

LUKE POWELL 44 FT PILOT CUTTER 2008 - SOLD

Specification

TALLULAH

LUKE POWELL 44 FT PILOT CUTTER 2008

Designer	Luke Powell	Length	36 ft 0 in / 10.97 m	Engine	Beta 75 hp Diesel
Builder	Working Sail, Gweek Quay, Cornwall	waterline		Location	United Kingdom
Date	2008	Beam	13 ft 6 in / 4.11 m	Price	Sold
Length overall	50 ft 0 in / 15.24 m	Draft	7 ft 6 in / 2.29 m		
Length deck	44 ft 0 in / 13.41 m	Displacement	22 Tonnes		
		Construction	Carvel larch & oak on opepe & oak frame		

These details are provisional and may be amended

Specification

BROKER'S COMMENTS

TALLULAH benefits from being the 6th pilot cutter traditionally built by legendary Cornwall-based boatbuilder, sailor and educator Luke Powell for an owning couple who have quietly cruised this delightful and elegant creation under the radar - at least as much as one can in such a head-turning vessel - for the past 12 seasons. In her design Powell was able to "feed stuff in" from lessons learned in the design and build of five earlier sisters, and from sailing thousands of miles in the 2003 AGNES. TALLULAH offers simple, stress free sailing in great comfort aboard a vessel that can't fail to become a love affair - probably at first sight.

• SANDEMAN YACHT COMPANY •
• Brokerage Of Classic & Vintage
Yachts •

www.sandemanyachtcompany.co.uk

LUKE POWELL 44 FT PILOT CUTTER 2008

Specification

BUILDER'S COMMENTS

"TALLULAH was launched in April 2008. She took to the water like a greyhound, flew on her maiden voyage at 9.6 knots with no effort. She's a good un! Her design takes the best from LIZZIE MAY and EZRA. Slim with a relatively light hull displacement of 20 tons, and a long fan-tail counter, slightly raked stem, a lean underwater body, she is the most elegant cutter to date. With a smaller rig than usual, making her very handy and easily driven. Designed for two, she has more emphasis on comfort with a large saloon and galley. On deck she remains as traditional as ever, with tiller, thwart and barrel windlass. Her owners keep her on the south coast of England from where they cruise to the Channel Isles, Brittany, and beyond."

Specification

OWNERS' COMMENTS

"It was the robust construction of his boats and Luke's attention to detail which led us to commissioning this boat from him. We looked long and hard at the various alternative builders but finally decided that this was exactly what we wanted. And she has certainly lived up to expectations."

Specification

HISTORY

There came a point in Luke Powell's long lifetime in boats when he realised that the wooden ones, and the skills to build them, were disappearing. He decided to do something about it the only way he knew - hands-on. Since moving to Cornwall from Kent in the 1990s, the result of this labour of love is a fleet of beautifully, traditionally built pilot cutters: EVE, LIZZIE MAY, AGNES, HESPER, EZRA, TALLULAH, AMELIE ROSE, FREYA, and presently in build at Truro, the largest yet, PELLEW, in which Luke has the time and the task to pass-on his accumulated knowledge to a future generation.

In preserving skills in this way, the wonderful by-product has been to create a desire for experiencing and owning these vessels. As Luke says: "There's something quite profound about being on something that is not of our time... When you sail on a boat like this, it's a time machine; it takes you back to another place; it's not just an object of conveyance. Whereas a modern boat is like a car - just a factory made object that does no more than take you from A to B - this [TALLULAH and her like] takes you through time and space."

Those who buy in to this philosophy tend to stick with it and so the opportunities to own one of Luke Powell's beautiful creations are very rare indeed. TALLULAH offers an opportunity not to be missed.

©2022 Iain McAllister/ Sandeman Yacht Company Ltd.

Specification

CONSTRUCTION

- European larch (below waterline) and oak (above) carvel planking
- Oak frames
- Opepe keel, stem, sternpost and deadwood
- Opepe deck beams and deck

Specification

DECK LAYOUT, EQUIPMENT AND GROUND TACKLE

- Solid opepe strait laid deck
- Varnished oak caprail and taffrail
- Painted bulwarks and margin board
- 3 x Belaying cleats spanning bulkwark stanchions port & starboard
- From Aft
- Galvanised mainsheet horse on lower taffrail
- Stern light
- Ash mainsheet and runner blocks
- Bronze capped and engraved rudder head
- In way of mast
- Pinrails at deck
- Exterior chainplates
- Pinrail port & starboard
- Port: throat and topping lift
- Starboard: peak and topping lift
- Oiled opepe butterfly skylight lashed to painted coaming
- Raised painted hinged forehatch

- Oak tiller
- 2 x Sampson posts each side of tiller
- Varnished helming seat athwartships
- On deck tackles for staysail and jib sheets
- Deck-mounted Morse engine controls
- Deck mounted engine instruments and ignition box
- Diesel and water filler caps
- Traditional compass binnacle
- Painted trunk cabin with raised oiled opepe companionway hatch
- 4 x Bronze opening ports
- 2 x Pairs of tackle tensioned running backstays: topmast and hounds
- Traditional hand spiked barrel windlass
- Sampson posts port & starboard at windlass
- Panama fairleads port and starboard
- White painted bowsprit bits and Sampson posts
- Oiled retractable bowsprit; galvanised gammon iron to port of stemhead
- Bowsprit tackles
- Chain bobstay
- Galvanised & rope parcelled jib traveller
- 35kg CQR anchor in bow roller to stbd of stemhead
- Herreshoff kedge anchor
- 4 x Deck prisms at foredeck

Specification

ACCOMMODATION AND DOMESTIC EQUIPMENT

- | | |
|--|--|
| Oak joinery | - Settee to starboard |
| White T&G bulkheads | - Locker outboard |
| Cabin sole Douglas fir | - Refleks diesel stove at stbd fwd bulkhead |
| | - Extensive shelving |
| Entry via companionway hatch | - Large oil lamp on centreline |
| - Down 3 x steps to engine box; 3 x steps to sole | - 4 x Bulkhead lights |
| - 4 x opening ports | - 2 x Deckhead lights |
| | - 2 x Bulkhead-mounted, gimballed oil lamps |
| Galley - to port | |
| - Brass sink | Forward to passage offset to starboard of mast |
| - Hot & cold mixer tap | - Open hanging locker to starboard |
| - Extensive stowage space for - | - Open sails and cordage bin to starboard |
| - Plates; utensils; food | - Radiator |
| - Taylors 030L Paraffin cooker: 2 x burner hob; grill; oven | - 2 x Deckhead lights |
| - Top loading air cooled fridge c30L | - 1 x Deck prism |
| - Extensive lazarette aft of steps | |
| Navigation area - to starboard | WC/ shower compartment to port |
| - Full size chart table | - Baby Blake toilet |
| - Chart stowage under | - Thomas Crapper & Co ceramic sink |
| - Chest of drawers | - Hot & cold taps |
| - Electronic nav instruments (details see below) | - Separate retracting shower head |
| - VHF Fixed and handheld | - Towel rail radiator |
| - Engine instrumentation | - Mirror |
| - Ship's isolator panel | - Hinged forehatch in deckhead |
| - Radiator | - Deep, cleverly designed shower tray in sole |
| | - 2 x Lockers |
| Aft of chart table | - 1 x Deckhead light |
| - Hanging locker | - 1 x Deck prism |
| - Double quarter berth | |
| - Reading lights | Forward to forecabin |
| | - Double berth to port |
| Semi bulkheads port & starboard with turned oak grab columns | - Open stowage locker under |
| | - Radiator under |
| Forward to saloon | - Stowage locker to starboard & seat |
| - Butterfly skylight over | - Hanging locker |
| - Settee to port | - Shelving |
| - Semi-enclosed pilot berth outboard | - 3 x Bulkhead lights |
| - Lockers outboard accessed via settee backrest | - 1 x Deckhead light |
| - Oak drop-leaf table on centreline | - 2 x Deck prisms |

Specification

RIG, SPARS, SAILS AND CANVASWORK

- | | |
|--|--|
| Traditional gaff cutter rig with main, topsail, staysail and jib | - Profurl continuous line furler for jib |
| - Douglas fir mast and spars | - Sails in 'Clipper' (faux) Canvas by Patrick Selman |
| - Soft galvanised rigging | - Mainsail and staysail covers |

- Deadeye purchases to shrouds
-

Specification

MECHANICAL, ELECTRICAL AND TANKAGE

Mechanical

- Beta marine 75hp Diesel engine
- PRM hydraulic gearbox; single lever controls
- 21 in Darglow Maxprop centreline feathering propellor
- Engine hours = 850 (June 2019)

Hot water for taps, shower and radiators from:

- Engine calorifier
- Shore power
- Refleks stove

Tankage

- Fuel tank - 250 L
- Water - 400 L in 2 x tanks that can be isolated
- Black water tank in place but not plumbed

Electrical

- 3 x 100 Ah AGM domestic batteries
 - 1 x AGM starting battery
 - Victron 240V battery charger
 - Smart alternator 100 amp
 - Shore power
 - Removable 40W solar panel
-

Specification

NAVIGATION, COMMUNICATIONS AND ELECTRONICS

- GPS Garmin 172c chart plotter
- GPS Garmin 751 chart plotter at helm and portable
- Traditional binnacle mounted Plastimo steering compass

- Tacktick wind instruments
 - VHF Standard Horizon
 - VHF Handheld
-

Specification

SAFETY

- Webbing jackstays port & starboard
- Lifteraft 6 person
- Traditional life ring

- Fire blanket at galley
 - SeaMe active radar target enhancer
-

Specification

OTHER EQUIPMENT

- Variety of moorings warps
- 6 x fenders

and outboard(s) is available by negotiation outwith the sale price

- An Avon tender
-

Specification

IMAGE CREDIT

- Sailing 02-05, drawings and monochrome image: Working Sail Ltd

- Sailing 61: Patrick Selman Sailmakers
-

Disclaimer

These particulars have been prepared from information provided by the vendors and are intended as a general guide. The purchaser should confirm details of concern to them by survey or engineers inspection. The purchaser should also ensure that the purchase contract properly reflects their concerns and specifies details on which they wish to rely.

LUKE POWELL 44 FT PILOT CUTTER 2008

[Specification](#)
GALLERY

SANDEMAN
HANDMADE OF CLASSIC & VINTAGE YACHTS
YACHT COMPANY

SANDEMAN
DESIGNERS OF CLASSIC YACHT ACCESSORIES
YACHT COMPANY

SANDEMAN
YACHT COMPANY

44' PILOT CUTTER WITH LUTE STERN

Construction Plan

www.workingsail.co.uk

© Luke Powell 2010

44' PILOT CUTTER WITH LUTE STERN
Sail Plan

