

Newsletter 1

Volume 87, Number 02 & 03 Thursday, 12 March 2015

Newsletter of the Washington Ship Model Society
http://www.dcshipmodelsociety.org/

.Ï "ÌÁÒÎÅÙȦȦ
"Ù !ÌÌ !ÃÃÏÕÎÔÓ 4ÈÅ)0-3 3ÈÏ× ÉÎ
2ÉÃÈÍÏÎÄ 6ÉÒÇÉÎÉÁ 7ÁÓ Á 6ÅÒÙ

2Å×ÁÒÄÉÎÇ %ÖÅÎÔȦȦȦ

Skipperôs Corner

February was a great month for

WSMS!! We started off with a well -attended

meeting, featuring a presentation by Ryan

Peeks on British and American battle cruisers .

We also had two guests, one with a very

interesting Norwegian Coaster model. Then

t wo weeks later nine members attended the

Old Dominion Open hosted by the Richmond

IPMS were next to us were our old buddies,

the Hampton Road Ship Model Society crew

who displayed a spectacular under construction

1:72 scale R/C model of the US UNITED

STATES.

Ryanõs talk highlights the educational aspect of

WSMS, in this case with an academic focus

rather than on modeling techniques. The

Bridge always is open to suggestions for future

presentations or demonstrations; just contact

your First Mate, John Williams.

Our guests, Rolf Thoresen and George Kohut,

came to us with questions about model ships.

MARCH Regular Meeting

Saturday, MARCH 10, 2015

Hollin Hall Senior Center, 1500 Shenandoah Road,

Alexandria, VA 22308

DIRECTIONS

a From the beltway go south on Route One to the

first left, Fort Hunt Road (SR 629). Head south

about 3.5 miles to Shenandoah Road. There will

be a Shell Gas station on the near corner and the

Hollin Hall Shopping Center sign on the far right

corner.

a Turn right on Shenandoah Road and proceed to

the driveway on the right just beyond the 7-11.

There is a large parking lot.

a Enter by the door under the green roof. Turn right

and take the elevator to second floor. Go to end of

the hall, turn right and look for room 213 or 217.

Visitor's Always Welcome!

http://www.dcshipmodelsociety.org/

Newsletter 2

(Cont pg1)

Rolf is looking to restore a model his

grandfather had built in the 1880s, whereas

George is embarking on a new build of a Chinese

Junk. Bless you members for providing a wealth

of information and suggestions to these

gentlemen. We look forward to see how Rolfõs

ministrations transform his model .

The nine members making the drive to the

Richmond IPMS event put on quite a display of

modeling skills. It covered the gamut from

Joelõs wood and glue NEWARK, to Vinceõs resin

PANAY with scratch built embellishments, to

Bruceõs 3-D printing of a battleship. All

generated many questions and leads to past and

future members. We had enough models that I

was saved from having to bring out an unstarted

kit. The weather was perfect, the drive there

and back quick, and the show a model of

organization. In April we have an other

opportunity to show our wares at the NoVA

IPMS on the 25th. Please mark your calendars

now and tell John Williams and me if you plan to

attend.

Thanks Guys, Doug!

BRIDGE TEAM NOTES AND REPORTS

Skipper Doug Wilde - A plea from the Bridge;: we need hosts for the Special Interest Meetings held on the

fourth Saturday of each month. Because so many of the shows we attend also fall on the fourth Saturday, we only

need nine hosts.

First Mate John Williams - Nothing significant of note to report.

Shipõs Clerk ð Doug Beatty - Nothing significant of note to report.

Shipõs Purser - John Reeder - 2015 dues are $20

Webmaster ð Carl Erikson ð Look soon for the 1945 WSMS Log!

..

Newsletter 3

UPCOMING EVENTS OF WSMS INTEREST

Task Force 50 Regatta, August???

TF 50 is an RC model ship club based in York Pennsylvania.
Every August it holds a regatta of radio-controlled boats on
Lake Redman, near York PA. The club specializes in replica
military ships and 1/96 scale models. The vent includes static
and steering competitions featuring military, civilian, work
boats, sailboats, pleasure craft, tugboats, carriers, destroyers,
steamers, paddlewheelers, electric, steam and sailboats using
electric motors or sails. Plaques are awarded for steering, and
boat accessories and kits are donated as prizes from sponsors.

Note: If anyone has any information on when and how to sign up please
let the Lynx editor know!

Chesapeake Bay Working Craft Tour

We are working with our associate member Ed Somers, a
superb modeler of regional working craft, to arrange a 2015
visit to the Eastern Shore to meet with local work boat builders
and waterman to learn more about their craft. Please stay
tuned

CBMM 11th Maritime Model Expo
The Model Guild of the Chesapeake Bay Maritime Museum
(CBMM), the North American Steamboat Modelerõs
Association (NASMA), and we the Washington Ship Model
Society, have annually sponsored the 2-day Model Expo in St.
Michaels, MD in May. However, the Museum has decided to
now hold it in October and link it to the Mid Atlantic Small
Craft Festival (MASCF). The MASCF is an intriguing event in
its own. It consists mostly of hand-made wooden boats of all
kinds. Most of the workmanship is superb. The number and
variety of vessels is huge. You will enjoy it along with our own
activities. Soé, the Maritime Model Expo is now scheduled
for Saturday and Sunday, October 3 and 4, 2015. More
information coming!

.

2015 Cabin Fever Expo Model Engineering Show
& Auctions - York PA, 10-12 April
It will be held in the Utz Arena York Fairgrounds &

Expo Center 334 Carlisle Ave. York, PA 17404. It is

the largest show of its kind in the country!

http://www.cabinfeverexpo.com/

IPMS Northern Virginia Model Classic 25 April
2015
Fairfax High School, Fairfax, VA

St. Michael's Classic Boat Festival, June 19-21
An Annual gathering of classic full- sized boats from
the mid-Atlantic, with model boat/ship participation
from the St. Michael's ship modeling group.
www.chespeakebayacbs.org.

Annual Wooden Boat Show, Mystic Seaport,
Mystic, CT.
Held in June, America's largest gathering of classic
and wooden boats, this year featuring the recently-
restored whaler Chas. W,. Morgan--the last of her
breed. www.thewoodenboatshow.com.

Tall Ships® Philadelphia Camden 2015 - Where
America Set Sail June 25-28, 2015
The event is a unique two-sided Philadelphia and
Camden Delaware river waterfront event that will
feature more than a dozen international and domestic
Tall Ships sail-in. The location is perfect venue for a
myriad of festival attractions, the feature one being
the Tall Ships. Visitors will be afforded a rare chance
to catch a glimpse, step aboard, and even set sail on
some of the grandest ships of yore. Showcased will
be a variety of domestic and international ships,
including some of the most acclaimed worldwide,
including the US Coast Guard vessel Bark Eagle, the
newly constructed French frigate LõHermione,
Brazilian vessel Cisne Branco, Canadian Barque
Picton Castle, and, Gazela ð Philadelphiaõs official
Tall Ship.
http://tallshipsphiladelphia.com/festival/overview/

http://www.cabinfeverexpo.com/
http://www.thewoodenboatshow.com/
http://tallshipsphiladelphia.com/festival/overview/

Newsletter 4

WSMS REPORTS

RECENT EVENTS

February Monthly Meeting Battlecruiser
Presentation
For our Regular Meeting in February, Mr. Ryan
Peeks, a Research Fellow with the Office of the
Secretary of Defense Historical Office, and a
University of North Carolina Doctoral candidate,
provided a presentation entitled
American And British Battlecruiser Development
From The Battle Of Jutland To The Washington
Conference, With A Brief Coda On The Post-Treaty
Heavy Cruisers.
the subject of Post-World War I Battlecruisers then
under construction/or planned but subsequently
cancelled due to the five party Washington Naval
Treaty entered into shortly after the end of World
War I. His presentation will be accessible on our
website in the near future. Mr. Peeks was an
engaging, entertaining, and thoroughly well versed in
his subject material. The Q&A session was very
lively, and Mr. Peeks enthusiasm for his topic was
apparent from the beginning to the end of his talk.
WSMS interest in the topic was obvious as one
measure was the larger than normal crowd of
members that attended. How we were luckly enough
to discover him was that Charlie Bingay and Lou
Husser who are members of the US Military History
Commission (USMCH) were table mates with him at
the USMCHõs annual awards luncheon. If you are
curious about the USMCH, here is their website:
https://clas-pages.uncc.edu/uscmh/about-uscmh/

IPMS-Richmond Old Dominion Open
Model Show

As promised by our hosts, the Richmond Chapter of

the IPMS, their February show in Richmond, Virginia

was a great venue for model displays, model hobby

vendors and fun. We were òtwinnedó with our old

friendõs from the Hampton Roads Ship Model

Society. WSMS was well represented with over 10

members attending and displaying models, working

on their latest project or in Bruce Buchnerõs case,

demonstrating the potential of a 3d printer as a

modeling asset. Several members entered projects

into various modeling competition categories with

Warren Yuan, Lou Husser, and John Dutton walking

away with a reward. If for no other reason, attending

proved very rewarding as far as kits and

especially modeling tools

and products were

concerned.

Regional Workshop Report (Follow -up)

 As a reminder Lou Husser, Has not forgotten plans

our to sponsor a ship model workshop., we have a

solid cadre of volunteers to organize it and we are re-

grouping looking at options, especially venues that are

more affordable to re-attack the problem.

If you have experience in these areas or are just willing to help,

contact Lou Husser at 540 659-7088 and by mail at

LBHusser@verizon.net

Join the Team!

https://clas-pages.uncc.edu/uscmh/about-uscmh/

Newsletter 5

 JANUARY 2015 MEETING MINUTES

Doug Wilde discussed the upcoming Old Dominion Open
hosted by the Richmond, VA chapter of IPMS on 28 February.
The IPMS is quite excited to have WSMS returning as well as
the Hampton Road crew. We will be provided tables as before,
situated in a slightly busier place within the venue. Doug also
had passed along to IPMS Jack Huddockõs contact
Attendees:
Doug Wilde Warren Yaun Larry Smith
Roger Frye Jeff Fenton John Williams
Bruce Buchner Tim Rulon Stuart Munson
Lou Husser
Stuart Munson attended his first meeting with his in progress
Mamoli model of the BLACK PRINCE. Stuart has rigged ships
before and now wanted to delve into the black art of planking.

Lou updated the proposed Mid-Atlantic Regional Ship Model
Conference & Show. A major snag was hit in that the
Conference Center would charge $60 per person. All agreed
that $60 was too much and that a regional ship model
conference was a worthy pursuit. Alternate sites include the
Solomon Island Museum.
Bruce shared a new selection of books and model kits he had
added to his collection. Roger Frye provided an update on his
buy boat build, this time the deck house he was fabricating. His
workmanship was quite wonderful. He showed how he will use
glass coverslips for the window glazing. John Williams had the

paravanes for his mine sweeping trawler. .
Tim Rulon brought in a large-scale RC e-boat. Itõs been
knocked about but nothing beyond his skills. My, those were
lovely craft.
Lou brought in the inmate-built model he had restored for the
Lorton Prison Museum. This definitely was in the genre of folk
art, being an unsophisticated representation of a fighting ship.
Lou had done an excellent job of cleaning the model and
repairing damage suffered over the years, respecting and
preserving the fabric of the original model. He will be returning
the model on Sunday, 11 January, at the Museum.
Larry Smith brought in photographs of his Sterling Sovereign of
the Seas model. The great tip he shared was using a hairclip on
the shrouds to ensure the ratlines are tied straight and
horizontal. He also brought in his current build) and a tale of
woe. After planking the hull, filler, fairing, and paint the model
has rested. But now hairline cracks are developing all over the
hull. Much advice was offered and I believe he will have a talk
with Peter Gutterman.
No focus group on 18 February as WSMS will be down in

Richmond for the Old Dominion Open.

FEBRUARY 2015 MEETING MINUTES

The meeting, held at Walter Reed Military Medical

Hospital in Bethesda, MD, was conducted by our

Skipper, Doug Wilde. There were 15 members and a

first time guest, present.

A presentation on Post-World War I Battlecruisers

was provided by Mr. Peeks, staff member of the the

Secretary of Defense Historical Office (see article

under Report on Recent Events).

We also hosted two first-time visitors. Mr. Rolf

Thoresen exhibited a Norwegian Coastal Steamer

Model constructed by his grandfather in the 1880õs

and passed down through his father to him. There

was obvious need for some gentle restorative work

for which he was seeking some experienced restorer

advice on how to proceed. Peter Gutterman,

probably our most experienced member in this regard

provided particularly valuable pointers one of which

was first do no harm, especially when it came to

deciding on whether to repaint the superstructure.

Also Mr. George Kohut from Northern Virginia

attended . He is interested in joining the Washington

Ship Model Society. George has built five wooden

ships over the past 15 years. His latest model, the

Bluenose II, was completed in December 2014.

Currently he is in the planning stages for the next

model, a Chinese Junk.

Charlie Bingay presented his first completed model,

the Titanic (see the òGalleryó page), constructed from

a kit made by òMetal Earth.ó

http://www.fascinations.com/metalearth/Ships

Several others displayed their work in progress

including Peter Gutterman, Lou Husser and Joel

Labow, among others.

The Skipper during the business portion of the

meeting reminded everyone of the February IPMS

event to be held in Richmond, VA at the end of the

month and would take the place of our monthly

Focus Meeting. He also strongly encouraged

members to step forward and offer to host a focus

meeting.

Submitted for the Shipõs Clerk, Doug Beatty

By Lou Husser

http://www.fascinations.com/metalearth/Ships

Newsletter 6

MISCELLANEOUS MEMBERS NOTES
A column where members can contribute any notes or recommendations they believe are of interest to ship

modeling.

a From Carl Erikson - Interesting reading!!!
1. òMen of Honor; Trafalgar and the Making of the English Heroó by Adam Nicolson.

I knew little of the Battle of Trafalgar but for reading a biography of Lord Nelson years ago. So for $5.99 I picked up
this paperback, which was shortlisted for the The Duke of Westminster's Medal for Military Literature awarded by the
Royal United Services Institute for Defense and Security Studies.

The book is interesting as it examines why Nelson won the battle, not just an account of the battle. It examines
differences between the composition and cultures of the navies, officers and seamen of France, Spain, and England that
led to the English victory, as well as describing characteristics of the ships, tactics and conditions on ships during
battle.

Some of the most interesting descriptions to me were:
¶ òThe British ships, with all sails set, were moving at no more than two or three miles an hour.ó
¶ ò.. to create a 74-gun ship required 100,000 cubic feet of timber for the hull.ó òAbout 3,400 trees, from about 75

acres of woodland.ó
¶ Napoleonõs grand strategy for the French fleet to draw off the British fleet so he could invade England.
¶ Nelson reasoning for allowing his òTó to be crossed.
¶ The fine quality of French ships.

1. óThe Washington Navy Yardõs decommissioned former destroyer, the USS Barry, which has been docked on

the Anacostia River for 30 years as a display ship, is set to be towed away and scrapped this year, the Navy said
Tuesday. The 60-year old Forrest Sherman class destroyer served during the Cuban Missile Crisis and the
Vietnam War before coming to the Navy Yard in 1984. The Barry was decommissioned in 1982. The ship, a
popular visitor attraction, is one of three left in its class."

a From Dave Klaus
These are simply amazing. BBs, cruisers, cans, airplanes. A few PH photos I'd not seen before.
¶ http://www.warbirdinformationexchange.org/phpBB3/viewtopic.php?f=3&t=54661

a From Charlie Bingay
¶ Hereõs Paul Allenõs crew giving a tour of the wreck ð itõs over 2 hours! http://musashi.paulallen.com/

Have something interesting you would like to share about yourself or another member?

Send your inputs to the editor at LBHusser@verizon.net

http://www.warbirdinformationexchange.org/phpBB3/viewtopic.php?f=3&t=54661
http://musashi.paulallen.com/
mailto:LBHusser@verizon.net

Newsletter 7

WSMS MEMBER MODELS PHOTO PAGES

Peter DǳǘǘŜǊƳŀƴΩǎ
Baltimore Clipper Privateer

Newsletter 8

 Carl EriksonΩs Baltic Coastal Steamer
(Paper Model!)

Warren YuanΩs award winning diver

Charlie BingayΩs Metal

Model of the Titantic

Roger FryeΩs
Chesapeake Buy Boat Cabin

 Newsletter 9

 Newsletter 10

TIPS OF THE MONTHS

Advice on Weathering a Model
My first weathering color is just a tad LIGHTER than the base color you are weathering. Are you

airbrushing? I spray a very diluted coat over the area the shade/weathering color is based on ei:

gray over a gray hull, to very lightly fade out decals and too -sharp details.

 For rust, I use primarily two colors: a very yellow - ish orange, and a darker, rich brown....such

as Tuscan . I blast the bright stuff into cracks and recesses, and do some very thinned of the

same onto surfaces that "pool" water or drain o ver a large area to represent fresh rust and areas

that collect rusty water, but aren't necessarily rusty themselves. For older, embedded rust I use

the Tuscan . I also use it to tone back some of the bright stuff. Then I go back with the original

paint col or to tone it back down even more. This gives the appearance of rust coming up from

beneath the surface of the original color.

If you aren't a irbrushing, I have used the above colors with EXTREMELY DRY dry -brushing

techniques. You can "apply the base "bri ght" rust kinda wet, and after ti dries THOROUGHLY,

you go over it with some of the browner stuff and then the base color, but using VERY, VERY dry

brushes. You are actually RUBBING the color on. Very effective. I also use any kind of heavily

watered -down dark grey (even the backwash from my paint -brush cleaning jar) to tone down

the overall project.

After all is said and done, I seal my work. I don't like too flat of a finish. The chalky surfaces of

a lot of flat finish products doesn't do it for me (e ven for a rust -bucket) and a lot of the

commercially available weathering stuff is just too coarse/dusty/loose - looking to me, so I like to

make my rust/weathering look more "imbedded" with a clear finish of some kind, and of course

gloss coats are right o ut. I prefer a satin finish....There is a product called Folquil Flat Finish

which is actually satin. I have also had good luck with some of the higher end spray cans (we're

looking for good nozzles, here)

Source: Brion Boyles

Save Time and Knees

Velcro an apron to the front of your work table while working. Itôs guaranteed to reduce the

time crawling around on the floor looking for lost parts!

 Source Various

 Newsletter 11

Have something interesting you would like to share about yourself or another member?
Send your inputs to the editor at LBHusser@verizon.net

It Oughta Be A Model!

1. Who was she originally built for including where and when?
2. Did she ever serve in a government and/or commercial capacity and if so describe her duties
3. How many names did she have and what were they over the course of her life?
4. In hat famous post-WWII event did she participate in?

New Products Notes

Airbrushes.com a company based in the UK caters to hobby painters is now carrying the Wilder line of paints

and tools. They have a lot of tools to help make modeling easier. Here are a few modeling aids that can help

you build a better model. - http://www.modelwarships.com/reviews/misc/Wilder/Tools/Airbrushes-review.html

- Contributed by Bruce Buchner

Note: The Lynx Editor reserves the right to edit contributions as he feels may be appropriate

CLASSIFIEDS

FOR SALE

Tools Available to WSMS from Gene Larson

mailto:LBHusser@verizon.net
http://www.modelwarships.com/reviews/misc/Wilder/Tools/Airbrushes-review.html

 Newsletter 12

Due to the need to downsize our ñstuffò, the following

tools are available to WSMS members. There will

probably be more items later. If you are interested we

can discuss details regarding the accessories and the

price. I want to give WSMS members first choice before

placing them on eBay or Craigôs List.

Gene Larson, ELLshipmodeler@aol.com 702/360-2111

Midget Universal.

A model makerôs multifunction woodworking machine.

Converts from a drill press to a table saw, sander, and

lathe. Many of the original attachments are included.

Advertised new by manufacturer, William C. Roemer, New

Haven, CT, in 1935 for $23 with motor, $12 without motor.

It does not meet the 100 year antique criteria, but it is a

unique addition to a tool collection.

Obtained from a fellow model builder in about 1980.

Weight about 30 pounds (heavy)

Unimat 3 metal lathe

A small metal turning lathe, with many attachments

including a wood table saw and a milling head. Can be

used for small wood turnings. This is the best of the

Unimat series of metal lathes. The original motor has

been replaced with a motor that does not have a

production limiting duty cycle. The original motor is

included. Instruction book. Below photo is the current

configuration, which is easily changed. Purchased in

Washington, DC at Fries, Beale and Sharp about 1980

Kitzerow model builderôs multi-function saw.

Named for Jack Kitzerow, the designer and builder, this

small model builderôs machine is a combination table

saw and disk sander. It was obtained in about 1990

from Jack, a friend who then lived in Tampa, FL Building

plans and instructions appeared in an issue of the

Nautical Research Journal.

Shopsmith Scroll Saw

A high end scroll saw with precision components.

Accepts a variety of blades from very fine to heavy.

Makes difficult inside cuts without cutting through the

wood. Extra blades included.

Hegner Scroll Saw

A high end scroll saw with precision components.

Accepts a variety of blades from very fine to heavy.

Makes difficult inside cuts without cutting through the

wood. Extra blades included.

mailto:ELLshipmodeler@aol.com

 Newsletter 13

Carving/Duplicating Machine
I once manufactured wooden ship model half hull kits

and finished models. To expedite the production, I

purchased a Kurt Star Carver duplicating machine

(photo below). It cut roughing-out time for one hull from

8 hours down to 30 minutes. It is mounted on a stand

with casters so it can be easily moved. The carver off

the stand weighs a hefty 200 pounds. The carver is

similar to the very long (up to 20 stations) carving

machines used, for example, to rough out wooden duck

decoy blanks and ship model kit solid hulls.

Derbyshire Jewelerôs/Watchmakerôs Metal Lathe

Requires a learned talent to use properly, but can easily

be used like a standard small parts metal turning lathe

Includes many valuable collets. Missing the tail stock

point.

Can anyone help??
Ms Jaye Antilla from Palm Coast, FL is looking for plans for the SS Nevada ñGuion Lineò a merchant vessel built in 1868
by the Palmers Ship Building & Iron Co. Ltd. If you have any advice please respond to her at: Jaye.Antilla@ngc.com

Dear Sir/Madam;
Would any society members be interested in acquiring a vintage scientific H.M.S Bounty wood ship model kit complete
unassembled new in original box for $ 40.00 ? Please call me @ 540-937-3226 or reply by e-mail erdixon29@gmail.com
Thank you Col. George Dixon (Ret.)

Newsletter Ad Policy

Members may submit as many ads as they choose for

printing in the Lynx. They may be either want or for sale

ads and should normally be limited to a 100 or less words.

Non-members may also submit one ad to a monthly

newsletter, also limited to a 100 words. The acceptance of

the ads are at the discretion of the editor. He will also

have blanket authority to edit the contents as he believes

appropriate

mailto:Jaye.Antilla@ngc.com

 Newsletter 14

