 2005, 11:24 AM)

These kids are great! They're living the dream and I think they are likely intentionally writing on the novice end of the spectrum for effect. They are clearly a bit more savvy than they are leading you to believe.

I'm jealous of them. 


I concur on both points.. I was sitting here thinking if I would have done the same thing, and thought hell's yeah.. But I didn't have that kind of money at that age. Fuck, makes me want to burn this mother fucker down


	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=419699" \o "Reply directly to this post" 
[image: image183.png](7L REPLY,


	


	[image: image184.png]


ŞoupHĕād™ 

[image: image185.png]


[image: image186.png]


[image: image187.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=5782" View Member Profile 

[image: image188.png]


	[image: image189.png]


Jul 22 2005, 07:40 PM 

Post #10 

	

Anarchist
[image: image190.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image191.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image192.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image193.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image194.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image195.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image196.png]


Group: Members
Posts: 752
Joined: 4-May 05
Member No.: 5782


[image: image197.png]


	How do you grow-up in the land of 10,000 lakes, the Mississippi and never set foot on a boat. 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=419704" \o "Reply directly to this post" 
[image: image200.png](7L REPLY,


	


	[image: image201.png]


charbonneau 

[image: image202.png]


[image: image203.png]


[image: image204.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=6649" View Member Profile 

[image: image205.png]


	[image: image206.png]


Jul 22 2005, 07:40 PM 

Post #11 

	

Member
[image: image207.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image208.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image209.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image210.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image211.png]


Group: Members
Posts: 29
Joined: 16-July 05
Member No.: 6649


[image: image212.png]


	"Ali made the comment at one point yesterday "I didn't think sailing up the coast of Australia was going to be so much work." Either did I. From everything I had read I was expecting a leisurely sail up the coast with friendly SE trade winds blowing us gently along in short little day hops from secure anchorage to secure anchorage. Instead what we have had so far are north winds and SE gales. It's been a much more challenging coast than I would have ever expected. Thank goodness we've been having such a good time whenever we aren't sailing."

javascript:emoticon('B)') 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=419706" \o "Reply directly to this post" 
[image: image215.png](7L REPLY,


	


	[image: image216.png]


Foredeck Shuffle 

[image: image217.png]


[image: image218.png]


[image: image219.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=3207" View Member Profile 

[image: image220.png]


	[image: image221.png]


Jul 22 2005, 08:07 PM 

Post #12 

	

Anarchist
[image: image222.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image223.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image224.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image225.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image226.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image227.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image228.png]


Group: Members
Posts: 3435
Joined: 9-September 04
From: Annapolis
Member No.: 3207


[image: image229.png]


	QUOTE (GHarbor10 @ Jul 22 2005, 02:24 PM)

These kids are great! They're living the dream and I think they are likely intentionally writing on the novice end of the spectrum for effect. They are clearly a bit more savvy than they are leading you to believe.

I'm jealous of them. 


Yep. 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=419731" \o "Reply directly to this post" 
[image: image232.png](7L REPLY,


	


	[image: image233.png]


deke_morrison 

[image: image234.png]


[image: image235.png]


[image: image236.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=3752" View Member Profile 

[image: image237.png]


	[image: image238.png]


Jul 22 2005, 08:56 PM 

Post #13 

	

Anarchist
[image: image239.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image240.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image241.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image242.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image243.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image244.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image245.png]


Group: Members
Posts: 334
Joined: 1-November 04
Member No.: 3752


[image: image246.png]


	Oh Hell---

They went to high school in the town right next to where I grew up.... (Stillwater kicked Tartan High's ass every time we played them in Basketball.) That's a bit close to home.

Now I'm really jealous.

-Deke 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=419779" \o "Reply directly to this post" 
[image: image249.png](7L REPLY,


	


	[image: image250.png]


jzk 

[image: image251.png]


[image: image252.png]


[image: image253.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=12175" View Member Profile 

[image: image254.png]


	[image: image255.png]


Jul 28 2006, 02:11 PM 

Post #14 

	

Member
[image: image256.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image257.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image258.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image259.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image260.png]


Group: Members
Posts: 57
Joined: 11-July 06
Member No.: 12175


[image: image261.png]


	I sure am impressed with these two. Not exactly how I would do it, but like they give a shit how I would do it...

Oh, and given that the entire theme of the adventure is "bumfuzzle," it is no wonder they write to exaggerate their naïveté. 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=817282" \o "Reply directly to this post" 
[image: image264.png](7L REPLY,


	


	[image: image265.png]


THOR 

[image: image266.png]


[image: image267.png]


[image: image268.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=1952" View Member Profile 

[image: image269.png]


	[image: image270.png]


Jul 28 2006, 05:02 PM 

Post #15 

	

Anarchist
[image: image271.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image272.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image273.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image274.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image275.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image276.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image277.png]


Group: Members
Posts: 414
Joined: 6-May 04
Member No.: 1952


[image: image278.png]


	lol 

the two of them making fun about them whole-some corn eating cruisers .... you shouold read the pompous shit in crusing forums .... they all bitchin like .... but sitting at their desks at work ....

while the two of them are out there havin a ball ..laughing their ass off 

true anarchist in my book 


thor 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=817470" \o "Reply directly to this post" 
[image: image281.png](7L REPLY,


	


	[image: image282.png]


Seaferns 

[image: image283.png]


[image: image284.png]


[image: image285.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=8458" View Member Profile 

[image: image286.png]


	[image: image287.png]


Jul 29 2006, 12:25 PM 

Post #16 

	

Anarchist
[image: image288.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image289.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image290.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image291.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image292.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image293.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image294.png]


Group: Members
Posts: 133
Joined: 28-November 05
Member No.: 8458


[image: image295.png]


	QUOTE(THOR @ Jul 28 2006, 10:32 PM) 


lol 

the two of them making fun about them whole-some corn eating cruisers .... you shouold read the pompous shit in crusing forums .... they all bitchin like .... but sitting at their desks at work ....

while the two of them are out there havin a ball ..laughing their ass off 

true anarchist in my book 


thor


could not agree more... i have met up with them down in Ao Chalong just after the King's Cup in December 05. they are exactly what they come across as... out there for the adventure, they like their burgers and fries, just ordinary good humoured easy going folks.

Folks, nonetheless, who had the guts to live their dream 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=818161" \o "Reply directly to this post" 
[image: image299.png](7L REPLY,


	


	[image: image300.png]


SamLowry 

[image: image301.png]


[image: image302.png]


[image: image303.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=7944" View Member Profile 

[image: image304.png]


	[image: image305.png]


Jul 31 2006, 01:00 PM 

Post #17 

	

Anarchist
[image: image306.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image307.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image308.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image309.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image310.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image311.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image312.png]


Group: Members
Posts: 324
Joined: 25-October 05
From: Right Coast
Member No.: 7944


[image: image313.png]


	I've been following these folks since their first foray offshore in Florida. I've also followed the bellowing in some of the cruising forums also. I think the bumfuzzles bring a refreshing slant to the cruising world, which, face it, are dominated by retired Ugly American types. Some of these self-proclaimed "old salt" blow-hards are not even from America. The fact that a young couple can go out and buy an average (or maybe poorly built) catamaran and go around the world with a bit of common sense just rubs these old farts the wrong way. It's great!

Compare that with the scene in the Caribbean back in the 60's and 70's where tons of young 'uns were crossing the Atlantic from Europe in the most gawd-awful, semi-seaworthy craft (Hey! Remember James Wharram? Sailing Anarchist of the highest degree... Still is today, by and large).

And for all you fackers out there who look down their noses at the bumfuzzles's accomplishments, just remember at one time you had to wear special pants because you couldn't control your bodily functions. 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=819313" \o "Reply directly to this post" 
[image: image316.png](7L REPLY,


	


	[image: image317.png]


David Levine 

[image: image318.png]


[image: image319.png]


[image: image320.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=1085" View Member Profile 

[image: image321.png]


	[image: image322.png]


Jul 31 2006, 03:01 PM 

Post #18 

	

Anarchist
[image: image323.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image324.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image325.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image326.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image327.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image328.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image329.png]


Group: Members
Posts: 520
Joined: 10-February 04
From: Western Long Island Sound (CPYC)
Member No.: 1085


[image: image330.png]


	I can't agree more. Not how I'd do it, but they get full props for actually going out there and simply doing it, and, as far as I can see having one hell of a good time doing it. I've seen plenty of the "uber cruisers" in the BVI, and in the Med., and I gotta tell you, if I had to share a harbor with them, or these kids, I'd take the kids any day of the week. I mean, yeah, they're kind of making it up as they go along, but they know that, and they don't care. 

- David


	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=819454" \o "Reply directly to this post" 
[image: image333.png](7L REPLY,


	


	[image: image334.png]


jzk 

[image: image335.png]


[image: image336.png]


[image: image337.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=12175" View Member Profile 

[image: image338.png]


	[image: image339.png]


Aug 1 2006, 04:57 PM 

Post #19 

	

Member
[image: image340.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image341.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image342.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image343.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image344.png]


Group: Members
Posts: 57
Joined: 11-July 06
Member No.: 12175


[image: image345.png]


	This is one of my favorite parts of their logs:

"Well I think we can officially say that we have made it through the Malacca Strait. The famously dangerous pirate filled waters of the Malacca Strait to be more exact. So I thought now would be a good time to quote another grumpy old man off the bulletin boards. Here is what Jack had to say a few months back.

"...All the hard parts lie ahead, while the Coconut Milk Run has a relatively well-deserved name.

My wish for Pat & Ali is that they sail NNW from NZ via Tonga before heading to Oz - certainly not try it straight across the Tasman Sea - and after enjoying the Coral Coast, ship the boat to either the Med or the States, depending on their remaining interest in cruising and the size of their residual kitty. I'm especially concerned about the Malacca Straits & either the Red Sea or South Africa as sailing grounds for these willing but unskilled sailors.

My hunch is that something of this nature - a truncated voyage - will soon look like a reasonable alternative for them."

I just love that, "certainly not try it straight across the Tasman Sea", "especially concerned about the Malacca Straits", ship the boat to the Med or go home because they're out of money. Sorry to disappoint you Jack but it seems your "hunch" was wrong. These two "unskilled sailors", who have only two years and 17,000 miles of sailing behind them which is certainly not enough, have just completed everything that you said they shouldn't, or couldn't do. What a wimp. Personally, we set out on this trip for the adventure. The adventure of sailing around the world. Not to sail the easy parts and pay thousands of dollars to ship our boat to the next easy part like Jack would. I wanted to be able to set my grandkids on my lap and tell them stories. Really cool stories about big seas and big fish. And now I've got a whole warehouse full of those stories. And best of all is that I've got an incredible wife who was standing right next to me through it all and who has shared all of the adventure with me. As for Jack and his cronies, they'll just never get that and they'll never give us any credit because of that, we'll just always be the "unskilled sailors" who shouldn't be out here taking on the ocean."


	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=820972" \o "Reply directly to this post" 
[image: image348.png](7L REPLY,


	


	[image: image349.png]


vouz etes ici 

[image: image350.png]


[image: image351.png]


[image: image352.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=4877" View Member Profile 

[image: image353.png]


	[image: image354.png]


Aug 1 2006, 07:22 PM 

Post #20 

	

Anarchist
[image: image355.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image356.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image357.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image358.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image359.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image360.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image361.png]


Group: Members
Posts: 1176
Joined: 14-February 05
From: Port Starboard, MD
Member No.: 4877


[image: image362.png]


	Very interesting site... you can see they are learning more every day and frankly, the point of view is somewhat refreshing. This story reminds me a little of a book by the name of "Children of Cape Horn". While this couple doesn't have kids, they are as green as the folks in that book who took their cat around Cape Horn.

I also see they got a real education in boat building. Apparently the 2 y.o Charter Cat they bought had major delamination attributable to the factory. Builder told them to feck off when the couple tried to get $$ to cover the major repairs. Story here: http://www.bumfuzzle.com/CC%20NZ%20Repair.htm 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=821144" \o "Reply directly to this post" 
[image: image365.png](7L REPLY,


	


	[image: image366.png]


jzk 

[image: image367.png]


[image: image368.png]


[image: image369.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=12175" View Member Profile 

[image: image370.png]


	[image: image371.png]


Aug 1 2006, 09:01 PM 

Post #21 

	

Member
[image: image372.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image373.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image374.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image375.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image376.png]


Group: Members
Posts: 57
Joined: 11-July 06
Member No.: 12175


[image: image377.png]


	It would have cost Charter Cats $30,000 to do the right thing. I wonder how much sales they have lost because they "fecked" these two over. 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=821261" \o "Reply directly to this post" 
[image: image380.png](7L REPLY,


	


	[image: image381.png]


David Levine 

[image: image382.png]


[image: image383.png]


[image: image384.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=1085" View Member Profile 

[image: image385.png]


	[image: image386.png]


Aug 1 2006, 09:45 PM 

Post #22 

	

Anarchist
[image: image387.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image388.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image389.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image390.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image391.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image392.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image393.png]


Group: Members
Posts: 520
Joined: 10-February 04
From: Western Long Island Sound (CPYC)
Member No.: 1085


[image: image394.png]


	QUOTE(jzk @ Aug 1 2006, 05:01 PM) 


It would have cost Charter Cats $30,000 to do the right thing. I wonder how much sales they have lost because they "fecked" these two over.


One wonders, doesn't one? What's even sillier, is that they could have probably offered less than the "right thing" and still avoided major ire. "Hey, gosh, you're the second owners, you've put a ton of wear on the boat, heck, let's split the bill." would probably have kept them out of trouble. The thing that's most galling, when you read through this stuff, is the absolute absurd stories the builder starts slinging around as time goes on. That's "We don't even want to pretend that we might be wrong, or might have some responsibility here" 

- David


	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=821318" \o "Reply directly to this post" 
[image: image398.png](7L REPLY,


	


	[image: image399.png]


kiwi4shore 

[image: image400.png]


[image: image401.png]


[image: image402.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=2577" View Member Profile 

[image: image403.png]


	[image: image404.png]


Aug 1 2006, 09:51 PM 

Post #23 

	

Anarchist
[image: image405.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image406.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image407.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image408.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image409.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image410.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image411.png]


Group: Members
Posts: 662
Joined: 16-July 04
Member No.: 2577


[image: image412.png]


	Go and spend the time reading the e-mail correspondence between these two and Charter Cats.Spend the time to read it all,very very enlightening.
I take my hat off to this couple,not only an epic adventure but having to deal with the boat problems and a negative in the extreme response from manufacturer would crush many of us.
Seems that they now have a very worthy boat and it will possibly have a higher re sale value than a standard Charter Cat product.
Hope that all these problems are behind them and the sun shines on them for the rest of their trip.
As an aside,are the problems encounted by this couple a regular occurance with any and all manufacturers or is this a one off example,I'm interested as I'm looking at a "production" boat as opposed to a one off for the same type of adventure. 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=821328" \o "Reply directly to this post" 
[image: image415.png](7L REPLY,


	


	[image: image416.png]


jzk 

[image: image417.png]


[image: image418.png]


[image: image419.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=12175" View Member Profile 

[image: image420.png]


	[image: image421.png]


Aug 1 2006, 10:04 PM 

Post #24 

	

Member
[image: image422.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image423.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image424.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image425.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image426.png]


Group: Members
Posts: 57
Joined: 11-July 06
Member No.: 12175


[image: image427.png]


	QUOTE(kiwi4shore @ Aug 1 2006, 09:51 PM) 


Go and spend the time reading the e-mail correspondence between these two and Charter Cats.Spend the time to read it all,very very enlightening.
I take my hat off to this couple,not only an epic adventure but having to deal with the boat problems and a negative in the extreme response from manufacturer would crush many of us.
Seems that they now have a very worthy boat and it will possibly have a higher re sale value than a standard Charter Cat product.
Hope that all these problems are behind them and the sun shines on them for the rest of their trip.
As an aside,are the problems encounted by this couple a regular occurance with any and all manufacturers or is this a one off example,I'm interested as I'm looking at a "production" boat as opposed to a one off for the same type of adventure.


What production boat are you looking at? Be sure to look at some of the same manufacturer with a few years on them. I think the Wildcat is an example of pretty crappy construction. It seems that they even moved their factory because the open walled factory created too many problems with the bonding of the gelcoat. Or was that caused by a lighting strike? Just kidding...


	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=821345" \o "Reply directly to this post" 
[image: image431.png](7L REPLY,


	


	[image: image432.png]


jegsmith 

[image: image433.png]


[image: image434.png]


[image: image435.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=8929" View Member Profile 

[image: image436.png]


	[image: image437.png]


Aug 1 2006, 10:37 PM 

Post #25 

	

Anarchist
[image: image438.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image439.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image440.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image441.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image442.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image443.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image444.png]


Group: Members
Posts: 142
Joined: 4-January 06
From: A place with no water...
Member No.: 8929


[image: image445.png]


	Why did they use CSM? I am in no way supporting the builder but he is correct in that CSM has no structural properties whatsoever. 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=821373" \o "Reply directly to this post" 
[image: image448.png](7L REPLY,


	


	[image: image449.png]


Poole Bouy 

[image: image450.png]


[image: image451.png]


[image: image452.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=11850" View Member Profile 

[image: image453.png]


	[image: image454.png]


Aug 1 2006, 10:57 PM 

Post #26 

	

Anarchist
[image: image455.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image456.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image457.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image458.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image459.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image460.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image461.png]


Group: Members
Posts: 182
Joined: 21-June 06
Member No.: 11850


[image: image462.png]


	QUOTE(jegsmith @ Aug 1 2006, 05:37 PM) 


Why did they use CSM? I am in no way supporting the builder but he is correct in that CSM has no structural properties whatsoever.


Totally agree here, there's something missing in this story, replacing quad with CSM is way scary, unless someone did some serious redesign. 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=821392" \o "Reply directly to this post" 
[image: image466.png](7L REPLY,


	


	[image: image467.png]


someoldsalt 

[image: image468.png]


[image: image469.png]


[image: image470.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=2949" View Member Profile 

[image: image471.png]


	[image: image472.png]


Aug 2 2006, 12:25 AM 

Post #27 

	

Anarchist
[image: image473.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image474.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image475.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image476.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image477.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image478.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image479.png]


Group: Members
Posts: 169
Joined: 13-August 04
Member No.: 2949


[image: image480.png]


	More of the same "guys in the marine industry are fucking me and getting rich on me" whining-I like what these two are doing-don't get me wrong-the world needs more young people out cruising and less corporate trained greed monsters, but here they are, they buy a cat secondhand that has already been sailed thousands of miles from its place of build, they have it surveyed by a proper surveyor, they admit they know vey little, they go off sailing a whole bunch more miles, and then one day they find there are problems, big ones, and they go after the manufacturer-who is thousands of miles away and hasn't heard a peep about this boat for a couple years-and demand that he "stand behind his product" Ah, sorry there, the warranty has long expired, is non-transferable, you had it surveyed and you're telling me some guy in NZ says what? Gee, in efforts to be good guys we offer you to either come back to the factory or here's 2 grand and have a nice day. What other businessman that is getting incredibly rich building boats of course, would do otheriwse than try to be nice and say go pound sand?!?! They are admittedly clueless but a little pricky if you ask me-take your lumps and carry on sailing...,BTW are those cats just total pieces of shit or what? 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=821465" \o "Reply directly to this post" 
[image: image483.png](7L REPLY,


	


	[image: image484.png]


kiwi4shore 

[image: image485.png]


[image: image486.png]


[image: image487.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=2577" View Member Profile 

[image: image488.png]


	[image: image489.png]


Aug 2 2006, 02:01 AM 

Post #28 

	

Anarchist
[image: image490.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image491.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image492.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image493.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image494.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image495.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image496.png]


Group: Members
Posts: 662
Joined: 16-July 04
Member No.: 2577


[image: image497.png]


	QUOTE(jzk @ Aug 1 2006, 02:04 PM) 


QUOTE(kiwi4shore @ Aug 1 2006, 09:51 PM) 


Go and spend the time reading the e-mail correspondence between these two and Charter Cats.Spend the time to read it all,very very enlightening.
I take my hat off to this couple,not only an epic adventure but having to deal with the boat problems and a negative in the extreme response from manufacturer would crush many of us.
Seems that they now have a very worthy boat and it will possibly have a higher re sale value than a standard Charter Cat product.
Hope that all these problems are behind them and the sun shines on them for the rest of their trip.
As an aside,are the problems encounted by this couple a regular occurance with any and all manufacturers or is this a one off example,I'm interested as I'm looking at a "production" boat as opposed to a one off for the same type of adventure.


What production boat are you looking at? Be sure to look at some of the same manufacturer with a few years on them. I think the Wildcat is an example of pretty crappy construction. It seems that they even moved their factory because the open walled factory created too many problems with the bonding of the gelcoat. Or was that caused by a lighting strike? Just kidding...


Have been looking at a Jeanaeu 47 foot ketch ,construction around 1979 or early 80s.Obviously this is going to be in "used" condition and I arent expecting a "showroom" product.
It has been sailed around 30,000 miles over this time and is a live aboard.Overall it appears to be well maintained and a pretty solid piece of equipment.The one sail Ive had on her was good and all the equipment,whilst used was in good working condition and didnt seem to need much more than superficial dicking around with.
The structure all seems sound inside and out but I are yet to have a full survey done.
Anyone out there aware of these boats or similar having any consistant problems?
Also does anyone have a pricing point on these or similar from other than NZ markets,vendor is looking for approx 90,000 kiwi dollars.Yeah I have searched the net sales sites,but am looking more for actual sale prices rather than the usual inflated asking prices.


	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=821546" \o "Reply directly to this post" 
[image: image502.png](7L REPLY,


	


	[image: image503.png]


Recidivist 

[image: image504.png]


[image: image505.png]


[image: image506.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=1652" View Member Profile 

[image: image507.png]


	[image: image508.png]


Aug 2 2006, 02:27 AM 

Post #29 

	

Anarchist
[image: image509.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image510.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image511.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image512.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image513.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image514.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image515.png]


Group: Members
Posts: 1929
Joined: 1-April 04
From: I come from a land down under
Member No.: 1652


[image: image516.png]


	QUOTE(someoldsalt @ Aug 2 2006, 09:55 AM) 


More of the same "guys in the marine industry are fucking me and getting rich on me" whining-I like what these two are doing-don't get me wrong-the world needs more young people out cruising and less corporate trained greed monsters, but here they are, they buy a cat secondhand that has already been sailed thousands of miles from its place of build, they have it surveyed by a proper surveyor, they admit they know vey little, they go off sailing a whole bunch more miles, and then one day they find there are problems, big ones, and they go after the manufacturer-who is thousands of miles away and hasn't heard a peep about this boat for a couple years-and demand that he "stand behind his product" Ah, sorry there, the warranty has long expired, is non-transferable, you had it surveyed and you're telling me some guy in NZ says what? Gee, in efforts to be good guys we offer you to either come back to the factory or here's 2 grand and have a nice day. What other businessman that is getting incredibly rich building boats of course, would do otheriwse than try to be nice and say go pound sand?!?! They are admittedly clueless but a little pricky if you ask me-take your lumps and carry on sailing...,BTW are those cats just total pieces of shit or what?


Agree they were pretty naive if they were expecting the manufacturer to send a team halfway round the marble to rebuild their boat for nix. However, they seem to have got it sorted in the long run. The boat came through here a couple of years back and looked good! The only outstanding fault was the mooring cleats attached to the upper/outer edge of the rounded bows - a spin would shred itself on those first time it was hoisted. I didn't meet them, but they were young and having a good time - I suspect there's a bit of money behind them. Good luck to them. 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=821567" \o "Reply directly to this post" 
[image: image520.png](7L REPLY,


	


	[image: image521.png]


jzk 

[image: image522.png]


[image: image523.png]


[image: image524.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=12175" View Member Profile 

[image: image525.png]


	[image: image526.png]


Aug 2 2006, 01:48 PM 

Post #30 

	

Member
[image: image527.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image528.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image529.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image530.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image531.png]


Group: Members
Posts: 57
Joined: 11-July 06
Member No.: 12175


[image: image532.png]


	QUOTE(Recidivist @ Aug 2 2006, 02:27 AM) 


Agree they were pretty naive if they were expecting the manufacturer to send a team halfway round the marble to rebuild their boat for nix. However, they seem to have got it sorted in the long run. The boat came through here a couple of years back and looked good! The only outstanding fault was the mooring cleats attached to the upper/outer edge of the rounded bows - a spin would shred itself on those first time it was hoisted. I didn't meet them, but they were young and having a good time - I suspect there's a bit of money behind them. Good luck to them.


We have had some problems with the stern of our 2000 Beneteau 47.7. It seems in two places it would just crack. We fixed it a couple of times thinking that someone must have hit the back of the boat, but the cracks just kept coming back. Beneteau paid for the permanent, structural repair despite it being out of warranty.


	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=821924" \o "Reply directly to this post" 
[image: image536.png](7L REPLY,


	


	[image: image537.png]


vouz etes ici 

[image: image538.png]


[image: image539.png]


[image: image540.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=4877" View Member Profile 

[image: image541.png]


	[image: image542.png]


Aug 2 2006, 03:04 PM 

Post #31 

	

Anarchist
[image: image543.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image544.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image545.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image546.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image547.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image548.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image549.png]


Group: Members
Posts: 1176
Joined: 14-February 05
From: Port Starboard, MD
Member No.: 4877


[image: image550.png]


	QUOTE(David Levine @ Aug 1 2006, 05:45 PM) 


QUOTE(jzk @ Aug 1 2006, 05:01 PM) 


It would have cost Charter Cats $30,000 to do the right thing. I wonder how much sales they have lost because they "fecked" these two over.


One wonders, doesn't one? What's even sillier, is that they could have probably offered less than the "right thing" and still avoided major ire. "Hey, gosh, you're the second owners, you've put a ton of wear on the boat, heck, let's split the bill." would probably have kept them out of trouble. The thing that's most galling, when you read through this stuff, is the absolute absurd stories the builder starts slinging around as time goes on. That's "We don't even want to pretend that we might be wrong, or might have some responsibility here" 

- David


I think this was all they were looking for. IMHO these two might have fared a bit better if they didn't try to threaten with "bad press" on the web site until it was absolutly clear nothing was gonna happen. Then again, I'm sure they were pretty frustrated with the kind of response they were getting from Charter Cats. 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=822020" \o "Reply directly to this post" 
[image: image555.png](7L REPLY,


	


	[image: image556.png]


Zonker 

[image: image557.png]


[image: image558.png]


[image: image559.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=5347" View Member Profile 

[image: image560.png]


	[image: image561.png]


Aug 2 2006, 04:28 PM 

Post #32 

	

Anarchist
[image: image562.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image563.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image564.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image565.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image566.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image567.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image568.png]


Group: Members
Posts: 253
Joined: 24-March 05
Member No.: 5347


[image: image569.png]


	The bullshit that Charter Cats (the builder) tried to fob off on them is unbelieveable. Their surveyor was Charles Kanter, a surveyor who has been doing multis for years. I think Kanter may have missed the big delam, but Charter Cats tries to pass the buck in every way imaginable. "Oh lightning probably caused the big never bond"...

I think 2hulls, the big Florida multi dealer stopped selling these boats some years back due to construction issues. I've been aboard one and the construction was not very nice in the hidden areas. 


	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=822140" \o "Reply directly to this post" 
[image: image572.png](7L REPLY,


	


	[image: image573.png]


THOR 

[image: image574.png]


[image: image575.png]


[image: image576.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=1952" View Member Profile 

[image: image577.png]


	[image: image578.png]


Aug 2 2006, 05:01 PM 

Post #33 

	

Anarchist
[image: image579.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image580.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image581.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image582.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image583.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image584.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image585.png]


Group: Members
Posts: 414
Joined: 6-May 04
Member No.: 1952


[image: image586.png]


	there is no excuse for Kanter not to find that ... especially as he later amitted that he didnt like those cats ...

go figure ....about getting the "best "surveyor in the industry ... 

I am not sure, but I might have been on their boat a couple years back at the annapolis show.... the guys from S.A. were like used car dealers of the worst kind ... trying desperate to get rid of their sjhow boat , which they just sailed over ...... 

Anyhow I diodnt like the boat and for sure not the folks who were trying to sell it to me....

The bumfuzzle guys have been more than accomodating to the builder .... the builder esclateted their little email back and forth until the bumfuzzled guys told him that they go public ...and more or less to fuck himself .... 


Thor 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=822177" \o "Reply directly to this post" 
[image: image589.png](7L REPLY,


	


	[image: image590.png]


Sumner 

[image: image591.jpg]


[image: image592.png]


[image: image593.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=10225" View Member Profile 

[image: image594.png]


	[image: image595.png]


Aug 3 2006, 12:12 AM 

Post #34 

	

Anarchist
[image: image596.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image597.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image598.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image599.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image600.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image601.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image602.png]


Group: Members
Posts: 392
Joined: 20-March 06
From: Singapore
Member No.: 10225


[image: image603.png]


	Great customer reference for Charter Cats. (IMG:style_emoticons/default/unsure.gif) 

Why did they excise Kanter's name from the e-mail exchange posted online? 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=822613" \o "Reply directly to this post" 
[image: image606.png](7L REPLY,


	


	[image: image607.png]


THOR 

[image: image608.png]


[image: image609.png]


[image: image610.png]


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?showuser=1952" View Member Profile 

[image: image611.png]


	[image: image612.png]


Aug 3 2006, 03:35 AM 

Post #35 

	

Anarchist
[image: image613.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image614.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image615.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image616.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image617.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image618.png]


 INCLUDEPICTURE "http://www.sailinganarchy.com/forums/style_images/SA/anarchy%20pip.gif" \* MERGEFORMATINET [image: image619.png]


Group: Members
Posts: 414
Joined: 6-May 04
Member No.: 1952


[image: image620.png]


	probably cause they didnt want to embarass him publicy ...I thought they had his name up for a wjhile back than ....
I am pretty sure he was the fellow who did the survey 

thor 

	


	  


 HYPERLINK "http://www.sailinganarchy.com/forums/index.php?act=Post&CODE=02&f=1&t=21064&qpid=822716" \o "Reply directly to this post" 
[image: image623.png](7L REPLY,


	


And then of course there are tons of completely hilarious references.  Some of my favorites came from this guy SteveP on the cs-bb forums.  He was absolutely certain that we were posting on his site under aliases.  Here are a couple that he wrote in response to some discussion about rock climbing that took place while we were motorcycling across Spain.  There are some serious nutcases out there.
It's funny Pat
Posted By: Steve P
Date: 10/12/06 3:22p.m. 
Report: outside forum guidelines

In Response To: BTW, El Cap isn't a real climb anymore. (New Age "Klimber") 
	Whenever you show up we get a whole raft of apparently anonymous posters all of whom use the same poor language skills and have the same lack of useful information. 
One thing that is universally consistent with you is you like to give people a lot of sh't about how they do something or what they say but never have anything useful to contribute to a thread. 
I do find it interesting that your girlfriend harps on endlessly about Jon E's judgments of other peoples style while you are an example of the very worst of such things. While Jon might lament the lack of style in modern cruising in general you attack people personally who have vastly more experience with sailing and with life than yourself. 
In any case I can't comment on the young Mr Osborn but I would be surprised if he lead many or any of the pitches on even the easiest route on El-Cap after just a few weeks of climbing classes. There's a difference between jugging a fixed line and leading and following a pitch. But I'm not going to make that assumption without knowing because it's true that climbing El-Cap can be relatively easy depending on the route you take and were he a decent athlete and bold he could lead on the easier routes. 
Now as for your reputed ascent of Everest. That's a crock of sh't if I ever heard it. Probably biggest blow of spray ever to grace this BB. Care to post any photo's to prove your assertion? 
I didn't think so. 
You Pat Bumfuzzle are a bane to the existence of human kind everywhere, truly a rich kid who never had to do anything for himself. It's a shame that the cruisers of today are being represented by people like yourself. I feel sorry for whoever pulls into town after you. They must have a diplomatic task greater than that of Condi herself to try and smooth over relations after you've left town. 
In any case. I've entertained you long enough and used you to wipe my verbal ass far too much for the good folks who like to make better use of this BB. So I will bid you farewell and may you find better things to do on your next adventure. A climb of El-Cap perhaps? There are some routes you might find up to your considerable abilities like Jolly Roger, or Sea of Dreams. 


Good try Ali
Posted By: Steve P
Date: 10/12/06 4:25p.m. 
Report: outside forum guidelines

In Response To: Sorry Steve, I'm not one of them, (Not a Bumfuzzle) 
	But this latest is clearly not written by the same person who wrote the former. I do actually know quite a bit of the history of sailing and climbing in the 60's and 70's care to enlighten me about yourself. Go ahead brag a little bit it won't hurt you any. I'd be honored to think I was conversing with one of the legendary pioneers of two of my favorite activities. 
It's amazing to me the lengths to which you two go to entertain yourselves and the level of contradiction included in the process. He's the punk and you just can't shut up about this issue of 'modern support'. I hate to break it to you Ali but you got the wrong guy. I don't have a problem with modern gear, that's not my issue. That's an issue you've had with Jon ever since he dissed you guys and I was never involved. But with every post of yours out it comes. It gives you away more clearly than an e-mail address and photograph. 
One wonders though what kind of a sad trip the two of you must be having to work up such incredibly elaborate stories such as this. It's also kind of sad the way you two refer to yourselves in the third person. 
I guess being annoying doesn't get you many friends in the cruising community? 
I do feel sorry for you honestly, it's a shame to waste such a great opportunity as you have. But I guess that's the nature of youth. 
I'm not sure where you got my income from. I guess I must have posted it at some point but I can't remember why I would want to do that. It's equally sad that you would search through the archives or worse yet hack me to find something like that. 
In any case I don't like you and I don't like your boyfriend. You two don't like me or Jon or anybody apparently except yourselves. Good deal nuff said can we leave it that? Or do you need to create an even more elaborate and hard to substantiate story than the one you've already made? 
Really I've wiped my ass with your boyfriend and now I'm done with you. Can't say I exactly wiped my ass with you as you're marginally more clever with words than he is. What a strange mix the two of you make. A real study in pathology. In any case I've indulged myself with the two of you for long enough. Fair winds P&A Bumfuzzle may you find whatever it is that will put your minds at ease. 


Here is another one that went absolutely crazy on the cs-bb forum.  It got too long to copy, but here is the link. 

 http://www.cs-bb.com/forums/csbbarchives2/index.cgi?read=54834
