


May 201270   cottagelife.com May 2012 cottagelife.com   71

Chris
Taylor steps off a dock and scrunches 
his six-foot body into the small boat 
floating alongside. It is a meagre two 
feet longer than his frame and a scant 
four feet across. Fifty-two-year-old 
Chris, who looks a bit like the actor 
Gene Wilder, can’t sit down or stretch 
his legs; there is just enough room to 
kneel. Wedged uncomfortably between 
his knees and the steering wheel is his 
eight-year-old son, Aiden, his butt flat 
on the floor of the craft’s scrimpy cock-
pit, his head between his father’s arms 
as Chris grasps the controls. 

Built by Chris in 2001, the shallow 
Minimax boat, or sea-flea, has a 20-hp 
Mercury outboard and can “top out at 
around 34 miles an hour,” he says. It 
bears the number 7101, in homage to the 
first crude sea-flea he and his father 
constructed in 1971, when Chris himself 
was only 12. Despite their uncomfort-
able perch, as the midday sun grins 
down on them, father and son beam 
smiles of anticipation.

Nearby, amidst a cluster of sea- 
fleas hovering around the lake’s boat-
launch area like bobbing dodgem cars, 
are Chris’s brother, Andrew, 46, and 
Andrew’s 17-year-old daughter, Stepha-
nie. Andrew’s just-finished craft is larger 
than his brother’s one-seater. About  
10 feet long and five feet wide, Merlin, 
as his Minimost XL is named, has two 
seats and adequate legroom. Powered by 
a 30-hp Evinrude engine, it features  
an internal fuel tank and full nighttime 
running lights. “I spent the last month 
and a half working on it for at least three 
hours a night, every night, to get it fin-
ished for today,” he says. 

Today is Fleafest 2011, the reason 
why about 50 people have brought some  
30 boats to Six Mile Lake Provincial Park, 

1] Many of the boats, 
such as Predator, Matt 
Munro’s three-point 
hydroplane, feature 
stunning graphics. 
2] Tiny Titan and pilot 
Ellie Godfrey are a 
familiar sight on Kah-
she Lake. 3] Many sea-
flea designs make use 
of auto-racing motifs. 
4] A Mercury Super  
10 engine owned by 
Ross and David Wace.  
5] Not in fact Woody 
Woodpecker, this 
motorsports icon, “Mr. 
Horsepower,” was  
created in the 1930s by 
a friend of camshaft 
designer Clay Smith, 
who used the image as 
a mascot for his shop. 
Opposite: Kristian  
Luksep opens up in his 
eight-foot Minimost.

3

4

5

2

1


May 201272   cottagelife.com May 2012 cottagelife.com   73


May 201274   cottagelife.com May 2012 cottagelife.com   75

about 15 minutes up the road from Port 
Severn, on this June weekend. This inau-
gural gathering of sea-flea aficionados  
is the brainchild of Chris and Andrew, 
who have, since 2001, run a website 
devoted to the small and inexpensive 
boats of their childhood. The rendezvous 
can’t be considered a regatta because 
there are no races or prizes, other than  
a People’s Choice Award for favourite 
boat, a trophy Chris made using a pot 
light, a plaque, and a Dyna float cover  
off an old Mercury engine he found in 
the bush. “The whole thing cost less 
than thirty bucks,” he says, “although 
that was a big part of our total budget, 
which was about $220 and change.” 

The Taylors’ idea was to bring like-
minded enthusiasts together to celebrate 
their passion for a boat that was once  
an integral part of their youths, and today 
remains a wonderfully idiosyncratic 
mode of water transportation. 

William D. Jackson, a naval architect from 
Indiana, is considered the man most 
responsible for the creation and subse-
quent popularity of the sea-flea. Jackson 
was the long-time boating editor of Sci-
ence and Mechanics magazine. From the 
late 1930s to the late 1970s, he created 
rudimentary plans—or “craft prints”—
for small boats and included them in 
that publication and similar magazines. 
The prints weren’t comprehensive, the 
idea being that readers would send away, 
with payment, 

Opposite: Ellie Godfrey 
was given the People’s 
Choice Award for Tiny 
Titan, which she built 
with her father. 1] This 
eight-foot Minimax’s 
steering cables run over 
the deck, while some 
boats hide them below. 
Others have no cables 
and are steered by tiller. 
2] Tyler Ricketts’ 11-foot 
Pickle Fork shows off  
a playful logo. 3] The 
Renton family’s Mini-
most Darn’er was built  
to seat two—a modifi-
cation Chris Taylor dubs 
“XL.” 4] Chris and son 
Aiden in Fritti IV.  
5] Fritti VII is an eight-
foot Yellow Jacket, also 
made by Chris. As a kid 
he’d repaint his sea-flea 
annually, but now he 
builds a new boat each 
year. Previous spread, 
left: Will Hunter’s Fly’n 
Eagle, one of his three 
boats on Gull Lake  
in Gravenhurst. 

“It was  
almost 

always a 
father-

son  
thing”

3

4

5

2

1

{ Continued on page 139 }


May 2012 cottagelife.com   139

entire summer. “Once we were old 
enough, say 11 or 12, we all had sea-fleas, 
and we’d be out on them as much as  
we could.” Rob, however, is not part of the 
flotilla about to take a tour of the south 
end of Six Mile Lake. He graciously 
cedes that opportunity to his daughter, 
Sarah, a 20-year-old university student, 
who is at the wheel of Darn’er, the two-
seater Minimost “XL” Rob built in 2004 
with help from his children. In the pas-
senger seat is his other daughter, 
15-year-old Rachel, who would be just as 
comfortable at the controls as her sister. 

The integration of the fathers and 
children in the event is not happenstance. 
No matter when the sea-flea originated, 
historian Peter Hunn says one aspect  
of building the small craft was pretty 
much a given. “They were almost always 
a father-son thing,” he says. “That was 
the most important part of it.”

“Many of the people here built a sea-
flea with their dads when they were 
kids,” a ritual he wanted to share with 
Aiden, Chris explains. “They were 
mostly just two pieces of four-by-eight 
plywood and a small motor, maybe five 

skimmed over the water like “a bunch of 
sea-fleas.” The phrase caught on and 
has since become a generic term for any 
small, inexpensive, low-to-the-water 
outboard-powered racing boat. “There’s 
no way of knowing when the first sea-
flea was built,” says Hunn. “I’ve heard 
people say it wasn’t until around 1960. 
But I’ve seen pictures of similar boats 
built in the ’20s. Boatbuilders didn’t use 
plywood, just clapboard, but they were 
cheap to make and went fast.” 

Chris Taylor’s decision to revisit his 
youth and build a sea-flea was prompted 
by William D. Jackson. “I came across 
plans for a Minimax from an old Science 
and Mechanics and used them to build 
my sea-flea.” As so many had before. 

When Chris and Andrew Taylor decided  
to throw the first sea-flea get-together, 
they immediately enlisted the aid of 
their cousin Rob Renton, 45. “Our moth-
ers are sisters, and we had cottages 
beside each other on Kahshe Lake,” says 
Rob. The three boys would head to the 
lake, just south of Gravenhurst, the day 
after school ended and stay for the 

for a full set of plans. “But the craft 
prints gave you enough detail that you 
could build a boat,” says Peter Hunn, 
who has written numerous books about 
small boats and outboard engines.  
Jackson’s mission, Hunn says, was to 
popularize small watercraft. “He once 
wrote that ‘Americans are always wor-
ried about the bigness of boats and 
such when it’s the minimum-expense-
and-maximum-pleasure boats that 
really count.’ His most famous craft 
print was for what he called the Mini-
max.” That name, Hunn believes, came 
out of Jackson’s phrase. 

The fanciful term “sea-flea,” which 
Hunn defines as “the small, outboard 
runabout-hydroplane type of craft that 
basically prefaced the present-day  
personal watercraft,” wasn’t Jackson’s 
invention. Lou Marsh, the legendary 
athlete and Toronto Star sportswriter, 
coined the word in a story published in 
the late 1920s describing a new class of 
compact outboard-powered crafts that 

flea-bitten
{ Continued from page 75 }


May 2012140   cottagelife.com May 2012 cottagelife.com   141

Partway through the first tour of the 
lake, Aiden’s legs begin to cramp from 
sitting in such an awkward position. 
His father calls over a spectator boat 
and helps his son into it. “How was it?” 
Aiden is asked. “It was great,” he says. 
“So much fun.”

Chris is beaming. “He’ll be out there 
driving himself soon,” he says, adding, 
somewhat sheepishly, “although his 
mother thinks he needs to wait for a good 
few years before that happens.”

Later, Chris reminisces about days 
spent scooting around Kahshe Lake in 
his humble sea-flea. “I’d have my dog, 
Smoky, on the bow, and every now and 
then we’d hit a big wave and he’d fly into 
the water,” he says. “You know what it 
was for a 12-year-old? Out on the lake 
by yourself or with your dog, and no par-
ents? It was freedom. Total freedom.”a

The only boat Toronto freelance writer Paul 
McLaughlin ever built floated perfectly the 
first time—in his bathtub.

 See more photos and find out about 2012’s 
Fleafest (Aug. 25) at cottagelife.com/seafleas

Erik recalls, of that first boat, that 
he’d be out on the water from dawn till 
dusk, coming home only for lunch and 
dinner. “Some people look back on those 
as the good old days. As kids, being 
captains of our own boats, sometimes 
we felt like we were taking risks, riding 
on the edge, but those were learning 
experiences. Today, you have helicopter 
parents, who constantly hover over 
their children and worry. I think they’re 
too protective these days.”

During Fleafest, Erik isn’t fretting 
about his son, a tall and mature 
14-year-old, who zips his eight-foot 
Minimost around the lake he knows  
so well. Weighing about 100 pounds,  
the tiny boat is able to get up to around 
30 mph with a 15-hp Evinrude on the 
back, about half of a fast outboard’s 
maximum speed. But speed is subjec-
tive, and perhaps that’s why these 
slower boats appeal to speed-demon 
teens. “Because you’re closer to the 
water,” says Kristian, “they seem really 
fast. And if you’re racing side by side 
with someone and you get a face full  
of water, it’s amazing.”

close friend for $600,” he says. The sea-
flea community is not large; the members 
tend to know each other and are willing 
to offer their friends good prices on 
boats and engines. 

Indeed, friendships between Flea fans 
and loyalty to the boats play a large role 
in the transactions surrounding the craft. 
Erik Luksep is a 49-year-old lifelong cot-
tager on Six Mile Lake who had a big part 
in making this first Fleafest happen by 
suggesting the location and orchestrating 
many of its logistics. When he got his 
first sea-flea at age nine, his boat had  
a tiny motor, “about a three-and-a-half,” 
he says. “I think when I was about 12 we 
put a 10 hp on it, and that was a big deal. 
It could go about 30 miles an hour.” 

Erik’s first boat, later driven by his 
son, Kristian, is part of Fleafest, albeit 
with a new owner. Erik recently sold it 
to a fellow cottager, because Kristian 
had outgrown it, on condition that the 
buyer’s son would use it. “We wanted  
to be sure it stayed on the lake where 
we could see it,” says Erik. “We also 
agreed that if he ever sold it, it would  
be to another youth on the lake.” 

flea-bitten
{ Continued from page 139 }

 “Two sheets of plywood, over a week-
end, with a 3.5-hp Johnson,” says Bill’s 
brother Richard, 63. As boys growing up 
in Port Credit on Lake Ontario, the pair 
shared a basic eight-foot Minimax. “We 
didn’t put anything on the bottom, never 
a turn fin. It would take you half a block 
to turn the thing,” says Bill. “And when it 
turned it’d just slide sideways. The thing 
would go on forever.”

 “It’s like taking a flat plate and skim-
ming it across the water and expecting  
it to turn sharply,” echoes Richard.

 “You’d hit a wave and you’d subma-
rine,” says Bill.

Many of the nostalgia buffs at Fleafest 
2011 share a devotion to the craft  
that borders on, if not trespasses right 
into, obsessiveness.

A case in point is an attendee who 
mixes his pleasure with a little business. 
During the day-long event, Wain Trotter, 
a 67-year-old former hydroplane racer 
from Brechin, Ont., negotiates the sale of 
a red Mercury Mark 30H, a 30-hp racing 
engine manufactured in 1957. 

“I bought it in 1967 for $50, all the 
parts in two bushel baskets, from a guy 
north of Montreal who was about to get 
married,” he says. “With my father’s 
expertise we rebuilt it to a point that it 
won the Canadian High Points Champi-
onship in ’69 and was second in a US 
national outboard competition in 1970. 
Serial number 998377. She was la crème 
de la crème. One of the best.”

“He can remember every engine’s 
serial number but not his own phone 
number,” his wife, Carol, jokes. “Very 
selective memory.” Wain sold the engine 
in 1973 and didn’t see it again until  
two years ago when a friend mentioned 
that he had a red 30-hp Mercury engine 
in his basement.

“Is its serial number 998377?” Wain 
asked. It was indeed, and Wain eventu-
ally bought the engine back. He brought 
it with him to Fleafest, where he sells it 
for $3,800. He also parts with a Fralick 
1979 conventional B-class hydroplane, 
one that he found in a garage about  
a year and a half before. Constructed  
in 1979 by boatbuilder Rick Fralick, it  
had been sitting on its side for 15 years. 
“Fralick only made three of them, all 
record-setting boats. It’s worth a couple 
of hundred more, but I gave this to a 

or up to 9.9 horsepower. We could put 
one together for a couple of hundred 
dollars plus the cost of the motor.” 

Constructing the boat was simple 
and fast. “You could do it in two week-
ends and paint it with Canadian Tire 
spray paint, and it would float and it 
would run and you’d have a heck of  
a good time,” says Andrew.

In 1978, when Rob was 12, his father, 
whose job consumed most of his time, 
bought him a sea-flea. Rob didn’t grow 
up learning how to use tools, so he was 
particularly proud when he was able  
to finish the Minimost XL seven years 
ago. “I essentially wanted to build it  
for my kids,” he says. 

Stephanie Taylor has only recently 
become interested in helping her father 
with his hobby—“I’ve been really busy 
with high school”—but since she has 
chipped in, she too has caught the bug.  
“I am definitely into it now,” she says,  
as she helps set up for the event. If one 
goal of holding the first annual Fleafest 
was to help parents bond with their chil-
dren, then the rendezvous was a success.

Why are sea-fleas making a come-
back? Andrew says one reason is new 
boating regulations. Boat operators must 
be at least 16 years old to drive a PWC 
today, but kids under 12 (with a Pleasure 
Craft Operator’s Card) can drive a sea-
flea, with a motor up to 10 hp. Another is 
the nostalgia felt by men who built sea-
fleas with their fathers and now want to 
share that experience with their own 
children. “Sea-fleas were definitely part 
of yesterday,” Andrew says. “We’re try-
ing to make them part of today.”

At first glance, it would appear that 
the costs for building and running  
boats like these have risen compared 
with their early days. “You could build  
a boat for twenty bucks,” says Fleafest 
attendee Bill Shorney, 66, referring to  
a time more than five decades ago when 
a sheet of plywood cost a few dollars 
and gas was around 30 cents per gallon. 
Though materials for the most tricked-
out boats now can exceed $400, accord-
ing to Chris a basic boat can be built for 
as little as $200. Either way, by today’s 
standards it’s still a very inexpensive 
way to get on the water.


