

Priceless

www.coastalfisherman.net

COASTAL FISHMAN

VOLUME 34 • • • NUMBER 15 • • • August 12, 2009

On the third day of the 36th Annual White Marlin Open, Bob Farris of Charlotte, NC landed this 1,062 lb. blue marlin to win the Blue Marlin Division. The catch set a new Maryland state record and is the first "grander" ever caught out of Ocean City, MD. The fish, measuring 189-inches tip-to-tip with a 76-inch girth, hit a black and purple J.W. Candy lure in 125 fathoms outside the Poor Man's Canyon and took Bob 3 hours and 5 minutes to get to the boat. Bob was fishing on the "No Problem" with Mark Becker, Don and Gino Eagle, Beau Wood, Capt. Skip Opalko and Mates John Hurst and Scott Lawrence. The old Maryland State record of 942 lbs. was set in 1989 on the "Memory Maker". The "No Problem" crew took home \$454,999 for their 1st place finish.

Double Lines

by Dale Timmons

Spent the week at the scales of the White Marlin Open, and needless to say, it was an exciting tournament, with some very impressive fish, including the first "grander" blue marlin I have ever seen in over 30 years of being a dock rat. When the big blue hit the black and purple JW Candy artificial lure, it almost dumped the reel on the first run. After angler Robert Farris and the crew of the "No Problem" landed the fish several hours later (it took seven men to get it in the boat), they realized that it had a j-hook and about 10 feet of heavy leader wrapped around its bill. The hook was not even stuck into the fish. It looked like a "stiff rig" that was taped up with electrical tape, and it might have come from another artificial lure that the big blue had broken off in another

encounter. That happening wasn't too long ago, either, because the hook and tape had no marine growth, and the hook still had most of its original finish.

The big blue was an amazing 189 inches long in total length, which is 15 3/4 feet. Its lower jaw to fork of tail length was 146.5 inches, and the girth was 76 inches. Amazingly, if you use the "formula" for estimating the weight of a fish (length in inches times the girth squared, divided by 800), you get an estimated weight of 1,057.7 pounds, which is only 4.3 pounds off the actual weight). Several people have asked me how old the fish would be, and I tried to find some data on the internet, but I couldn't find any definitive age to weight ratios, probably because they simply don't have

enough data. At the weigh station, Dr. Anne Barse and I both guessed at anywhere from 15 to 20-25 years, but it was only a guess. Virtually all of the big blue marlin are females (some sources say any blue over 300 pounds), but I guess fish are like people—some are larger than others at any given age. The only way to tell for sure would be to cut the otoliths (ear bones) out of the head of the marlin and examine them, and I don't think this was done in this case...

The winning white marlin in this year's Open was another impressive fish. At 93.5 pounds, it is second only to the 99-pounder caught on the "Top Hat" in 1980. Right after they hooked the white, the "Orion" had transmission troubles, which meant in this case that they lost reverse gear. Since most fish are fought from a fighting chair in the cockpit of the boat, it is crucial that the captain can keep the stern pointed at the fish, and this usually involves a lot of reverse. In this case, they could only go

forward in circles, and at one point angler Sean Healey had to walk up to the bow of the boat while holding the rod and fighting the fish. This white was an incredibly "fat fish" that carried its weight all the way back to the tail, and that is key to whether or not a marlin puts you in the money. In this case, the estimate formula from the 74.5-inch LJF and the 30-inch girth only comes out to 83.8 pounds, but that formula can't take into account the "fat tail"...Rose Stivers the fish cleaner checked the stomach for me, and the only thing inside was one small bigeye scad.

To further put this year's Open into perspective, this year's second place white, an 85-pounder caught by Drew Goodwin on the "Longfin", would have won every White Marlin Open since 1981, when Ron Evans caught a 90-pounder...Goodwin's fish, by the way, hit a ballyhoo, came tight, then was gone, only to come back and eat a green and yellow (with pink highlights) chugger lure...it was a good

Continued on page 6

302-436-2445

HIGH PERFORMANCE TACKLE

CAPTAIN MAC'S

1.2 Miles West of
Fenwick Lighthouse on Rt. 54

email us at captmacs@ymail.com

GULP!

HEADQUARTERS

THE LARGEST SELECTION OF GULP! PRODUCTS IN THE UNIVERSE

- ◆ Rentals
- ◆ Weigh Station
- ◆ Ice
- ◆ Crabbing Equipment
- ◆ Marine Supplies
- ◆ Charts
- ◆ Custom Rods
- ◆ Custom Tackle
- ◆ Rigged & Unrigged Offshore Baits
- ◆ Bay, Surf, Inlet Bait of all kinds
- ◆ Taxidermy Agent

**NO SALES TAX
IN DELAWARE**

Open Year Round!

**Full selection
of
Iland
Lures**

PREPARE FOR THE MID-ATLANTIC 500

**Full selection of
Winter-Caught Ballyhoo
Mullet
Mackerel**

**Inline Tournament Circle Hooks
from Eagle Claw and Owner**

Great Deals on Interlux Paint!

Interlux
yachtpaint.com

SHIMANO® Rods, Reels & Lures
in Stock!

Butterfly Jigs
SHIMANO®

Lucanus
SHIMANO

*We have
Ballyhoo
at
great prices!*

**GOT BAIT?
We Do.**

LIVE

Minnows
Green Crabs
Black Salties

FROZEN

Ballyhoo, Chum
Finger Mullet, Squid
and lots more!

REEL SHOP IS OPEN

Full Line of Grundéns

Rain Gear &
Eat Fish Apparel

New Styles of Costa Sunglasses

COSTA DEL MAR SUNGLASSES

Over 300 pairs in stock! Come see us for a great fit!

ASV System
Boat Shoe

NEW!

SPERRY
TOP-SIDER

Gold Cup
Collection

A/O's, Billfish Sandals and Decklites

VISIT OUR LADIES BOUTIQUE!

**New tees,
capri pants,
jackets,
sandals and
sunglasses**

Dock While You Shop! Call for Hours

12930 Sunset Ave., West OC, MD • 410-213-0421

www.AkeMarine.com

Fish with
Capt. Monty
aboard the

MORNING STAR

Ocean City, MD

FISHING FOR FLOUNDER, SEA BASS & SOME TRIGGERS
on the party boat that's never crowded!
Only 22 anglers maximum per trip!

Email mhawkins@siteone.net
for fishing reports
Now booking through October
Call for reservations (410) 520-2076

Capt. Monty Hawkins specializes
in precision fishing of the natural,
shipwreck and artificial reefs
off the coast of Maryland

Trips Departing Daily
7 am - Returning 3 pm
from the OC Fishing Center

email
mhawkins@siteone.net
to receive our fishing
and conservation report

10 11
9 12
8 Choose Your Spot at the Rail! 13
7 14
6 15
5 Call Today & Reserve Your Favorite Fishing Spot Before It's Gone! 16
4 17
3 18
2 19
25 24 23 22 21

www.MorningStarFishing.com

Double digit flounder have been few and far between this year, but Jake Knox from Townsend, DE was able to boat this 11 lb. 2 oz. flounder while fishing on the "Swords Fish" with Capt. Bill Swords. The doormat hit a Gulp! Swimming Mullet at Reef Site #10. Weighed at Lewes Harbour Marina.

MARYLAND FISHERMAN'S

Annual

"Tight Lines in the Old Line State"

50+ pages of Maps & Charts, Complete Boat Ramp and Fishing Access Directory, GPS Locations, Contests, Tide Tables, Fish ID and lots of great informative articles to help you catch more fish!

Get Yours Today

www.MDFishermansAnnual.com

Chris Eby, Andrew Sharp, Mark Thomson, Evan Gould, Sebastian Temme and Jay Thomson teamed up to boat this 142.2 lb. bluefin tuna while fishing on the "Hobie II" east of the Hambone. Weighed at Hook'em & Cook'em.

Eleven-year-old Mason Newsham of Lewes, DE was fishing with Capt. Rick Yakimonicz when he landed this 7 lb. 8 oz. flounder. Mason tied his own flounder rig and tipped it with an artificial squid and a strip of cut bluefish. The fish was caught at the Old Grounds.

Featuring a Spectacular Cast

Star Rods introduces the latest in surf rod technology with the Stellar Surf series. The Stellar Surf rods provide superior rebound strength, hook-setting power and exceptional casting ability. The high modulus graphite blank offers power and responsiveness and is complimented by cork tape grips and quality components by Fuji and Pac Bay. Backed by a limited lifetime warranty, the Stellar Surf series offers 14 models and 10 actions ranging in length from 7'6" to 12'.

Star Rods also features the Plasma[®], Handcrafted, Stellar[®] Lite, Stellar[®] Jigging, Delux, & Nickelite[®] lines of superior quality rods.

Star Rods is the holder of more than 60 IGFA records... and counting.

Visit starrod.com for Star Rods, T-shirts & stickers. For catalogs or customer service call 252-247-1005

Visit your local Star dealer today

<p>DELAWARE</p> <p>Bill's Sport Shop 18388 Coastal Hwy Lewes, DE 302-645-7654 billsportshop.com</p> <p>Captain Mac's Bait & Tackle Route 54 Fenwick, DE 302-436-4225</p> <p>Hook'em & Cook'em Rt 1, #3 York Beach Mall Bethany Beach, DE 302-539-6243 hookemcookem.com</p> <p>Lewes Harbour Marina 217 Anglers Rd. Lewes, DE 302-645-6227 lewesharbourmarina.com</p> <p>Old Inlet Bait & Tackle Highway 1 Rehoboth, DE 302-227-7974 oldinlet.com</p> <p>Rattle & Reel 32783 Long Neck Rd. Long Neck, DE 302-945-9525</p> <p>Rick's Bait & Tackle 26019 Julius Lane Millsboro, DE 302-945-9245 ricksbaitandtackle.com</p>	<p>MARYLAND</p> <p>Ake Marine 12930 Sunset Ave. Ocean City, MD 410-213-0421 akemarine.com</p> <p>All Tackle 12826-B Ocean Gateway Ocean City, MD 410-213-2840 alltackle.com</p> <p>Ocean City Fishing Center 12940 Inlet Isle Lane Ocean City, MD 410-213-1121 ocfishing.com</p> <p>Oyster Bay Tackle 11615 Coastal Highway Oyster Bay Shopping Center Ocean City, MD 410-524-3433 oysterbaytackle.com</p> <p>Sea Hawk Sport Center 643 Ocean Highway Pocomoke City, MD 410-957-0198</p> <p>VIRGINIA</p> <p>Chris' Bait & Tackle 28316 Lankford Hwy Townsend, VA 757-331-3000 chrisbait.com</p>
---	--

For a complete dealer listing visit starrod.com

Double Lines continued:
year for plastics...

Quite a few of the “white marlin” weighed this year were actually roundscale spearfish, which some anglers call “hatchet marlin”, and they are considered whites for tournament purposes. The first place fish actually was a white, but both the second and third place fish in the category were spearfish...looking back over the years, when we didn’t realize we were looking at two different fish, I wonder how many were actually whites and how many were roundscales...the easiest way to tell the difference is to look at the anal orifice (to put it politely)...on a white marlin it is only an inch or two forward of the anal fin, but on a spearfish it is about five inches away from the fin...

By the way, even though it may have seemed like a lot of white marlin were brought to the scales, they only weighed 20, while 347 were released, which is still a release ratio of 94.55 per cent...79.4 per cent of

the blue marlin caught were released...one sailfish was released and two longbill spearfish(another species entirely) were released...

Some guys get tired at the end of a day of fishing, and maybe quit a little early, but another case of “it ain’t over till it’s over” might make you fish every day until the end. Fishing time ends at 3:30 p.m. during the White Marlin Open, and the crew of the “Foolish Pleasures” hooked up with their third place bigeye tuna, worth a cool \$27,474, at 3:23...

It’s a tough world out there...one of the blue marlin weighed during the Open had a very large circle hook, perhaps from a long line rig, embedded (almost buried) in the side of the hard part of one of its gill plates. It was trailing 10-12 feet of heavy leader material, but the fish seemed healthy (even though it was dead) and obviously was feeding with no problem...

You never know what you

might run into out there...I heard a rumor that the “Fish Bonz” had a flying fish collide with its windshield on the run out early in the tournament...wonder if they rigged it up and put it in the spread...?

I don’t ever remember anyone boating two blue marlin in one day during the Open, but the crew on the “Olivia Grace” did just that on Thursday. Seems that they caught one blue early, put it in the boat and decided to troll for home...the second blue hit and took several hours to get to the boat...the first fish didn’t qualify (500 pounds or more), but the second fish, a 530.5 pounder, took second place and a respectable \$125,055.00...

On the last day of the Open, I looked over to see a gentleman standing by himself, leaning against a piling and just watching. It only took a minute to realize that it was Pete Boinis. Pete, a world renowned angler himself, used to own all of what is Harbour Island when it was

the Ship Café. He actually had the current weigh station built many years ago, and he was instrumental in helping get the White Marlin Open started. Nice to see you, Pete...you should come up from the south more often...

Finally, on Friday, I noticed Marty Gary, assistant director of DNR Fisheries, all dressed up, as well as a friend of mine, photographer Rich Lippenholtz, who travels with Governor O’Malley, so I knew something was up. Sure enough, after a while the governor made a low key appearance at the weigh station. He didn’t speak, and didn’t even want his presence announced, but he posed for photos with a lot of folks, and we even weighed his little boy, just for fun...I think he went 50.5 pounds...

Contact Dale Timmons at coastfish@verizon.net or call 410-629-1191.

TRAILER PARTS SUPERSTORE®

THE INTERNET'S #1 WEBSITE FOR ONLINE TRAILER PARTS

- Tire & Rim Assemblies
- Axles & Springs
- Actuators
- Brakes & Components
- Wheel Hubs & Bearings
- Lighting & Wiring

- Rollers & Brackets
- Jacks, Bunks & Guides
- Utility Trailer Parts
- Cargo Trailer Parts
- Horse Trailer Parts
- Semi Trailer Parts

EASY ORDERING & TECH INFO

800-453-7379

931 S. Chapel St. (Rt. 72)
Newark, DE

VISIT OUR GIANT TAX-FREE SHOWROOM!

SHOP TRAILER PARTS ONLINE

www.EasternMarine.com

LEWES HARBOUR MARINA

Fishing & Boating OUTFITTERS

SERIOUS GEAR FOR SERIOUS SPORTFISHERMEN

BAIT • TACKLE • FUEL • MARINE SUPPLIES
CHARTER & HEADBOAT TRIPS

Rods by Star, Seeker, St. Croix, Tsunami,
G Loomis and Shimano

Reels from Shimano, Penn, Avet and Fin-Nor

Sportswear and Foul Weather Gear

COSTA DEL MAR

Interlux
yachtpaint.com

AUTHORIZED FISHING LICENSE AGENT

302-645-6227

www.LEWESHARBORMARINA.com

END OF ANGLER'S RD. ON THE LEWES CANAL - TAX FREE SHOPPING IN LEWES, DE

Matt Brown, Luke Wisner and Bob Wisner, all from Ashburn, VA, along with Katie Morin and David Morin of Fairfax, VA ended their day with 7 keeper flounder in the box after spending the day fishing on the "Get Sum" with Capt. Nick Clemente and Mate Tyler Hasenei. The flounder were caught on live bunker in the East Channel where Katie took "1st Fish" honors and Matt landed the largest flattie of the day, coming in at 20-inches. Pictured at the Ocean City Fishing Center.

Thomas Colaiezzi of Emmaus, PA caught a 35 lb. wahoo while fishing on the "Last Call" with Joshua Houser of Lititz, PA, Max Kouoriez of Richmond, VA, Tim Houser of Lititz, PA (not pictured), Capt. Frank Pettolina and Mate Franky Pettolina (pictured). The anglers also landed 2 dolphin and a skipjack tuna, all while trolling ballyhoo at the Hambone. Pictured at the Ocean City Fishing Center.

Bill's Sport Shop

18388 Coastal Hwy • Lewes, DE 19958

SHIMANO

Rods, Reels & Lures
in Stock!

Butterfly Jigs

Lucanus

TREVALA®
Fishing Rods

302-645-7654

www.BillsSportShop.com billsss@comcast.net

CRABS - TO - GO

Featuring
A Full Seafood Market

Live & Steamed Hard Crabs
Crab Meat • Soft Crabs
Stone Claws • Fresh Shrimp • Lobster Tails
Scallops • Clams • Oysters

**We Ship
Anywhere!**

CRABS & FRESH FISH DAILY

Sandwiches, Platters
& Homemade Soups

CALL AHEAD FOR FAST, HOT CARRY-OUT!
Corner of Routes 50 & 589 • Next to Raceway Citgo
410-641-9379 • www.crabstogo.com

Ocean City Fishing Report

by Larry Jock

Last week's fishing action centered around the 36th Annual White Marlin Open. Nobody thought that this year's tournament would top last year's in excitement, but it did with numerous big fish hitting the scale and a couple of state records being smashed.

With 298 boats registered for the tournament, only 2 down from last year, you had a feeling something big was going to happen. We just didn't know how big.

By now, everyone has seen or heard about the 1,062 lb. blue marlin caught by Bob Farris on the "No Problem" that set a new Maryland state record. This fish beat the old record set in 1989 by angler Jim Daniel. The big blue marlin is the first "grander" ever caught out of Ocean City, and like Jim's fish, was hooked in the Poor Man's Canyon.

The captain of the "No Problem" told me that the blue marlin towed the boat for 6 miles after being hooked on a J.W. Candy lure. It then took Bob 3 hours and 5 minutes to get to the boat. Interestingly, he also said that they saw the blue come up on a teaser bait, so they quickly got the teaser out

Wayne Warmer of Edmonton, Alberta Canada (right) caught and released his first white marlin while fishing on the "Samurai I" with Capt. Jeremy Blunt and Mate Mark Stephens. The white was hooked on a trolled ballyhoo in 1,000 fathoms outside the Wilmington Canyon.

of the way so the fish would move over to a hooked bait, which it did. The captain said that when the blue took the bait, it never made a ripple in the water. That's how soft it hit. I spoke to John Oughton, captain on the "That's Right", who has caught a couple of granders over the years, and he confirmed the captain's story, also commenting how "soft" some big blues hit.

At 189 inches from the tip of

its bill to the tip of its tail, the guys at the weigh station were a little concerned about getting the fish weighed. When the fish was hoisted on the scale, its bill cleared the dock by only inches. By the time all the hoopla settled down, and the pictures were taken, the bill was resting on the dock. The weight of the fish had actually stretched the cable on the hoist.

With all the excitement about the blue marlin, it was fairly easy to forget that a 93.5 lb. white marlin was caught to win 1st in the White Marlin Division. This is a big white marlin, and tied for the second heaviest white marlin caught in tournament history. This fish

was fat right through the tail, as were all of the top white marlin weighed. The winning white marlin was caught in 600 fathoms outside the Baltimore Canyon, as was the 3rd place white marlin caught on the "Nontypical". The 2nd place white marlin was caught in 55 fathoms inside the Poor Man's Canyon.

Angler Sean Healey, along with the crew on the "Orion", deserve a lot of credit for landing the 93.5 pounder since they fought the fish from the bow of the boat when they encountered transmission problems.

Here are the billfish statistics from the tournament:

White Marlin

Boated - 20

Released - 350 (94.6%)

Blue Marlin

Boated - 7

Released - 27 (79.4%)

Sailfish

Boated - 0

Released - 1 (100.0%)

Spearfish

Boated - 0

Released - 2 (100.0)

Total Billfish

Boated - 27

Released - 380 (93.4%)

Total - 407

These numbers are very close to those from last year's tournament, where a total of 406 billfish were hooked and 349 white marlin were released.

In the Tuna Division, we saw the top 3 spots won by anglers landing bigeye tuna, which we haven't seen much of before the tournament began. The first place fish weighed 249 lbs. and was caught on the first day of the tournament. The anglers were targeting white marlin in the Baltimore Canyon

continued on page 13

BROUGHT TO YOU BY CAREY DISTRIBUTORS

Distributors of Fine Beers ~ Fruitland, MD

Proud Sponsor of the

FISHERMAN OF THE WEEK

Our Fisherman of the Week is

Bob Farris
1,062 lb. blue marlin

Here's a Silver Bullet for you!

Coastal Fisherman

is published weekly from May through September and annually in January by Coastal Fisherman, Inc. at 12748 Sunset Ave., Ocean City, MD 21842.

Larry Jock, Editor and Publisher

Daina Kazmaier, V.P. Creative Services

Larry Jock, Sr., V.P. Distribution

Maureen Jock, Office Manager

Mary Jock, Vice President

Larry Jock III, Delivery Assistant & Publisher-in-Training

Phone 410-213-2200, e-mail: Coastalfisherman@comcast.net. You can find current and past editions on the web at www.coastalfisherman.net. We welcome freelance stories and photos, but assume no responsibility for unsolicited material unless accompanied by a stamped, self-addressed envelope. All stories, photographs, and ad materials are the property of the publisher and may not be used without permission. © 2009

when they hooked into a double header bigeye bite on 30 lb. test. One broke off and the other one was boated. The second and third place bigeyes were caught deep in the Wilmington Canyon, where reports came in about bigeyes being seen in the morning rolling on top along with some whales. The second place fish, caught on the "Drillin-N-Billin", was caught on a trolled Pakula lure, while the third place bigeye was hooked on a green machine spreader bar by Ed Gross on the "Foolish Pleasures".

Another notable catch in the tournament was the 254 lb. scalloped hammerhead shark caught on Wednesday by Jamie Gill on the "Lisa". The crew was chunking at the Elephant Trunk when the hammerhead took a butterfish rigged with a circle hook. The old state record of 194 lbs. was set in 1994 by angler Greg Garman.

Overall, this year's White Marlin Open will be one to remember with record fish, payouts of over \$2,164,000 and large crowds.

FLOUNDER

The bite around Harbour Island has finally run its course, but the action remains the strongest in the East Channel closer to the Rt. 50 Bridge and near the south side of Bird Island where water temperatures are ranging from 71-73 degrees during the

incoming tide, and higher on the outgoing.

The best flounder action continues to be on the ocean reefs and wrecks. We saw some nice fish come in off the Twin Wrecks and many others come in off the "Morning Star" from undisclosed locations.

Anglers continue to have good luck using live spot for bait in addition to live peanut bunker and Gulp! artificial baits. The bay is loaded with peanut bunker. Capt. Nick on the "Get Sum" said that Herring Creek is a good place to go and net some bunker for flounder fishing.

The Assateague Tackle rigs are still a big hit with anglers this year, especially the "Deadly Double" (with spinner blades), the "Double Trouble" (with skirts) and the new "George Rig". The "Flukinator" has also done well for anglers fishing at ocean wrecks.

CROAKER

There are a lot of croaker roaming the bay with good concentrations around the South Jetty and the mouth of the Commercial Harbor. Larger croaker in the 15-inch range can be found around the South Jetty.

There are also large schools of croaker just off the beach around 28th and 50th Streets. Headboats have taken advantage of this bite, with reports of many bent rods.

Anglers drifting squid and

Gulp! artificial baits are having the best luck.

STRIPED BASS

The night bite around the Rt. 50 Bridge is decent. Same with the bite around the South Jetty. Drifting with live spot provides your best opportunity for landing a linesider.

BLUEFISH

Like the striper bite, smaller bluefish are hovering around the South Jetty, while the larger fish are stalking prey around the Rt. 50 Bridge.

IN THE SURF

Some large sharks are being caught by anglers fishing off Assateague. The gang from "Far Out Fishing" have been launching baits to sandbar and black tip sharks. Some pretty big ones at that.

This week is the Poor Girl's Open, held Thursday, Friday and Saturday at Bahia Marina. This tournament is a blast, and coupled with the great atmosphere at Fish Tales,

August 12, 2009 Coastal Fisherman Page 9 makes the tournament a fun event for spectators.

The Mid-Atlantic \$500,000 starts on Monday with weigh-ins held Monday through Friday at Sunset Marina. The main headquarters for the tournament is in Cape May, NJ, but lately the boats running out of Ocean City have done well. Last year, Susan McCart on the "Reel Joy" caught a 92 lb. white marlin to take first place and over \$699,000 in award money. Weigh-ins are from 5:00 pm to 9:00 pm each night.

See you at the scales.

**1/4 Mile East of 5 points on Rt. 9
Under the ARBY'S Sign**

302-645-8106

Convenient to the Boat Ramp
& On Your Way to the Pier

"The Little Yellow Shack"

- ♦ Tackle & Seasonal Baits for Bay & Surf
- ♦ Saltwater & Freshwater Combos
- Featuring: St. Croix, Penn, Daiwa, Shimano, & Tsunami Rods & Reels
- ♦ Crabbing Supplies & Nets ♦ T-Shirts
- ♦ Hats ♦ Sunglasses ♦ Gift Certificates

BAY FLOUNDER FISHING

on the **BAY BEE**

8AM - NOON & 1-5PM
7 DAYS A WEEK
BAIT PROVIDED
ROD RENTALS AVAILABLE

**4 HOUR TRIP
FOR \$28 PER ADULT!
THE BEST BANG FOR
YOUR BUCK!**

**One Free
Rod Rental**

OCEAN CITY FISHING CENTER, RT. 50, WEST OC
410-213-1121
www.OCFishing.com

Edward's Marine

& Sons, Inc.

15 YEARS IN BUSINESS

Authorized Dealer

- ❖ Cummins ❖ Volvo ❖ Onan ❖ Kohler
- ❖ ZF Marine ❖ Westerbeke ❖ Twin Disc
- ❖ Lugger ❖ Northern Lights

Parts - Sales - Repair - Repower

Ed Bartholme
410-213-7986 OR 800-772-7168
12741 Sunset Ave. Ocean City, MD 21842
edwardsmarine@comcast.net

"Always outstanding quality with dependable service."
- Capt. Steve Selander,
Hot Rod Charters

"Very nice to deal with a family run business who is always there and willing to help."
- Capt. Jeff Eutsler, Tony & Jan

24 HOUR SERVICE

POWERED BY

FISHERMAN'S MARINA

**MARLIN • TUNA • DOLPHIN • WAHOO
SHARK • BLUEFISH • ROCKFISH • TOG**

I-CART-ER

52' Ocean
Capts. Allen Carter & Brian Riley
443-614-3909

CANYON BLUES

51' Ricky Scarborough
Capt. Larry Weekley
443-871-1238

THAT'S RIGHT

50' Evans, up to 23 passengers
Capt. John Oughton
866-OUA-TUNA

ALWAYS LATE

48' Ocean
Capt. Larry Richardson
443-359-0860

HOOKED UP

47' Viking
Capt. Ken Walsh
302-436-8822

BANSHEE

45' Custom Carolina
Capt. John Widmayer
1-877-912-FISH

HURRICANE

41' Viking
Capt. Karl Roscher
410-279-0555

ENDEAVOR

40' Luhrs
Capt. Rob Skillman
877-CAPT-ROB

JO JO

40' Custom Carolina
Capt. Joe Congialdi 610-999-0309
Mate Tony Congialdi 610-308-1347

STRESS REEL-IEF

38' Henriques
Capt. Tom Dickerson
703-675-0748

PANDEMONIUM

37' Egg Harbor Sportfish
Capt. Steve Peterson
302-236-1151

OVERBOARD

32' Topaz
Capt. Dustin Lorah
443-235-1760

- Boat US Co-operating Marina
- Dockage to 75'
- Transient dockage to 105'
- Electric (30-50 Amp)
- Water, catv & phone hookups
- Inslip fueling (gas and diesel)

- Laundry facilities
- Showers
- Ice & drinks
- Boat US towing service (Maryland Coast Towing VHF 16)
- Short walk to many of OC's finest restaurants

410-213-2478

DOCKAGE • ICE • FUEL (Gas & Diesel)

www.ocfishermansmarina.com

At the Head of the Harbor • Golf Course Road, West Ocean City • Free Parking

Cross Ferrara from Middletown, DE muscled in this 6 lb. 8 oz. flounder during a trip to an artificial reef aboard the "Morning Star" with Capt. Monty Hawkins and Mates Tucker Colquhoun and Rich Silvani. The 24-inch flounder hit a strip of squid and was weighed at the dock of the Ocean City Fishing Center.

ALBERT SIMPSON MARINE SERVICE, INC.

Sooner or later your boat will fall victim to the effects of ethanol

- Certified Yamaha & Suzuki Technician
- All Outboard Repairs
- Electronic Installation & Diagnosis
- Winterization
- Ethanol Fuel Service Specialist
- Dockside Service - \$70 per hour

15 Years Experience

302-381-0163

Matt Thornton of Spring Grove, PA captured this 6 lb. sheephead while drifting a live spot at the South Jetty. Matt was fishing with his dad, Jeff Thornton and Rob Moroney when the sheephead hit at slack tide. Weighed at Ake Marine.

Breakfast and Lunch Served All Day
We have the best breakfast in town!
Great fish tacos and crab cakes

Congratulations to our
Junior Angler of the Week
Cross Ferrara
6 lb. 8 oz. flounder

Enjoy your gift certificate for
four free breakfasts at Laytons
on 92nd Street!

Winners, stop by the Coastal Fisherman
office to pick up your gift certificate

Open Daily 6:30 am to 9:30 pm
92nd St. Oceanside • Ocean City, MD • 410-524-4200
GOOD FISHING!!

**TALBOT
STREET
PIER**

Book Your
Charter Now!

410-289-9125

SHARK...MARLIN...TUNA...SEA BASS...DOLPHIN

Fish Cleaning • Fuel • Dockage • Beer • Ice • Weigh Station

M.R. DUCKS
Capt. John Runkle

RESTLESS LADY
Capt. Todd Kurtz

ARNO
Capt. Walt Austin

LISA
Capt. Stu Windsor

LIVE ENTERTAINMENT
4-9 PM **NO COVER!**

Friday, August 14th:
Dr. Harmonica
Saturday, August 15th:
Klassics
Sunday, August 16th:
Tranzfusion

Enjoy Cold Drinks,
Great Food & Live Music!
Happy Hour
M-F 4-7 P.M.

BAY FRONT MOTEL
talbotstreetpier.com

Talbot St. & the Bay, Ocean City, MD • 410-289-9125
Located One Block South of the Rt. 50 Bridge

PENINSULA AUTO AND TRUCK PARTS

Motor Oil

Marine Parts

Auto & Truck Parts

ACDelco Batteries & Filters

Cole Hersee Marine Switches

Weatherhead Hydraulic Hoses

ACDelco®

WEATHERHEAD™

***Come see us for all your
marine & auto needs!***

Hours of Operation:

Monday - Friday: 8 am - 6 pm

Saturday: 8 am - 2 pm

Sunday: Closed

410-641-2520

10126 Old Ocean City Blvd.,
next to Food Lion
off of Rte. 113 in Berlin

Ann Raffensberger came down to Ocean City, MD from York, PA and hooked into this 4 lb. 4 oz. flounder. Ann was fishing on the "Bay Bee" with Capt. Bob Gowar when the 21.5-inch flattie hit a bluefish strip in the East Channel, south of the Rt. 50 Bridge.

Red Sun

CUSTOM APPAREL

Custom Graphics For The Sportfishing Industry

- On-Site Screen Printing & Embroidery •
- 3 On-Staff Professional Graphic Artists •

www.redsuncustom.com

410-213-1176 • 800-338-9163

12715 Sunset Ave. Ocean City, MD 21842

- ★ **Pre-purchase**
- ★ **Insurance**
- ★ **Damage**
- ★ **Moisture Checks**
- ★ **Corrosion Checks**

☆☆☆☆

USCG Licensed 100GT Master
ABYC Standards Certified
SAMS (AMS)
Boat US Tech Exchange
Chapman Grad

**CAPT. FRANKY
PETTOLINA**

410-251-0575 (CELL)
surveyfp@yahoo.com

Mike Runk, Stephen Spindler, Matt Pruett and Ryan Lutz were drifting by the Rt. 50 Bridge and returned with 3 flounder in the box. The fish measured between 18.5 and 24-inches and were caught on live minnows and Berkley Gulp! artificial baits. Photo courtesy of Oyster Bay Tackle.

Always Late

SPORTFISHING CHARTERS

www.alwayslatesportfishing.com

SHARK • BLUEFISH • TUNA • MARLIN • DOLPHIN

Tom McDermott/BOATPIX

48' Ocean Yacht
Full Electronics • Air Conditioned Cabin

Trolling or Chunking

Overnight Tuna Trips a Specialty!

CAPTAIN LARRY RICHARDSON

Sailing from Fisherman's Marina
West Ocean City, MD

302-846-9690 (home)

443-359-0860 (boat)

Home of the Fresh Squeezed Orange Crush

Visit us
by Boat!

Dine on
our deck
overlooking
the
West OC
Harbor!

WHERE YOU ALWAYS GET YOUR MONEY'S WORTH!

HAPPY HOUR SPECIALS

Monday - Friday - 4 - 7pm

Drink Specials

1lb. Buffalo Wings \$4.00

1/2 lb. Steamed Shrimp
\$4.75

2dz Steamed Clams \$10.95

**Voted Best Burger
by the MD Beverage Journal**

WATERFRONT DINING
Full Menu 11:00 a.m. 'til 1:30 a.m.
Daily Lunch & Dinner Specials
Homemade Soups • Burgers
Chicken • Fresh Seafood • Steaks • Pasta

LIVE ENTERTAINMENT

MON. DJ Billy T 9-1

TUE. Under the Outhouse 9-1

WED. Randy Lee Ashcraft Duo 9-1

THURS. Opposite Directions 9-1

FRI. DJ Billy T 10-2

SAT. Under the Outhouse 2-6

DJ Jeremy 10-2

SUN. Opposite Directions 2-6

DJ Rupe 9-1

South Harbor Rd., West O.C.
410-213-1846 • www.ocharborside.com

Attention Boaters

Read and Save this Advertisement

RT113BoatSales.com

Boat Insurance Claim Specialist

*If you have a boat damaged by Storm, Sinking, Grounding, Falling Trees, Collision,
Impact with Submerged Object, Overheating due to Water Flow Obstruction...*

We May be Able to Help.

Before you fix it - you may want us to look at it - it may be covered by Insurance!

Over 22 Years of Insurance Claim Experience and we are

ITTI Certified

Call Captain Glen Today @ 302-436-1737

General Service and Repairs

Yamaha, Suzuki, Mercury, MerCruiser and Volvo

Fuel Problem Specialist

Storage, Monthly & Seasonal

4 acres - Fenced, Lighted & Secure

Spring Start & Winterization • Bottom Painting

Transportation Services

Over land or water - we pick it up, fix it, return it to your dock

New Boat Trailer Sales • Parts for Yamaha & Suzuki • Dock Side Service

SELL YOUR BOAT SERVICE

Let us help you sell your boat for as little as \$350.00

Located on Route 113 just north of the Maryland/Delaware state line directly across the street from 84 Lumber in Selbyville, DE

302-436-1737

Driftin' Easy

by Sue Foster

"I want to take the youngsters fishing!"

When grand pop takes the grandchildren fishing it's not about catching dinner. He wants the kids to have some action so they get interested in fishing and have a good time. Summertime is a great time to prove that fishing is fun!

"We're taking out the pontoon boat; where should we go?"

It's the time of year that croaker and Norfolk spot are

schooling in the bay. If you drift near the channel of the Route 90 Bridge, you're almost always guaranteed to catch some sort of scrappy little fish casting near the pilings with a combination of bloodworm and a little strip of squid on size #6 hooks. Norfolk spot, sand perch, croakers, blowfish, small porgies, even grunts (pig fish) and small trout all seem to like this area. You can either drift or you can anchor and cast out.

These same types of fish tend to hang out in the mussels beds in the Sinepuxent Bay behind Assateague Island from buoys #8 to #10. The water is deeper there and you are even more likely to catch some bigger fish. I once caught a 7 1/2 pound flounder there while I was fishing with a size #6 hook and a strip of squid! I've hooked black drum, nice trout, in this hole, along with tons of baby sea bass you can hardly keep off the hook!

Croaker! Croaker are grand pop's answer to entertaining the kids! It's no wonder anglers anxiously wait for them to come into our bays every year. Sometimes they stay for weeks, and other years, they come and go quickly. Every year is different, so hopefully they'll still be here by the time this hits the press.

Croaker generally show up in

the Assawoman and Sinepuxent Bays around Ocean City, Maryland the last week of July and bite into around the third week of August. Then they begin to migrate out into the ocean where anglers can catch them into the fall.

Though Route 90 Bridge will always give you some action, larger croaker tend to bite in deeper holes. Anglers take the drift from the Route 90 Bridge towards the Thorofare in the west side of the bay and can get into the action. The Thorofare itself can be teaming with croaker in 9 to 15 foot of water. Drifting from the Thorofare towards Drum Point can be a great croaker drift.

Other spots? The deep hole just offshore of 33rd Street in the East channel almost always holds some good sized croaker, along with flounder, spot, blues and even trout. The drift close to the entrance to Harbor Island generally has croaker as well as flounder. Some nice giant sea robins can be caught around here!

Sometimes there's good croaker fishing in the Inlet, and sometimes not... Just around the corner and outside the inlet on the South side holds croakers, kingfish, flounder and spot.

The bay behind Assateague, also called the Sinepuxent Bay is a great place to catch croaker, spot and flounder. Just as you turn and go into the bay, drift along the houses there and you can catch some good size croaker. The drift in front of the Airport, the drift in front of Mystic Harbor and the drift in front of Snug Harbor are all popular places. And again, try the drift from buoys #8 to #10. You can anchor there as well.

"The croaker aren't biting today. We've caught some small spot, but the kids are getting bored. What should a Grand Pop do?"

Well, there are always flounder! Even though it's hard to catch a keeper sometimes, there's lots of action with the undersized flounder. Just be careful taking them off the hook when releasing them. Keep some of the live spot in the live well and use them for bait. Drift the main East Channel from 14th Street to the draw of the Route 50 Bridge on the slacking tide. Try to fish two hours before high tide and two hours after high tide for the best results. Frozen shiners or live minnows on a top-and-bottom rig will give you the

most action. For a slower drift, (if the tide gets ripping), drift the inside channel along the big island. Locals call it Bird Island. You'll see the smaller pontoon bay party boats working these inside channels. This channel is just north of the Route 50 Bridge.

There's another "inside channel" on the South side of the Bridge between the two sand bars. The stretch from approximately mid-section of the Bridge to the Homer Gudelsky Park is a nice little drift. Sometimes there are bluefish and spot action in there as well as flounder.

The Thorofare usually holds a decent amount of flounder. The Thorofare is on the West side of the bay and runs from buoys #6 to #16. People call a wide area, the Thorofare. The original Thorofare was the deep water next to two islands that have disappeared. But it gets quite deep between the houses and the submerged islands, called Dog and Bitch Island, that you will see on the local ADC Map of the Ocean City bay. Anglers drift from the deep water towards the shallow water, from 20 some feet into 6 feet. This shallower water is what local anglers call the "flats."

Party boats are catch and releasing anywhere from 40 to 100 flounder a trip, so the action is there! Two or three keepers per trip are the norm, so keepers are out there as well!

"We don't have a boat. Where can we take the kids for some action?"

-The Oceanic Pier at the Southern most end of Ocean City will certainly give the kids action for flounder with shiners or minnows, or smaller fish such as croaker, spot, and little sea bass with bloodworm and squid.

-The Route 50 Bridge is really good for all kinds of fish, big and small. But it is busy and quite noisy, so older kids would probably enjoy it, but young kids... I'd take them somewhere else.

-The 2nd through 4th Street Bulkhead almost always has little sea bass pecking at the hook if you use sand fleas, shiners, worms, or squid. Fish straight down, or the kids will get frustrated fighting snags. You can also catch spot, croaker, and tautog. Anglers have luck with flounder on the slacking tides, but these are harder for the kids to catch because you have to cast out

**Delicious
and Hot!
Delivered
Right to
Your Door
OR
Your Boat**

**West OC/Berlin
410-641-6900**

**Ocean City
410-723-5400**

DOUBLE DEAL

**Two Large
1-Topping Pizzas
Only \$20.99**

Deep Dish Extra

CHARTER CAPTAIN'S COURSE

WE TEACH & TEST FOR LICENSE

**COURSE BEGINS
Tuesday Sept. 1, 2009
held at DEL-TECH C.C.
in Georgetown, DE**

FIRST COME - FIRST SERVED!

**UP TO 100 GROSS TON
MASTERS NEAR COASTAL**

Capt. Ken Daniel c/o R&D Boat Supply
22 Washington St.
Cambridge, MD 21613

www.chartercapt.com

410-228-0674

for those... and yes, the area is very snaggy when casting.

- The 9th Street Pier is easier for kids. Spot, croaker, flounder, snapper blues. They are all there!

- Around 40th Street behind Convention Hall is a place for smaller fish. Worms on size #6 hooks will catch you spot, croaker, and small flounder. Higher tides are a must!

- Same is true for the Isle of Wight, the island in the middle of the Route 90 Bridge. It's not real deep here, but a nice place to take the kids with worms and small hooks to catch spot, croaker, and sand perch. Crabs are here too!

- Ditto for the pier behind the Recreational Center at Northside Park at 125th Street. Higher tides are a must, and bloodworms, night crawlers, or Fishbites artificial bloodworms on size #6 or #8 hooks will catch you spot, croaker, sand perch, and small flounder. Crabbing is fun here too.

- Even the park along Jamestown Road which is really just a few blocks along the canal behind the Green Turtle is a good place to catch spot on higher tides with small hooks and bloodworm. Crabs are here too.

- Homer Gudelsky Park on the West side of the bay (the old Stinky Beach) is a neat place to go. Parking is limited, so go early. I go here just to relax sometimes. Last time I went and took a pack of bloodworms and a two hook spot rig and caught all kinds of little fish. Sea bass, spot, grunts, small flounder was the fair for me. Other people were using big

continued on page 17

BLUE COLLAR MAN
SPORTFISHING CHARTERS
"FOREVER FISHING"

Inshore & Offshore Fishing
Tuna - Marlin - Dolphin - Shark
Sea Bass - Tautog - Sea Trout
Flounder - Croaker - Bluefish - Strippers

32' Blackfin Sportfisherman

Repowered to Fast, Dependable
450 HP Cummins Diesels

CAPTAIN JIM MAHONEY
Fishing out of Indian River, DE
North Shore Marina
215-990-1938
fishing@bluecollarman.org
WWW.BLUECOLLARMAN.ORG

2 Convenient Fishing Bait and Tackle Locations to serve you:

FENWICK TACKLE OYSTER BAY TACKLE

One block north of the MD/DE line,
oceanside, at Coastal Hwy & MD Ave.

302-539-7766

116th Street in the
Oyster Bay Shoppes

410-524-3433

- ★ Calcutta T's - Short & Long Sleeve, Calcutta Hats & Sunglasses!
- ★ Daiwa, Silstar and Okuma Flounder Combos- Rod, Reel and Line- only \$19.99
- ★ 7 & 8 Foot Pier/Surf Combos- Rod, Reel and Line- only \$29.99
- ★ 10 Foot Surf Combos- Rod, Reel and Line- from \$39.99!
- ★ 11 & 12 Foot Surf Combos- Rod, Reel and Line- from \$59.99!
- ★ New Star Aerial and Stellar Surf Rods - 7 - 12 Foot \$44.95 - \$179.95

Tica Rods!

**2009 White Marlin Open,
Shark & Tuna
Tournament T's!**

FISHBITES BLOODWORM

Hottest Bait on the Planet!!

BLOODWORM ALTERNATIVE \$7.99

**Ocean City Fishing & Crabbing
Guide, by Sue Foster - \$5.99!**

**New!
Star Aerial and
Stellar Surf Rods!**

The Stellars Lite and Aerial surf series by Star Rods provide superior rebound strength, hook-setting power, and exceptional casting ability. A high modulus graphite blank offers power and responsiveness while the cork tape grips and premium components offer style and comfort. Whether chasing bluefish and stripers or casting lures, Star Rods has a surf rod for you.

Retail prices range from
\$44.95 - \$179.95

**CLEANED &
CUT SQUID**

LIVE MINNOWS

RENTALS

CLAM RAKES

BLOODWORMS

CRAB BAIT

**GIFT
CARDS**

**RIGGED
BRIDGE NETS**

CRAB POTS

**Free Bait Knife
with purchase
of \$5 or more**

Let's Go Crabbing!

- Crab throw lines - 4 for \$6.00
- Crab nets - from \$4.99
- Crab rings - from \$3.99
- Crab traps - from \$6.99
- Crab string & crab trap line - \$1.99 & \$2.99
- 1 1/2 pound chicken necks - \$2.99
- Bunker for crabbing - \$2.99
- Crab Cooking Spice - \$1.99

*Free advice on where
and how to go crabbing!*

CHECK OUR FISHING REPORT AT WWW.OYSTERBAYTACKLE.COM

**AUTHORIZED DEALER FOR
FURUNO**

**SERVICING THE
ENTIRE
DELMARVA PENINSULA**

Est. 1972

- TROUBLESHOOTING AND REPAIR ABOARD YOUR VESSEL •
- FULL SERVICE CENTER FOR MOST MAJOR BRANDS •
- EXPERIENCED FACTORY TRAINED TECHNICIANS •
- USCG CERTIFIED WIRING INSTALLATIONS •
- CUSTOM FIBERGLASS WORK •

FOR FASTER SERVICE WE HAVE TWO LOCATIONS

**Rte. 611 & Sunset Avenue
West Ocean City, MD**

**Trenton St. & Cambridge Creek
Cambridge, MD**

410-213-1212

410-228-7335

sales@mid-shore-electronics.com

www.mid-shore-electronics.com

hooks and squid and not catching anything. I like to walk to the sandy part of the beach towards the entrance of the Fishing Center and cast out. Last year, I caught some nice croaker there, and once I caught a keeper flounder on a live mullet we castnetted from the beach.

- Surf fishing from the beach will usually catch the kids something. A box of squid and a pack of bloodworms on a kingfish/spot rig catches spot, kingfish, croaker, sand sharks, snapper blues, or whatever happens to be biting that day (or evening.) Go when the ocean is calm. If it's too rough, the kids won't be able to hold bottom and will get bored with the fishing experience.

Whether you are fishing from a boat, or fishing from the shore, there's fish to catch in Ocean City, Maryland in mid-August for sure! Take a kid fishing now for some sun, fun, and action!

Good fishing....

Sue Foster is an outdoor writer and co-owner of Oyster Bay Tackle in Ocean City, MD and Fenwick Tackle in Fenwick, DE.

Dillon Drenner, Zach Odachowski, Tristan Drenner, Owen Drenner, Connor Thode and Nick Odachowski had a great day fishing on the "Drillin'-N-Billin'" with Darrel Drenner, Wayne Odachowski, Ed Amos, Capt. Jack Mitchell and Mate Rich Hastings. The young anglers went one for two on white marlin, caught a 150 lb. mako shark and 6 dolphin during the trip. The fish were caught on the 30 fathom lumps inside the Washington Canyon. It was the first white marlin for 8-year-old Dillon and the first shark for Connor. Pictured at Harbour Island.

- Anchors & Mooring
- Electrical Equipment
- Topside and Bottom Paint
 - Life Jackets
 - Bilge Pumps
- Stainless Hardware
- Wax/Cleaners

• SPECIAL ORDERS OVERNIGHT

Full line of Fishing Tackle & Bait

Buy your Delaware Fishing Licenses Here!

**13 ATLANTIC AVE(RT. 26)
OCEAN VIEW, DELAWARE**

NO SALES TAX!

DE 302-539-0555

MD 410-250-0555

OPEN 7 DAYS A WEEK

www.BethanyAuto.com

• MARLIN • TUNA • DOLPHIN • SHARK • WAHOO •

OC's Finest Charter Fleet

410-213-9600

877-514-FISH (3474)

SUNSET MARINA

12911 Sunset Ave., OC MD

PUMPIN' HARD 66
66' Blackwell
Capt. Dan Burt

**Make-up
Parties Arranged!**
Book your charter online!
www.OCSUNSETMARINA.com

CYNTINORY
64' Weaver
Capt. Rick Carney

BILLFISHER
62' Paul Spencer
Capt. Jon Duffie

RHONDA'S OSPREY
59' Custom
Capt. Joe Drosey

PUMPIN' HARD
58' Blackwell
Capt. Gary Stamm

MARLI
58' Ritchie Howell
Capt. Mark Hoos
Capt. Brian Porter

ESPADON
58' F&S
Capt. Sylvain Cote

MARLIN MAGIC
56' Viking
Capt. Marty Moran

CRYSTAL'S CAPER
48' Ocean
Capts. Andy Fodi Sr.
& Andy Fodi Jr.

THE ZIPPER
47' Davis
Capt. Ed 'Zip' Zajdel
Capt. Ronnie Zajdel

SEA WOLF
41' Albemarle
Capt. Ron Callis

ALL IN
40' Jersey Dawn
Curtis Macomber
Capt. Chad Meeks

WAVE DANCER
39' Venture
Capt. Jeremy Blunt

CLEAR SHOT
33' Rampage Express
Capt. Tony Batista
Capt. Bill Kneessi

OCEAN CITY'S PREMIER FULL SERVICE MARINA

- Full service fuel dock • 80 fuel fitted slips
- Vessels up to 110 feet • 204 surge-free slips
- Cleaning & Weigh Station • Heated Pool • Sunset Grille
- Indoor Dry Stack Storage • Direct Inlet Access

**Chaos Rods
Liquidation
40% Off!**

Interlux
yachtpaint.com

INTERLUX BOTTOM
PAINTS FROM \$129.99

OCEAN CITY EXCLUSIVE
COSTA DEL MAR

AET
REELS

THE ONE STOP FISHERMAN'S SHOP!

Everything For A Day On The Water...
From Beer to Butterfish

Full Line of Tackle & Marine Supplies • Bait • Ice • Snacks • Groceries
Soda • Beer & Wine • Apparel • Line Winding • Rod & Reel Repair

410-213-0081

OPEN

Sun ~ Thurs. 4:30 am - 9:00 pm • Fri ~ Sat 4:30 am - 10:00 pm

Just inside the west entrance of Sunset Marina

PELAGIC
High Performance Offshore Gear

Momoi

SHIMANO

**PAKULA
LURES ARE
BACK!**

PENN

SQUIDNATION.com
Spreader Bars, Daisy Chains, Teasers, Custom Tuna Lures

The Galley

by Mama Jock

Pesto Mahi-Mahi with Dipping Sauce

- 2 cups fresh cilantro leaves and stems
- 1 TBSP. soy sauce
- 1 tsp. black pepper
- 1 tsp. vegetable oil
- 1/2 tsp. sugar
- 3 garlic cloves
- 2 mahi-mahi fillets

Dipping Sauce:

- 1/2 cup sugar
- 1/4 cup water
- 1/4 cup white vinegar
- 1 TBSP. garlic, chopped
- 1/2 tsp. kosher salt
- 1 to 2 tsp. red pepper flakes

Process cilantro, soy sauce, black pepper, the sugar and garlic cloves in a food processor until minced.

Spread on both sides of the fish fillets to coat and let stand at room temperature 10 to 15 minutes.

Preheat grill to medium-high.

For the dipping sauce, combine the sugar, water, vinegar, garlic and salt in a small saucepan.

When sugar is dissolved, reduce heat to medium-low and simmer until the consistency of maple syrup, about 10 minutes.

Turn off heat, stir in the pepper flakes; set aside.

Lightly coat both sides of fish fillets with nonstick spray, then grill until cooked through and firm, 4 to 6 minutes per side.

Serve fish with rice, with dipping sauce on the side.

Serves 2.

Grilled Tuna with Bacon and Feta Packets

- 4 tuna fillets
- 1/2 cup ranch dressing
- 3 slices of bacon, cooked and crumbled
- 1/4 cup feta cheese, crumbled
- 2 tomatoes, chopped

Preheat grill to high.

Cut four 8x12 in. sheets of heavy duty foil.

Place each tuna fillet on a sheet, top with 2 TBSP. ranch dressing, 1 TBSP. bacon and 1 TBSP. feta; season with salt and pepper.

Fold up the sides of the foil, leaving the top exposed.

Place on the grill, cover and cook until almost opaque in the thickest part, 8 to 10 minutes.

Serve topped with the tomatoes.

Serves 4.

Flounder Florentine

- 2 cups water
- Salt
- 1 1/2 lbs. flounder fillets
- 1 pkg. (10 oz) frozen chopped spinach
- 3 TBSP. butter
- 3 TBSP. flour
- Dash cayenne
- 1 1/4 cups milk
- 1/4 cup grated Parmesan cheese

In a large skillet, bring water to a boil, add salt.

Add flounder and simmer in the water for 10 minutes or until fish flakes easily with fork.

Remove fish.

Cook frozen spinach as directed on package, drain well.

Place spinach in a shallow buttered baking dish, place fish on top of spinach.

Melt butter, blend in flour and a dash of cayenne pepper.

Cook over medium low heat, stirring constantly until a smooth paste has formed.

Gradually add milk, stirring constantly.

Continue cooking and

stirring until mixture is thick; pour over spinach.

Sprinkle with Parmesan cheese.

Put under broiler until lightly browned.

Serves 4.

Shrimp with Pasta and Peas

- 1 lb. cooked shrimp
- 1 lb. of any small shaped pasta, cooked and cooled
- 2 cups frozen peas; pour boiling water over to defrost, no cooking necessary
- 1/2 cup chopped parsley
- 1/2 cup scallions, finely chopped
- 1 1/2 to 2 cups spiced mayonnaise
- Salt and pepper to taste

Spiced Mayonnaise:

- 2 cups mayonnaise
- 3 TBSP. red wine vinegar
- 4 tsp. Dijon mustard
- 1/2 tsp. Tabasco Sauce
- 1/2 tsp. Worcestershire sauce
- 1/2 tsp. dill weed

Combine shrimp and pasta.

Add remaining ingredients.

Add just enough mayonnaise to lightly coat mixture.

Mix well.

Serves 6.

Marinated Grilled Shark Submitted by Fred Townsend

- 1 bottle of Italian dressing

Marinate shark steaks in a covered dish with the Italian dressing for 2 to 3 hours.

Place them in foil, with the foil closed so they will steam.

When the foil is all puffy like a popcorn bag, open the foil and remove the steaks and place them on the grill 2 minutes or so, on each side to give them some color.

This recipe also works for tuna and swordfish.

Wockenfuss
HOMEMADE CANDIES

Go bobbing for apples...

3 Convenient Locations to Serve You

White Marlin Mall
West OC
410-213-0314

1st Street
OC Boardwalk
410-289-5054

7th Street
OC Boardwalk
410-289-7013

Eric Watts of Baltimore, MD caught this 53-inch, 41 lb. wahoo while fishing on the "Jade II" with Ryan Heath, Mike Jenkins, Paul Baader, Bret Holmes, Ryan Dean, Shane Rhodes and Nick Hammonds, all from Baltimore, MD, Doug Motley from Rehoboth Beach, DE, Todd Prater of Wilmington, DE, Capt. Ed Kaufman and Mate Gary Hall. The wahoo, along with 3 dolphin, were caught on trolled ballyhoo in the Poor Man's Canyon. Pictured at the Ocean City Fishing Center.

Talbot Street Pier
BOOKING 2009 CHARTERS! CALL 410-289-9125 FOR NEW PRICING.

HAPPY HOOKER
BAY FISHING

2009 TRIP SCHEDULE

June 17 - Sept 6
 Mon - Fri 9am, 11:30am, 2pm, 4pm
 Sat - Sun 9am, 12noon, 3pm
 (2 hour trip)

Sept 7 - Oct
 Mon - Sun, 9:30am
 (3 hour trip)

Free Rod, Reel & Bait
\$10.00 Value
Expires 10/25/09

\$2.00 OFF
Adults
Valid only for weekdays 4pm trip only, all weekend & 3 hour trips. Expires 10/25/09.

Talbot Street & the Bay
 One Block South of the Rt. 50 Bridge
Tickets & Info 410-289-3500
Charters & Info 410-289-9125

www.fishhappyhooker.com

marlin → tuna → dolphin → wahoo → shark → bluefish

www.PlaymateSportfishing.com

ROCKFISHING IN SOLOMON'S ISLAND, MD
APRIL & MAY

60' Custom Carolina
30 Knot Cruise
Fully Tackle Equipped
State-of-the-art Electronics

Playmate
SPORTFISHING
Captain Frank Mattes
Captain Willie Zimmerman

"We only fish on days that end in Y!"

443-370-7144

Love to fish but don't have a full charter? Make up charters are our specialty!

DOCKED AT THE OCEAN CITY FISHING CENTER, WEST OCEAN CITY, MD

On the second day of the 36th Annual White Marlin Open, Sean Healey of Boston, MA caught this 93.5 lb. white marlin and held on to win 1st place in the White Marlin Division. The fish tied Jerry Johnson's catch in 1978 for the 2nd heaviest white marlin in tournament history. Sean was fishing on the "Orion" with Jay Horgen, Kevin Scaplen and Stephen Flaherty, all from Boston, MA, John Domanic of Cabo San Lucas, MX, Jordan Busch of Wayland, MA, Capt. Justin Hudgens and Mates Hector Torres and Stephen Brexel. The 74.5-inch fish was hooked in 600 fathoms outside the Baltimore Canyon on a skirted ballyhoo and had to be fought off the bow of the boat when the "Orion", a 78-foot Hatteras, encountered transmission problems. The "Orion" team won \$903,442 in award money for their 1st place finish. Weighed at Harbour Island.

36th Annual White Marlin Open

August 3-7, 2009

WHITE MARLIN

1st Place

Angler: Sean Healey
Boat: "Orion"
Weight: 93.5 lbs.
Winnings: \$903,442

2nd Place

Angler: Drew Goodwin
Boat: "Longfin"
Weight: 85.0 lbs.
Winnings: \$47,447

3rd Place

Angler: Terry Layton
Boat: "Nontypical"
Weight: 83.0 lbs.
Winnings: \$80,080

DOLPHIN

1st Place

Angler: Ron Bennett, Sr.
Boat: "Crush Em"
Weight: 37.5 lbs.
Winnings: \$16,573

2nd Place

Angler: Rod Wittstadt
Boat: "Two Days"
Weight: 37.0 lbs.
Winnings: \$15,573

3rd Place

Angler: Jake Robinson
Boat: "Callie Girl"
Weight: 34.0 lbs.
Winnings: \$2,000

RELEASE CLASSIC

1st Place: "Viking 68" - 700 points
2nd Place: "Mimi" - 700 points
3rd Place: "Covert Mission" - 630 points

TUNA

1st Place

Angler: Doug Salter
Boat: "Shadowfax"
Weight: 249.0 lb. bigeye
Winnings: \$179,581

2nd Place

Angler: Darrel Drenner
Boat: "Drillin-N-Billin"
Weight: 234.0 lb. bigeye
Winnings: \$66,685

3rd Place

Angler: Ed Gross
Boat: "Foolish Pleasures"
Weight: 207.5 lb. bigeye
Winnings: \$27,474

WAHOO

1st Place

Angler: John Green
Boat: "Wave Dancer"
Weight: 47.0 lbs.
Winnings: \$2,000

2nd Place

Angler: Joe Kadjiski
Boat: "Fishin' Pols"
Weight: 43.5 lbs.
Winnings: \$28,145

3rd Place

Angler: Tom Yoviene
Boat: "Magic Moment"
Weight: 42.5 lbs.
Winnings: \$27,145

BLUE MARLIN

1st Place

Angler: Bob Farris
Boat: "No Problem"
Weight: 1,062 lbs.
Winnings: \$454,999

2nd Place

Angler: Kyle McLaughlin
Boat: "Olivia Grace"
Weight: 530.5 lbs.
Winnings: \$125,055

SHARK

1st Place

Angler: Jamie Gill
Boat: "Lisa"
Weight: 254.0 lb. hammerhead
Winnings: \$4,500

2nd Place

Angler: Gunnar Zorn
Boat: "Gun Dawg"
Weight: 108 lb. mako
Winnings: \$3,500

TOP BOAT

"Viking 68"

TOP ANGLER

John Dougherty
"Outrage"

STATISTICS

Total Prize Money: \$2,164,868
Total Boats: 298
White Marlin Boated: 20
White Marlin Released: 348
Blue Marlin Boated: 7
Blue Marlin Released: 27
Sailfish Boated: 0
Sailfish Released: 1
Spearfish Boated: 0
Spearfish Released: 2

On the third day of the 36th Annual White Marlin Open, Ron Bennett, Sr. of Elkton, MD caught this 37.5 lb. dolphin to win 1st place in the Dolphin Division. Ron was fishing on the "Crush Em" with Ronnie Lee, Austin Bennett, Zac Bennett, Donna Bennett, Jeannette Bennett, Capt. Ron Bennett, Jr. and Mates Larry Lee and Tony Battista. The dolphin hit a Black Bart Breakfast lure and was worth \$16,573 in award money. Weighed at Harbour Island.

Jamie Gill of Crofton, MD not only won 1st place in the Shark Division of the White Marlin Open but also set a new Maryland state record with a 254 lb. scalloped hammerhead shark. Jamie was fishing on the "Lisa" with Mike Cromwell, Larry Lehrke, Bob Heslin, Capt. Stu Windsor and Mate Josh Farr. The hammerhead was caught while chunking at the Elephant Trunk and was worth \$4,500 in award money. Pictured at Harbour Island.

On the first day of the 36th Annual White Marlin Open, Doug Salter of Chester, MD reeled in this 249 lb. bigeye tuna and held on to win 1st place in the Tuna Division. Doug was fishing on the "Shadowfax" with Don Werre, John Simpson, Johnny Vinciguerra and Capt. Dave Birkett. The bigeye, part of a doubleheader, was caught on a naked ballyhoo in 100 fathoms in the Baltimore Canyon. It took Doug 2 hours and 45 minutes to get the tuna to the boat after hooking it on 30 lb. test. The "Shadowfax" crew won \$179,581 in award money for their first place catch. Weighed at Harbour Island.

John Green traveled all the way from Baton Rouge, LA to fish in the 36th Annual White Marlin Open and came away with a 1st place finish in the Wahoo Division. John caught a 47 pounder while fishing on the "Wave Dancer" with Capt. Danny Smith and Mate Kyle Buffkin. The 58-inch wahoo was caught on a blue and white Ilander lure trolled in 300 fathoms, south of the Baltimore Canyon. Capt. Danny reported water temperatures hovering around 77-degrees. The "Wave Dancer" team won \$2,000 for their 1st place finish. Weighed at Harbour Island.

On the first day of the 36th Annual White Marlin Open, Rod Wittstadt of Elkton, MD landed this 37 lb. dolphin and held on to capture 2nd place in the Dolphin Division. Rod was fishing on the "Two Days" with Mark Wittstadt, Wayne Six, Peter Colonell, Rico Liberto, Capt. P.J. Aldridge and Mate Kevin Stafford. The dolphin was caught while trolling ballyhoo at the Rockpile and was worth \$15,573 in award money. Pictured at Harbour Island.

One of the last boats to hit the scales on the final day of the White Marlin Open was the "Longfin" with an 85 lb. white marlin on board, good enough to win 2nd place in the White Marlin Division. The 73.5-inch white was caught by Drew Goodwin of Glen Arm, MD while fishing with Jeff Goodwin, Janet Smith, Doug Morton, Adam Bielski, Greg Liepig, Monica Makarovich, Capt. Tom Smith and Mate Lance Smith. The white marlin hit a green and pink Moldcraft chugger in 55 fathoms inside the Poor Man's Canyon and was worth \$47,447 in award money. Pictured at Harbour Island.

On the 4th day of the 36th Annual White Marlin Open, Kyle McLaughlin of Bear, DE boated this 530.5 lb. blue marlin, one of two landed by the crew, and won 2nd place in the Blue Marlin Division. Kyle hooked the big blue marlin at 12:55 in the afternoon on a Black Bart Puerto Rico Prowler in 500 fathoms outside the Baltimore Canyon and fought the fish for almost 6 hours before getting it into the boat. Kyle was fishing on the "Olivia Grace" with George Barnard, Bill Bowen, Pete and Sandy Dressel, Nick Serio, Winslow Taylor, Chris Willuski, Capt. Jay Bount and Mate Sean Singley. The "Olivia Grace" team won \$125,055 in award money for their 2nd place finish. Weighed at Harbour Island.

On the second day of the 36th Annual White Marlin Open, Gunnar Zorn of Berlin, MD caught this 108 lb. mako shark and won 2nd place in the Shark Division. Gunnar was fishing on the "Gun Dawg" with Steve Joyce, Don Klein, Charlie Pino and John Morton. The mako hit a skirted ballyhoo in 50 fathoms in the Wilmington Canyon and was worth \$3,500 in award money. Pictured at Harbour Island.

On the final day of the 36th Annual White Marlin Open, Darrel Drenner of Union Pride, MD captured this 234 lb. bigeye tuna and 2nd place in the Tuna Division. Darrel was fishing on the "Drilling-N-Billin" with Chris Swidersky, Ed Amos, Tim Puls, Scott Coberth, Shawn Fortney, Capt. Jack Mitchell and Mate Rich Hastings. The bigeye hit a purple and black artificial lure in 300 fathoms southeast of the Wilmington Canyon and was worth \$66,685 in award money. Pictured at Harbour Island.

Joe Kadjeski of Churchton, MD caught this 43.5 lb. wahoo on the final day of the White Marlin Open and won 2nd place in the Wahoo Division. Joe hooked the wahoo on a purple and black plug, south of the Tea Cup, while fishing on the "Fishin' Pols" with Mark Luckett, Capt. Brian Kadjeski and Mate Chris Toth. The second place finish was worth \$28,145 in award money. Pictured at the scales at Harbour Island.

Continuing their hot streak, the crew on the "Nontypical" out of Ocean City, MD won third place in the White Marlin Division when Terry Layton of Ocean City, MD captured this 83 lb. white marlin on the second day of the 36th Annual White Marlin Open. Terry was fishing with Tim McGuire, Jim Hughes, Robert Phillips and Jeff Greenwood. The 70.5-inch white marlin was caught on a naked ballyhoo in 700 fathoms outside the Baltimore Canyon and was worth \$80,080 in award money. Pictured at Harbour Island.

Third place in the Dolphin Division of the 36th Annual White Marlin Open was won by Jake Robinson of Virginia Beach, VA with this 34 lb. mahi-mahi. Jake landed the 46.5-inch dolphin while trolling ballyhoo aboard the "Callie Girl" with Denise, Callie and Casey Robinson, Claude and Michelle Reid, Rusty Breeden, Capt. Tom Ross and Mate Greg Middleton. The "Callie Girl" team won \$2,000 for their 3rd place finish. Pictured at Harbour Island.

Tom Yoviene of Easton, MD landed this 42.5 lb. wahoo during the 36th Annual White Marlin Open and won 3rd place in the Wahoo Division. Tom was fishing on the "Magic Moment" with Roger Ruby, Paul Ferreri, Eric Bridges, Capt. Jim Bugg and Mate Neil Ireland. The wahoo hit a purple and green Moldcraft Wide Range lure at the Rockpile and was worth \$27,145 in award money. Pictured at the scales at Harbour Island.

The last boat to hit the scales on day 1 of the 36th Annual White Marlin Open was the "Foolish Pleasures", weighing a 207.5 lb. bigeye tuna, and held on to win 3rd place in the Tuna Division. The bigeye was caught by Ed Gross of Hampstead, MD who hooked the fish on a green machine spreader bar in 300 fathoms in the Wilmington Canyon. Ed was fishing with Stephanie Lisi, Reggie Cangemi and Capt. Dale Lisi. The "Foolish Pleasures" crew won \$27,474 for their 3rd place finish. Pictured at Harbour Island.

The team on the "Viking 68" won top honors in the Release Classic by releasing 7 white marlin during the 36th Annual White Marlin Open. The crew consisted of Pat Healey, Don Gremmell, Eric McDowell, Drew McDowell, Dave Wilson, Joe Schwab, Capt. Ryan Higgins and Mates Scott Adams and Rett Bailey. Pictured with tournament director, Jim Motsko at the awards presentation.

A big reason for the success of the White Marlin Open is the dedication of the tournament directors, employees and volunteers. Pictured with the 1,062 blue marlin are Tournament Directors Madelyne Motsko, Jim Motsko, Chuck Motsko and Andy Motsko, Weighmaster Dale Timmons, Scorekeeper Jack Hardcastle and volunteers Pat Hannon, Alex Davis, Pat Hannon, Jr. Ned Foster, Mike Hannon and Dustin Thomas.

MARYLAND REGULATIONS

(State Waters Only)

BLACK DRUM
16" minimum 1 per person/day

BLACK SEA BASS
12 1/2" minimum
25 per person/day

BLUEFISH
8" minimum 10 per person/day

CROAKER
9" minimum 25 per person/day

TAUTOG
Until 10/31
14" minimum 2/person/day

WEAKFISH
13" minimum 6 per person/day

BLUE CRAB
5" minimum 1 bushel/person
no more than 2 bushels per boat

SUMMER FLOUNDER
18" minimum 3 per person/day

SPECKLED TROUT
14" minimum 10 per person/day

STRIPED BASS
28" minimum 2 per person/day

SHEEPSHEAD
No limit

RED DRUM
18" - 27" 1 per person/day

NOW TWO LOCATIONS TO BETTER SERVE YOU

OUTFITTERS

Bait • Tackle
Beach Supplies

Guns • Ammo
Hunting Supplies

Tax Free Shopping
Save on All
Your Tackle!

OFFICIAL AGENT
FOR
FISHING LICENSES

SHIMANO
Top-Shelf Shimano Dealer

BAIT • TACKLE • SEAFOOD

Just North of the
Indian River Bridge
Come by Car or Boat

- Line spooling now available for all size reels
- Live Bait
- Newly Remodeled Building, Larger Selection of In-Shore and Off-Shore Tackle

Open Daily
6am - 9pm

Located on Rt. 1 in South Bethany at York Beach Mall
5 miles north of OC

(302) 539-6243

Open Daily
Monday - Thursday 5am - 8pm
Friday - Sunday 4:30am - 8pm

Located on the North Side of Indian River Bridge
5 miles south of Dewey Beach and 5 miles north of Bethany Beach

(302) 226-8220

www.hookemcookem.com

Deep Sea Fishing on the...

Judy V.

Out of North Indian River Marina

We book
Cruises and
Fishing Trips for
groups from
1 - 100

- Free Parking
- Free Fish Bags
- Free Bait
- Free Rod Rental for Kids

YEAR ROUND FISHING

Full Day: Friday, Saturday & Sunday
7am - 3pm

Half Day Fishing Daily: May - October
8am - 12pm & 1pm - 5pm

NO FISHING LICENSE REQUIRED

For reservations or information:

302-226-2214

or visit

www.fishjudyv.com

Located off of Rt. 1 at North Indian River Marina
Just 5 Miles South of Dewey Beach
or 12 miles north of Ocean City

Joe Ribinsky from Millsboro, DE was trolling ballyhoo in Massey's Canyon when he hooked into this 46-inch, 15.14 lb. dolphin. Weighed at Rattle & Reel Sporting Center.

West Sarver wrestled this 8 lb. 8 oz. flounder from the rubble of Reef Site #7 after hooking it on a bluefish fillet. Weighed at Lewes Harbour Marina.

NO FUEL SURCHARGE
Most Affordable
Charter Boat
on the Dock

ALL IN
OCEAN CITY, MARYLAND

SPORTFISHING FOR
MARLIN - TUNA - Wahoo - DOLPHIN - SHARK

40' Jersey Dawn

Half Day - Full Day - Overnighter - Inshore Wrecks
SOME TOURNAMENTS AVAILABLE
Captain Chad Meeks

Curtis Macomber 302-545-4760 • Karen Turner 443-783-0514

 www.allinfishingcharters.com

SQUIDNATION.com

SPREADER BARS, DAISY CHAINS, TEASERS, CUSTOM TUNA LURES

WHAT ARE YOU DRAGGIN'?
THE HOTTEST TOURNAMENT LURE!!!

2008 Ocean City Tuna Tournament
Single Heaviest Tuna
Caught on a Squidnation Big Heavy

2008 Ocean City Tuna Tournament
2nd place Dolphin
Caught on a Squidnation Daisy Chain

888-778-4348

AVAILABLE AT MOST LOCAL TACKLE SHOPS

Delaware Fishing Report

by Rick Willman

Hi folks! Fishing the back bays continues to be quite productive. The croakers are still plentiful and there seems to be larger fish in the mix. Flounder are also providing plenty of action, but most of them are throwbacks. The baits of choice remain to be the Berkley Gulp! products and of course the old reliable squid and minnow combo. Frozen shiners and smelt are also producing bites.

Bruce Kidd of White House Beach used a live minnow to boat a 7 lb. 1 oz. citation flattie from the Indian River Bay. Gary Gerber and Cameron Gladfelter used squid and minnow to trick flounder of 5 lbs. 13 oz. and 4 lbs. 15 oz. Mike Smith soaked some Berkley Gulp! shrimp in the Indian River Inlet to fool a 3 lb. 6 oz. flounder.

Ocean fishing is picking up at spots such as Reef Site #10, the DB Buoy and Old Grounds areas.

Michael Lombardi, Jr. (right) caught a 28-inch, 8 lb. 6 oz. flounder while drifting a live spot in the Indian River. Angler Christopher Lombardi also caught himself a 3 pounder during the trip aboard the "Fin Addiction" with Michael Lombardi.

Bob Kinsley, Glenn Clark and Taylor Clark fished the Old Grounds aboard the "Uncle Bob" and boated 3 flounder and 8 sea bass. Scott Heiland fished the DB Buoy aboard the "Bushwacker" using squid & minnow to bag a

4.75 lb. flounder.

Offshore fishing has been relatively spotty, with dolphin providing much of the action. Capt Bill Burkhart on the "Toss Em Back Charters" boated a white marlin and a dolphin while trolling the 40 line.

I would like to thank John Ratliff, owner of the boat the "NO WORRIES" and Donnie Culver for inviting me along to fish one day of the White Marlin Open. It was a pleasure to fish on a fine boat with a great group of guys. Also a "thumbs up" to Capt. Chris Corbi for doing a great job of piloting the boat in not so great conditions. We managed to bring home three dolphin and the boat was on the board in the dolphin division until day three. Best of luck to the gang for the rest of the year, and I sure hope to fish with them again.

Ron from Rattle & Reel Sporting Center on Long Neck Rd. informed me that there are loads of croaker and spot being caught near Gull Island using

Fishbites artificial bloodworms. The croakers are improving in size. Flounder action is also picking up in the ocean from the DB Buoy to the DA Buoy, as well as the Old Grounds. Ron says minnows and Gulp! are the ticket to catching fish.

At Henlopen Bait & Tackle on Savannah Rd in Lewes, Dan reported good flounder action on the Delaware Reef Sites, the Brown Shoal and the Anchorage. Spot and croaker can be found just about everywhere. Bloodworms are the bait of choice for the spot and croakers. Action from the surf is pretty slow, which is typical for this time of year.

Bill's Sport Shop in Lewes reported successful anglers. Drew Osberg fished Site 10 using squid and minnows and caught 3 flounder ranging from 25.5-inches to 19.5-inches. He was fishing on the vessel "O' Buoy" with Capt. Mike Osberg and Hunter Patton, who boated a 20 1/2-inch flattie. David Eisenhower and crew boated over 20 flounder with 4 keepers using white bucktails tipped with Gulp!. Mark Stiegler called from the beach and reported that bluefish to 14-inches and kings to 13-inches were keeping him busy in the suds using fresh mullet and cut bluefish.

Felitia Perrin, age 9, caught 6 croaker and spot while fishing the Pier with bloodworms under the guidance of her uncle Steve Perrin. Matt Langdon and his friends Mark and Mark fished the Baltimore Canyon aboard the "Ofishal". They caught 5 dolphin ranging from 10 to 19 lbs. while trolling between 500 and 1000 fathoms. Michael Davidson on the "Spoiled Three" caught a 62-inch, 137 lb. and a 46-inch, 80 lb. bluefin tuna with Capt. Angelo Delapo. The guys also got spooled on an 80TW at the Tea Cup.

While talking to Bert at Hook'em & Cook'em Bait and Tackle at North Shore Marina, I was told the Indian River Inlet has been giving up some flounder, tog, sheepshead, blues and stripers. Minnows, squid, sand fleas, and of course the Berkley Gulp! products have all been winning baits. From just outside the inlet to the Buoy Lines anglers have been finding a mix of croakers, trout, flounder and sea bass. The headboats have

RICK'S
BAIT & TACKLE

Best Prices in the Area!

- All Baits
- Inshore, Offshore, Back Bay
- Rod & Reel Repair
- Friendly Service
- Crabbing Supplies

Shimano Jigging Systems
Get Jiggin' at Ricks!

PENN REELS SHIMANO Gulp! TCA Daiwa

Long Neck, DE
302-945-9245
www.RicksBaitandTackle.com

LASER ELECTRIC

MARINE WIRING

AC & DC Wiring
New & Old

Commercial & Residential
M452

24 HR Service
Capt. Dave McKay
410-213-2354
410-430-2097

been putting their fares on flounder and sea bass. In the suds along the beaches anglers will find some croaker and kingfish with a few spot and blues in the mix. Dolphin have been taken by folks trolling anywhere from the Buoy Line and east. A blue marlin weighing in at 443 lbs. was brought in aboard the "Miss Donna". Lori Irelan was fishing aboard the "Out of Line" and boated a 42 lb. wahoo.

Bert also reported a few yellowfin tuna being weighed in. Justin Boyd was fishing on the "Jimmy's Dream" and trolled up a 23.9 lb. dolphin. Jack Forrest took home a 28.7 lb. dolphin while trolling aboard the "Reel Passion". Dan Iacangell was fishing the Old Grounds aboard the "Sea Hair" and boated a 7.5 lb. flattie. Bert said there is plenty of action everywhere.

Joe Morris at Lewes Harbour Marina said if you can't catch a croaker in the Delaware Bay now, you better take up golf! Hardheads of varying sizes are spread over most of the bay, and the marina cleaning station was busy with wheelbarrow loads of tasty panfish during the weekend. Small croakers were

just about everywhere, but bigger specimens hung out around the concrete at reef site 5 in the Broadkill Slough. Clams, bloodworms, shrimp, squid, Fishbites and Gulp! bloodworms all attracted bites.

Flounder action continued as hot as the weather, with structure yielding some quite impressive flatfish. An 11.14 lb. doormat caught by Jake Knox topped the list of big fluke. Jake's fish ate a chartreuse Gulp! swimming mullet at reef site 10. Billy Wright boated a 9.35 pounder, also at site 10. Scott Peterson was fishing the Brown Shoal reefs aboard the "Top Fin" when he connected with an 8.88 pounder. Chet Harer, Captain of the "Lil' Angler II", showed his patrons how it's done by decking an 8.44 lb. flounder at site 10. Joe Walker added another citation fluke to his list for this year, an 8.14 pounder from an ocean reef. Cary Rutherford captured a 7.43 lb. flattie from site 6 in the bay. Captain Brent Wiest squeezed in a little fishing time between helping others catch fluke, and managed to put a 7.28 pounder in the box for himself.

In addition to the Brown Shoal and Star reefs, the open

bottom gave up flounder as well. In the bay, the area between reef sites 6 and 7 in the hook of Brown Shoal was productive. Flatties were taken near the A Buoy also. The water was cleaner, and boat traffic was more spread out in the ocean. Bottom contours between the DB and DA buoys were productive. Flounder showed a preference for fresh meat, and strips of bluefish and spot were top producers. However, smelt, shiners, squid, live spot and minnows caught fish as well. Bucktail jigs tipped with Gulp! also did a number on flatfish. Inshore wrecks held triggerfish. Clam, shrimp and sand fleas were good offerings. Sometimes, triggerfish will follow others that have been hooked right to the boat. Alert anglers who drop baits to them can put extra fish in the box. Joe Walker, Tony Vansant and Joe Walker, Jr. got in on a good triggerfish bite at the Fenwick Shoal wreck. They kept 50 triggers, 9 flounder to 6.5 lbs., and a 5 lb. spadefish. Inshore trollers picked at small bluefish, king mackerel and an occasional dolphin between the A Buoy and the Delaware Light. Drones and Clark spoons behind an in-line

August 12, 2009 Coastal Fisherman Page 31 weight or a planer were effective. Diving plugs such as Rapalas and Stretch 25s worked too. Some anglers reported cobia hanging out around the weather buoy. It's good to have a rod ready with a live spot or eel, just in case you encounter a cobia on some floating structure. Tuna catches remained spotty. The most consistent action was with big bluefins at the Lobster Claw of the Thirty Fathom Line. Tuna were taken by chunking with butterfly and hammered diamond jigs. Barney Gallagher brought back a 117.6 lb. bluefin. Fred Wagner checked in a 145 pounder from the Claw. Decent numbers of dolphin were available between 20 and 40 fathoms. The guys on the "Skipjack" chunked up 16 gaffers from 12 to 15 lbs. this past Thursday night. Garry Tilton got an 18.3 pounder while trolling the 19 Fathom Lump.

'Til next week, have fun and be safe!

Rick and his wife Deb are owners of Rick's Bait & Tackle in Long Neck, DE.

OCEAN CITY MARLIN CLUB

2009 TOURNAMENT SERIES

410-213-1613

WWW.OCMARLINCLUB.COM

DOWNLOAD TOURNAMENT DETAILS & ENTRY FORMS

51ST ANNUAL LABOR DAY WHITE MARLIN TOURNAMENT

September 3-6
Registration & Captain's Meeting:
September 3rd
Fish 2 of 3: September 4th - 6th
Awards Banquet: September 6th

31ST ANNUAL CHALLENGE CUP TOURNAMENT

Open to members of the Cape May Marlin & Tuna Club and the OC Marlin Club
September 17-19
Registration & Capts. Meeting: Sept. 17th
Fish 2 of 2: September 18th & 19th
Awards Banquet: September 19th

For Membership or more information about the Marlin Club Summer Tournament Series please contact the club: Ocean City Marlin Club • 9659 Golf Course Rd. • Ocean City, MD 21842

David Fogle of Harrisburg, PA, Mile Milkovic of Enola, PA, Gerry Golden from Dillsburg, PA, Doug Carpenter of Middletown, PA and John Kowker of Camp Hill, PA caught this 149 lb. bluefin tuna and a dolphin while fishing on the "Fin-Ness" with Capt. Joe O'Boyle and Mates Beau Bagley and Jamie Barnett. The bluefin was caught on a ballyhoo at the Hambone and weighed at Sunset Marina.

Elliot Cardano of Millsboro, DE muscled in this 8 lb. 14 oz. flounder while fishing on the "Seadation" at "DB" Buoy. Weighed at Rick's Bait & Tackle.

The Original

Crab Alley

Restaurant & Bar is Back!

Featuring fresh fish & local recipes

Crabs are back!

They caught 'em, we're steaming 'em
Call for availability

Fresh Catch of the Day Available Daily

Weekday Lunch Specials \$4.95 - \$6.95

Happy Hour 12-6 pm daily

\$1.75 Domestic Drafts \$2.00 Domestic Bottles \$2.25 Rail Drinks

\$14.95 DAILY DINNER SPECIALS

ALL-YOU-CAN-EATS STARTING AT \$24.95

**Steamed Crabs, Snow Legs, Steamed Shrimp, BBQ Ribs,
Hush Puppies & Corn on the Cob**

**CARRYOUT MARKET OPEN EVERYDAY AT 11 A.M.
CRABS AVAILABLE BY THE BUSHEL OR 1/2 BUSHEL!**

410-213-7800

Open Daily 11 a.m.

Head of the Fishing Harbor

On the corner of Golf Course Rd. & Sunset Ave., West OC

Ocean Pines Marina

Located Next to Casual Bayside Dining
Live Entertainment Every Weekend • Happy Hour 4-7 pm
We are open to the public with no membership needed!

- Lowest Priced Fuel
- Snacks & Cold Drinks
- Bait
- Dine-In or Take-Out
- Supplies & Apparel
- Pumpout Station

410-641-7447 • Call for directions

John Henry's Bait & Tackle

- ❖ Live Big Minnows
- ❖ Live Spot
- ❖ Fresh Bunker
- ❖ Live Eels
- ❖ Crabbing & Clamming Supplies
- ❖ Fish Bites
- ❖ Bloodworms \$7 a Dozen
- ❖ Flounder King Rigs

LIVE HARD CRABS

\$75 - Bushel, \$15 - Dozen
\$40 - 1/2 Bushel

PEELERS & SOFT CRABS

Call for Availability

OPEN DAILY

FRI & SAT: 6AM - 8:30PM

SUN - THURS: 6AM - 8PM

Stop by and enter our
monthly rod and reel drawing!

West OC on Rt. 611
Sunset Business Park
Just North of Sunset Ave.

410-213-9378 (west)

www.JohnHenrysBaitAndTackle.com

Charlie Gilgore and Brad Kurtz of New Holland, PA were fishing in the Ocean City Inlet when they hooked into these flounder while using live spot for bait. The two flatties weighed 8 lbs. 10 oz. and 4 lbs. 5 oz. The anglers were fishing with Laverne Good on the "Good Four Pop" and weighed at the Ocean City Fishing Center.

CAPT. SKIP'S

Charters & Guide Service

• Over 25 Years Fishing OC Waters •

- 1/2 Day South Jetty
- 1/2 Day Bay
- Full & 1/2 Day Wreck & Reef
- 12 Hour Offshore Tuna & Marlin

30' CC MAKO
24' CC SEA ARK
46' CUSTOM CAROLINA

Booking All Tournaments

CALL

410-289-FISH (3474)

CELL: 410-430-5436

skipstackleshop@aol.com
captskip@oceancityfishing.com
www.OceanCityFishing.com

ADVANCED MARINA

A Full Service Marina

- Chaparral Boat Sales
- Boat & Waverunner Rentals
- Private Boat Handling Instruction
- Evening Party Rentals
- Marine Repairs/Certified Technicians
- In/Out Rack Storage Facility
- Boat & Trailer Storage
- Dockage & Gas
- Boat Hauling

Open Daily
throughout the summer
Off season closed
Sunday & Monday
66th Street & the Bay
Ocean City

410-723-2124

advanced-marina.com

MAGNUM BOAT LIFTS

PERSONAL WATERCRAFT LIFTS

AUTHORIZED SALES, SERVICE & INSTALLATION

BOAT LIFTS

Servicing the Entire Delmarva Peninsula

Repairs on Most Makes & Models

See Our Lift Display on Your Way to the Beach!

411 Dorchester Ave., Cambridge, MD

410-228-8276

Whittington Marine Const.

*Piers, Pilings, Bulkheads,
Boat Lifts & Repairs*

5945 HORNS PT. RD., CAMBRIDGE

MHIC #20896

CW CHARTERS

- Chesapeake Bay •
- Choptank River •
- Ocean City •

"YELLOWFIN"

36' Topaz Twins

Ocean City, Maryland

May - November
Offshore Trolling & Chunking
Tuna, Dolphin, Wahoo, Marlin
Inshore Fishing also Available
Depart Bahia Marina, 22nd St. & Bay
Offshore Maximum 6 people. Call for Prices.

410-310-4044

20% tip for mate customary
All bait & tackle provided

Other Custom Charters also Available
Call Captain Chuck Woodward
410-430-4044

www.yellowfinfishingcharters.com
chuck@cw-transport.com

This 113 lb. bluefin tuna didn't stand a chance after getting teamed up on by Wes and Shane Olson from Middletown, DE. The big tuna ate a sardine on the bottom in Massey's Canyon and was weighed at Lewes Harbour Marina.

JADE II

52', FAST & FIRST CLASS!

- 28 KT CRUISE
- PROFESSIONAL CREW
- FOUR FIGHTING CHAIRS
- A/C • MICROWAVE
- DVD • VCR • TV • STEREO

NOW BOOKING TUNA TRIPS

**LICENSED TO TAKE UP TO
12 PASSENGERS**

CALL FOR AVAILABLE TOURNAMENT DATES

WWW.JADEII.COM

Book Your Trip With Us!

**Capt. Ed Kaufman
302-420-3781**

**Capt. Butch Brooks
302-218-2776**

Docked at the Ocean City Fishing Center

Videos

Current & Back Issues

Photos

Weather

Fishing Report

Records

www.CoastalFisherman.net

Recipes

Charter Boat Directory

Tides

Tournaments

Regulations

Citation Sizes

Ronnie Cornell of Aston, PA, Jeff Moore and Dave Blower of West Chester, PA and James Snead of Glenmoore, PA boated this 147 lb. bluefin tuna while fishing on the "Reel Naughty" with Capt. Steve Moore and Mates Tony Congialdi and George Lamplugh. The big bluefin hit a ballyhoo at the Hambone and was weighed at Sunset Marina.

20' - 22' SUN CHASER PONTON BOAT PACKAGES AVAILABLE • POWERED BY EVINRUDE E-TEC®

Boat packages include Coast Guard safety package, dealer rigging, in-water testing and operating instructions.

Top 6 Advantages
Over 4-Stroke

- #1 Cleaner
- #2 Quieter
- #3 More Fuel Efficient
- #4 Lighter
- #5 No Maintenance
- #6 Best Of All... Pricing!

REPOWER SPECIALS

2009 Evinrude E-Tec Outboards
60hp - 200hp in stock

Ocean City,
Maryland's
Only Dealer Stocking

**EVINRUDE
Johnson**

GENUINE PARTS

HARBOR MARINE, INC.

Sunset Avenue • West Ocean City, MD
LOCATED AT THE HARBOR IN WEST OCEAN CITY
PERSONAL SERVICE AT A YEAR-ROUND FULL SERVICE MARINE CENTER

Yamaha
Outboard Oil
★ ON SALE ★
Case Discounts!

★ TRAILER & BOAT STORAGE ★

By the Day, Week, Month or Seasonal

Evinrude
Johnson
Outboard Oil
★ ON SALE ★
Case Discounts!

410-213-2296 • harbormarineoc.com

Pepper Creek Outfitters

302-732-3210

FISHING - BOATING - HUNTING - ARCHERY

Fresh & Frozen Bait
Offshore - Inshore - Fresh Water Supplies
More Hunting Supplies Coming Soon!
Accessories and Sea Glass Jewelry for the Ladies
NASCAR Items
PRE-OWNED BOATS

- 20' 6" 1978 Maycraft Cabin, 175 Mercury, mechanic owned \$2,500.⁰⁰
- 22' 1981 Grady White Gulfstream center w/cabin, mechanic owned, 150 Mercruiser \$4,500.⁰⁰
- 20' 6" 1993 Trophy Center W/A w/cuddy, 150 hp force by Mercury \$5,000.⁰⁰
- 21' 1999 Wellcraft Center, 150 Mercury \$12,500.⁰⁰
- 21' 2000 Triumph Center, 130 hp Honda, newly redone, full warranty, motor has 2 year warranty \$11,500.⁰⁰
- 19' 5" 2006 Mako Versa 50, 100 hours \$26,500.⁰⁰ OBO

15% Off Anything in the Store
with this coupon

CF

30909 Vines Creek Rd. Dagsboro, DE 19939
Open Daily 5 a.m. • Thurs, Fri & Sat open 'til 9 p.m.

CAPT. CHET TOWNSEND'S

"FISHKILLER'S"
LOBSTER SHACK
(302) 448-5078

Located along Route 26; Adjacent to Pepper Creek Outfitters

DELAWARE REGULATIONS

(State Waters Only)

BLACK DRUM
No Limits

BLACK SEA BASS
12 1/2" minimum 25 per person/day

BLUEFISH
No minimum size
10 per person/day

SUMMER FLOUNDER
18 1/2" minimum 4 per person/day

TAUTOG (7/1-8/31)
14" minimum 10 per person/day

PORGY (SCUP)
8" minimum 50 per person/day

RED DRUM
20" - 27" 5 per person/day

SHEEPSHEAD
No limit

SPECKLED TROUT
12" minimum No creel limit

STRIPED BASS (7/1-8/31)
20"-26" 2 per person/day

CROAKER
8" minimum No creel limit

WEAKFISH
13" minimum 6 per person/day

G&E HARDWARE

Big Sale Event!

PRESENTS

 ELITE SPORTS EXPRESS

August 11 & 12, 2009
9am - 6pm

The Elite Sports Express
is a "rolling" showroom
that carries a complete display of
Remington, Leupold Optics,
Springfield Armory,
Winchester, Ruger and others!

Sponsors include

Factory reps
will be on hand
to educate the
consumer on
specialized
product information,
as well as providing
information on the safe
handling of firearms.

Hand Guns
Rifles
Binoculars
Scopes and more!

30264 Cedar Neck Road • Ocean View, DE
Mon - Sat 7:30am - 8pm • Sunday 8am - 8pm
302-539-1448 or 302-537-1788

www.HOCKERSSUPERCENTER.com

www.ELITESPORTSEXPRESS.com

PUMPIN' HARD

== Sportfishing Charters ==

Pumpin' Hard 66
66' Blackwell

Pumpin' Hard
58' Blackwell

Fish With Us!

MARLIN • TUNA • DOLPHIN • SHARK

Sunset Marina, Ocean City, MD

CAPTAIN DAN BURT • CAPTAIN GARY STAMM

410-726-1353

Ocean City's Premier Charter Fleet

MAKE-UP CHARTERS AVAILABLE \$325 - OVER 200 BOOKED IN 2008! www.OCFishing.com

• TUNA • MARLIN • DOLPHIN • WAHOO • SHARK • BLUEFISH •

800-322-3065 OR 410-213-1121

Over 170 slip marina with pool Plenty of dockside parking Seasonal & Transient slips available

Arts on the Dock
Thursdays
4 - 8 p.m.

**Big Game
Fishing at its
Best!**

Playmate - 60' Cust. Carolina
Capt. Frank Mattes
Capt. Willie Zimmerman

Moore Bills
60' Buddy Cannady
Capt. Rob Skillman

Press Time
58' Custom
Capt. Luke Blume

Game Over
58' Custom Carolina
Capt. Steve Pfeiffer

Instigator - 57' Custom
Capt. Dave Wentling
Capt. Josh Wentling

Jade II - 52' Henriques
Capt. Ed Kaufman
Capt. Butch Brooks
Up to 12 Passengers

Tighten Up
52' Custom
Capt. Keith Robinson

Mugger
48' Ocean Yacht
Capt. Jeff Powell

Fortune Cookie
48' Ocean Yacht
Capt. Dan Cook

Last Call - 46' Post
Capt. Franky Pettolina
Capt. Frank Pettolina

Why Not
45' Ricky Scarborough
Capt. Wade Lober

Skirt Chaser
42' Hatteras
Capt. Anthony Thomas

Hot Spot - 42' Bertram
Capt. Al Van Wormer
Capt. Ken Antkowiak

Fish Bonz
42' Ocean
Capt. Mark Radcliffe

Ranger
41' Viking
Capt. Steve Wheeler

Mak Atak - 40' Pace
Capt. Steve Reddish
Capt. Rusty Reddish

Bills 4 Bills
40' Ocean Super Sport
Capt. Mike Conner

Fish Finder
40' Custom
Capt. Mark Sampson

Fish On Charters
Ursula-Priscilla
38' Ensign • Capt. George Merrick

Miss Caroline
38' Carolina Custom
Capt. J.W. Hocker

Daydreamer
38' Bertram
Capts. Ken & Justin Tackett

Foolish Pleasures
36' Topaz
Capt. Dale Lisi

Reel Addiction
35' Carolina Classic
Capt. Greg Ignash

Playtime
35' Carolina
Capt. Ron Taylor

Tail to Tale
35' Bertram
Capts. John & Joel Wadkins

Key Lime Pie
33' Pro-Line
Capt. Tom Pezza

Tuna Dog
33' Bertram
Capt. Aric Gilley

Get Sum
Bay & Inlet Fishing
26' Custom
Capt. Nick Clemente

Hot Pursuit
25' Carolina Classic
Capt. Mark Sewell

Bay Bee
Bay Flounder Fishing Daily
40' Custom
Capt. Bob Gower

Morning Star
Year Round Party Boat Fishing
Capt. Monty Hawkins

MARINA STORE

Open Daily 410-213-1121

BAIT • TACKLE • GIFTS • APPAREL

Slips Available for 2009

Clean, Comfortable, Convenient.

Relaxing, yet professional facilities located at the Indian River Inlet, between the Atlantic Ocean and Inland Bays.

270+ wet slips and transient slips, charters and headboat, dry storage, showers and bathrooms, fuel, bait and tackle, waterfront cottages and more!

At Delaware Seashore State Park
39415 Inlet Road, Rehoboth Beach, DE 19971 • (302) 227-3071 • www.destateparks.com

During the White Marlin Open, Gunnar Zorn of Berlin, MD caught the heaviest longfin albacore tuna we have seen so far this year, coming in at 67.5 lbs. Don Klein of West Ocean City, MD beat Gunnar to the rod on the "Gun Dawg", and caught the first longfin of the year, both while trolling ballyhoo in 50 fathoms inside the Wilmington Canyon. Pictured at Harbour Island Marina.

Wanna Catch Big Fish?

Open Boat 12 Hour Tuna & Marlin Trips

Aboard the 50' *Ocean City Girl*

Adults \$250 • Children Under 18 \$195

Private Charters Also Available from \$200 each (6 person minimum)

Call Capt. Jeff Stewart at 302-236-5317

www.OCGirl.com

always online at:

www.alltackle.com

ICE - BEER
BAIT - TACKLE

COMPLETE TACKLE OUTFITTING

BLUE MARLIN PACKAGE

WAHOO TROLLING PACKAGE

WHITE MARLIN PACKAGE

YELLOWFIN TROLLING PACKAGE

OCEAN CITY
410.213.2840
ANNAPOLIS
888.810.7283

www.alltackle.com • 12826 B Ocean Gateway, West Ocean City, MD 21842 • 2012 Renard Ct., Ste B, Annapolis, MD 21401

Chum Lines

by Mark Sampson

If it's true that the trials and tribulations of life are opportunities to learn and grow - last week I did some serious growing! It all started at the end of a successful fishing trip on a beautiful day when my engine suddenly quit just outside the mouth of the inlet. The current was running in hard and since I was just outside the two entrance buoys I decided to drop anchor to keep from possibly drifting up on one of the jetties. With all the boat

traffic at the time it wasn't exactly where I wanted to go on the hook, but I couldn't risk drifting into a catastrophe.

With the anchor set I was able to make a quick assessment of what the malfunction was. A check of my fuel valves showed that instead of running on the "full" tank - we were drawing from the tank that was low and the engine had just sucked a big slug of air which was enough to make her shut-off as quickly as if I had turned off the key. Anyone who knows diesel engines is aware that running out of fuel is not remedied simply by filling the tank and starting back up. Even though I switched over to the full tank, the engine would not start until I could purge the air from the lines and get fuel to the injectors.

Grabbing some tools, I jumped down into the engine room to try and get things working as fast as possible, but it's not exactly a quick process, and with what seemed to be every boat in Ocean City trying to get in the Inlet just then, I figured I'd better do something to at least alert the incoming fleet of my predicament so I wouldn't get run over or swamped. I made a "security" call on channel 16 announcing

my location and dilemma and was immediately answered by the Coast Guard who asked for more details. I answered their questions and even though I told them that I thought I'd have the engine running soon they said they'd be sending out their 47-footer to standby and assist if needed.

Before I knew it we had two Coast Guard vessels, two Towboat US boats, and my friends on the charter boat "Last Call" hovering around us. It may have been a lot of "hoopla" over one little 40-foot charter boat with an air-bound engine, but I'll admit that it sure was comforting to suddenly have so much professional assistance standing by to keep us out of further trouble.

Of course, from the time the Coast Guard arrived on the scene THEY were in charge and my role in the process was pretty much reduced to taking orders from them. In fact, about the only thing I had to say in the matter was where I wanted them to tow us. Through it all, the thought crossed my mind that the fellow running the Coast Guard boat and most of his crew probably weren't even alive when I first started running charters from this very boat, and now here they are telling ME what to do!

I expect that some skippers would be inclined to cop an attitude when forced to go from being captain-and-commander of their own vessel to suddenly being told what to do by some guy who's probably half their age. But you know what? After countless times watching the Coast Guard doing training runs by towing their own boats in and out of the Inlet, working alongside of them on various projects, and having a couple ex-Coast Guardsmen work with me as first mates aboard my own boat, I've seen them in action enough to have 100% confidence in their abilities and I had no problem sitting back and letting them call the shots! It sure took the immediate burden off my back knowing that my vessel and crew were now in such good hands.

And what professionals they were! From the time they pulled up and took over they were direct but always courteous, and

they made the effort to explain ahead of time the process and procedures and then carried out their plan just as described. I couldn't help but consider how nice it would be if all businesses operated so precisely.

So they towed us through the Inlet, and once we got inside they switched from a "stern" to a "hip" (on the side) tow to get us into the harbor. Towing on the hip requires that the boats be tied together precisely with bumpers placed between the two so that neither one damages the other. With the Coast Guard vessel constructed of heavy-duty aluminum and mine of soft juniper (wood) you can imagine which boat would be damaged if we banged together. But thanks to the conscientious effort of the Coast Guard to tie us up so that neither boat touched the other we arrived back at the dock without a scratch! And you can bet that after going through all that I was relieved to get my crew and my vessel back to the dock in one piece.

I know that for the crew of the Coast Guard vessel it was probably just another "Saturday afternoon assistance run," but for me it was about as good a conclusion as I could have asked for considering the mess I had gotten myself into. I've always known that the servicemen and women who dress in blue are always ready to put their own lives on the line whether to protect our coastline or save our butts. But this was the first time I was not just an observer of the outstanding duties they carry out each day but actually a beneficiary of the extensive training and abilities of the U.S. Coast Guard. Whether they get the call to rescue the crew of a sinking ship in the middle of a hurricane or just to drag in a bumbling captain who couldn't keep track of what fuel tank he was running on, the U.S. Coast Guard is up to the task, and I thank God we mariners have those young men and women there when we need them.

Mark Sampson is an outdoor writer and Captain of the charter boat "Fish Finder", docked at the Ocean City Fishing Center.

The finest piece of fishing equipment you'll ever own.

SOUTHPORT

26 CENTER CONSOLE
28 CENTER CONSOLE
28 TOURNAMENT EDITION
28 EXPRESS

See all four models at the Southport source, AGYG.

Southport makes the best equipment. We make the best deals.

9748 Stephen Decatur HWY,
 Unit 111, Ocean City, MD 21842
 410.213.9382

225 Hess Road,
 Grasonville, MD 21638
 800.338.3917

AGYG
 American Global Yacht Group
www.agyg.com

CAROLYN-C
 SPORTFISHING CHARTERS

41' Egg Harbor

Tuna - Marlin - Wahoo - Dolphin
Sea Bass - Bluefish - Shark

Inshore & Offshore Trips
 Up to 6 Anglers

Captain Jim Conkel
410-251-7093
www.CarolynCCharters.com

Docked at
 White Marlin Marina, Ocean City MD

Heather, Bob, Bobby, Isabella and Gregory Moosally caught some flounder, bluefish and even a Spanish mackerel while fishing in the Indian River aboard the "Gale Force". The largest flounder weighed 6 lbs. 6 oz. on the scale at Hook'em & Cook'em.

Joe Walker had to be smiling on the inside when he caught this 7 lb. 12 oz. flounder while fishing with squid and spearing on a Delaware reefsite. Weighed at Lewes Harbour Marina.

Serving Delaware, Maryland & Virginia

Hild's Marine Service

 • Complete Yacht Mechanic Services •

Will & Julie Hild

OCEAN CITY 410-213-8855

BALTIMORE 410-255-5818

"On Call" for Tournament Fishing Season and Transients

 MAN

Factory Authorized Dealer

Catch a Poacher...

"Poaching" deprives the public of the opportunity to use and enjoy Maryland's natural resources. Preserving our natural resources for our present and future enjoyment is everyone's responsibility.

It's Illegal

Taking sportfish or game out of season * Taking of banned sportfish or non-game wildlife * Exceeding creel or bag limits (legal quantity in possession) * Taking game or sportfish with illegal methods or equipment * Taking fish outside of established hours

Reward

Citizens who supply the Natural Resources Police with information leading to the arrest and conviction of a violator will receive cash rewards. Be specific in the description of individuals. When possible, give name, addresses and vehicle descriptions. The anonymity of the information/caller is guaranteed.

Report a Poacher

Call Toll-Free: 800-635-6124

The Maryland Department of Natural Resources
Catch-A-Poacher Program
Tawes State Office Building, Annapolis, MD

Maryland State Records

<u>Species</u>	<u>Weight</u>	<u>Angler</u>	<u>Date</u>	<u>Location</u>
Longfin Albacore	74 lbs.	Victor W. Gardner II	07/17/05	Baltimore Canyon
Atlantic Spadefish	11 lbs. 6.5 oz	Noel Lohr	09/02/05	Triple Wrecks
Black Seabass	8 lbs.	Hayward Madison	1978	Jack Spot
Bluefish	23 lbs. 8 oz	Lillian Morris	10/30/74	Assateague Island
Cobia	72 lbs.	Chris Toner	07/25/09	Great Gull Shoal
Dolphin	67 lbs. 8 oz	Kim Lawson	07/21/85	53 miles off Ocean City
Black Drum	79 lbs.	Stanley Iiyas	09/07/85	Bass Grounds
Red Drum	70 lbs.	Robert Light	09/24/77	Assateague Island
False Albacore	22 lbs. 8 oz	Kevin Sheckells	06/25/95	Third Lump
Summer Flounder	17 lbs.	Anthony Vacari	10/03/74	Assateague Island
Winter Flounder	4 lbs. 7 oz.	Jeremy Kuhn	08/03/06	Ocean City
King Mackerel	47 lbs.	Gerald Kauffman	10/18/85	Big Gull
Kingfish	2 lbs. 8 oz	Grace Walker	10/01/75	Assateague Island
Porgy	6 lbs. 3 oz	Pearl Hoppie	07/04/66	Fenwick Shoal
Blue Marlin	1,062 lbs.	Bob Farris	08/05/09	Poorman's Canyon
White Marlin	135 lbs.	George Pierson	08/29/80	Poorman's Canyon
Black Tip Shark	193 lbs.	Brian Zysk	08/04/91	Ocean City
Blue Shark	280 lbs.	Martin Waltman	09/13/97	Ocean City
Dusky Shark	469 lbs.	Jim Liberto	07/01/82	Ocean City
Great White Shark	467 lbs.	Jack Holmes	06/11/92	Ocean City
Scalloped Hammerhead	254 lbs.	Jamie Gill	08/05/09	Elephant Trunk
Smooth Hammerhead	375 lbs.	George Wilson Ford V	06/17/04	Parking Lot
Mako Shark	876 lbs.	Jim Hughes	06/20/09	Washington Canyon
Sand Tiger Shark	334 lbs.	Billy Leidner	09/08/83	Ocean City
Sandbar Shark	235 lbs.	Mark Sampson	07/08/83	Ocean City
Smooth Dogfish Shark	15 lbs. 5 oz	Gregg Bacchien	05/22/93	Ocean City
Spiny Dogfish Shark	11 lbs. 8 oz	Meyels Sampson	05/17/93	Ocean City
Thresher Shark	642 lbs.	Brent Applegit	06/19/09	Fingers
Tiger Shark	1,210 lbs.	Grace Czerniak	07/09/83	Ocean City
Sheepshead	17 lbs. 8 oz	Raymond Daniel	07/25/04	Ocean City Inlet
Speckled Trout	13 lbs.	Jack Miller	08/21/73	Sinepuxent Bay
Striped Bass	57.2 lbs.	Gary Smith	05/06/06	Assateague Island
Tautog	20 lbs. 11 oz.	Sam Beauchamp	03/11/07	Ocean City
Bigeye Tuna	375 lbs. 8 oz	Cecil Browne	08/26/77	Ocean City
Blackfin Tuna	32 lbs.	Bob Zang	09/20/98	30 fathom line
Bluefin Tuna	625 lbs.	James Daniels, IV	08/03/75	45 miles off Ocean City
Yellowfin Tuna	236 lbs. 8 oz	Mark Bennett	09/22/02	Washington Canyon
Wahoo	111 lbs.	Christian Tiller	10/08/03	Poorman's Canyon
Weakfish	16 lbs.	Donald Cannon	09/11/76	Ocean City Inlet

Clayton Noble of Fairfax, VA took an overnight trip on the "Bug Money" and returned with 2 dolphin in the box. The mahi-mahi hit skirted ballyhoo at the Lobster Claw. Pictured at Sunset Marina.

John Yost was fishing on the "Sea Note" with Capt. Mike Connolly when he hooked into this 6 lb. 9 oz. flounder. The flattie inhaled a live spot at Reefsites #11 and was weighed at Lewes Harbour Marina.

UNIVERSAL MARINE COMPANY

Yacht Outfitting & Management

• Fighting Chairs

• Launchers

• Accessories

• Consulting

• Yacht Deliveries

• New & Used Equipment

RELEASE MARINE GIMBAL LAUNCHER

HIGH GLOSS TEAK
4 NO-BOLT ROD HOLDERS
BAIT TRAY & TACKLE DRAWER

SUMMER BLOWOUT - \$1,999.99

Capt. Paul Hannum, Jr.
Universal Marine Company
301-330-1189
240-417-7868 mobile
www.UniversalMarineCo.com
Paul@UniversalMarineCo.com

Release Marine
Always Lead, Never Follow

★ **SALT WATER ROD & REEL COMBOS**
STARTING AT JUST \$19.00
Come get your tide chart!

★ **WHILE YOU WAIT RESPOOLING**
Don't lose 'em to old broken line

★ **Check out our new St. Croix**
Mojo Bass & Legend Inshore rods

★ **Star & Carrot Stix Rods are here!**
Large selection of Berkley Gulp!

★ **Huge selection of polarized sunglasses**
from \$18.00 to \$199.00

AUTHORIZED DEALER FOR:

We're very easy to find
32783 Long Neck Road
At the Leisure Retail Center
Just past Grotto Pizza on
the left in Long Neck, DE
Mon - Wed 6A - 6P • Thurs 5A - 7P
Fri - Sat 5A - 8P • Sun 5A - 4P
302.945.9525

★ **COME SEE US FOR LIVE BAIT!**
Extensive live bait tanks
on the premises • 7 days a week ★

Live/Frozen Inshore & Offshore Baits
All types of tackle • rigs • lures • hooks
crabbing equipment & supplies
Hunting & fishing licenses • Marine supplies

HUGE OFF SEASON DISCOUNTS

Rattle & Reel has the inventory and is still offering all hunting supplies and weapons at extremely outrageous discounts. Save tons of money on weapons from Browning, Remington, Mossberg, Savage, Beretta, Ruger and more and THEY ARE IN STOCK! Receive unheard of discounts on hunting bow packages from Hoyt, PSE & AR. Huge discounts on a large selection of hunting apparel, including a large selection of boots, deer stands, ammo, gun cleaning supplies, sights, binoculars and much more. Off season blow out pricing adds up to big savings for you!

Ship To Shore

by Pat Schrawder

One item of electronics that seems to have decreased in popularity for many boaters is the single sideband. That doesn't really make a lot of sense because there is nothing else like single sideband to give you such reliable long-range communications. With more and more boats going off-shore and smaller boats being more vulnerable, you would think that SSB would be enjoying increased use.

Like many items of marine electronics, the single sideband radio was first developed and used by the military, but it was authorized for civilian use in 1971. Like VHF, the SSB has many channels to select from but, unlike VHF, it also has several frequency bands, each with several channels. The purpose of these varying frequency bands is to take advantage of atmospheric conditions to send signals a

further distance.

When you transmit on any channel on your SSB, one part of the signal, called the "ground wave", stays close to the surface and reaches targets anywhere from 100-200 miles. The other portion of the signal, known as the "sky wave", bounces off layers of the ionosphere and reflects back to earth at distances of 3,000 miles or more. The range you get with your set depends on the time of day, the season and the frequency you are using. In general, lower frequencies travel less distance than higher ones and all signals travel further during daytime than at night.

The primary advantages of SSB are its greater range, wide selection of channels, higher power output (100-200 watts), and less crowding of channels making it easier to get through. The primary disadvantages are the larger physical size and

current requirements. SSB requires additional grounding to work properly and must utilize an antenna at least 17 feet tall or greater for good performance. They are also more expensive than VHF even though their prices have come down in recent years. Unless you are transporting more than six passengers for hire, most VHF radios do not require an FCC license but all SSB radios are required to have one.

If you already have SSB on your vessel, here are a few pointers on its most effective use. Do not attempt to transmit on your radio until it has warmed up for at least three minutes or so. Speak clearly and loudly across the microphone instead of directly into it and hold the microphone close to your mouth. The antenna of your SSB radiates RF energy. Remember not to touch or hold the antenna during transmission. SSB's high output power could result in a mild burn to your hand.

In recent years the use of global satellite telephones has increased and improved, which may account for some of the decreased use of SSB. However,

so-called "sat phones" entail an ongoing subscription fee and do not have some of the features of SSB such as up-to-date weather broadcasts. SSB radios can talk to each other without any charge and can make marine operator assisted calls to land-lines at minimal expense. However, there are fewer public coast stations available for SSB marine operator calls than in the past. On the plus side, SSB can now be used to send and receive e-mails if you have the proper software, modem and on-board computer, preferably a laptop.

There have not been many changes in SSB technology over recent years but it is unlikely that SSB will be discontinued altogether. If you have a larger vessel and you travel offshore to the canyons, you might want to look into getting a SSB. It's the most reliable way for you to have communications at your fingertips.

Pat Schrawder and her husband Larry are owners of L&L Marine Electronics on Golf Course Road in West Ocean City.

Look at what's on the horizon...
Live Sirius Marine Weather on your NavNet vx2!

FURUNO U.S.A.

From Furuno
The name you can trust

Sirius Marine Weather on your Navnet VX2 and 3D Navnet

See what you've been missing

- Up-to-the-minute weather forecasting at sea
- Satellite sea surface temperatures
- Animated NOWRad weather radar forecasts
- Wind forecasts using wind barbs or arrows
- Lightning strike reports & storm tracking
- Wave height forecasts

** Requires satellite weather receiver & Sirius weather service subscription*

Authorized Dealer:

L & L Marine
12808 Harbor Rd.
West Ocean City, MD

Sales • Service
Ph: 410-213-2673
Fx: 410-213-1204

lalmar@comcast.net • sales - service - custom installation

bank of ocean city

Serving Ocean City Since 1916

410-213-0173

www.BankOfOceanCity.com

LAST CALL

Fully Equipped 46' Post-Twin Diesel

**MARLIN • TUNA
BLUEFISH • SHARK
DOLPHIN • Wahoo**

Available for the 2009 White Marlin Open
and Mid-Atlantic \$500,000

\$\$ Save Money \$\$

**5 and 8 Hour
Deep Sea Trips Available**

**DOCKED AT THE
OC FISHING CENTER**

West Ocean City, May thru October
Book Your Offshore Trip Now!

Capt. Franky & Frank Pettolina

443-783-3699

410-251-0575

www.LastCallCharters.com

Paige Millis from Millsboro, DE caught this 20-inch flounder at Massey's Ditch on a live minnow and weighed her catch at Bill's Sport Shop.

BOAT & BOAT TRAILER STORAGE

DAILY • WEEKLY • MONTHLY • YEARLY

**One Month or Less
Only \$50**

**2 - 11 Months
Only \$25/month**

1 Year Only \$240

**INLAND COVE,
INC.**

410-629-0330

TOTALLY SECURED 6 ACRE AREA

For Sale

RandR

The R&R was custom built to be an easy, low maintenance fishing machine. She has a large uncluttered cockpit with a huge fishbox. The interior is spacious and very comfortable with plenty of storage. One owner since new and capt. maintained to the highest standards. Recent maintenance includes a brand new bottom job and fresh paint on the foredeck, gunnels, cockpit and rear bulkhead. The R&R can be seen at the Ocean City Fishing Center, slip B-41.

Asking price - \$189,000

Contact Jeremy Blunt

of Alliance Marine Group

(410) 507-4150

- 1998 41' Custom Michael Fitz
- Fiberglass Hull
- Twin Cummins 450 HP 6 CTA 8.3's (2,850 hours)
- ZF Transmissions 2:1 ratio
- Phasor Marine Generator 7.0 kw (3,800 hours)
- Electronics: Furuno NavNet GPS plotter, Sounder, 48m Radar, 2 VHF radios

- A/C, 1 head, microwave, refrigerator, bait freezer
- Spare set of wheels and spare shaft
- Cruise - 25 knots
- Fuel burn at 25 knots - 35 gph total
- Fuel - 400 gallons diesel (2 x 200)
- Water - 50 gallons

BAHIA MARINA

www.bahiamarina.com
fish@bahiamarina.com

ON THE BAY BETWEEN 21ST & 22ND STREETS, OCEAN CITY, MD

CHARTER SPORTFISHING MARLIN • TUNA • DOLPHIN • SHARK

Salty Sons 48' Ocean
Capt. Shane McGinnis & Capt. Mel Jr.
717-940-0714

Ebb Tide 46' Ocean
Capt. Butch Gee & Capt. Billy Gee
410-289-7473

Purgatory 46' Bertram
Capt. Ed Mock
410-279-2155

Let-Er-Eat 45' Custom Carolina
Capt. Rod Hopkins
302-420-5083

Sea Mistress 38' Topaz
Capt. Dean Metcalfe
717-404-3331

Yellowfin 36' Topaz
Capt. Chuck Woodward
410-289-7473

Bag of Tricks 35' Express, twin diesel
Capt. Glenn Butts
1-888-289-2130

Virginia 35' Bertram, twin diesel
Capt. Fred Phillips 302-697-6370 (winter)
410-524-7823 (summer)

Cah-Ching 35' Cabo Flybridge
twin diesel
Capt. Steve Martin • 410-289-7473

Barbed Wire 31' Mako
twin outboards
Capt. Dean Metcalfe
610-764-6974

- * Fully Stocked Tackle & Bait Shop
- * Rental Packages
- * Official Weigh Station
- * Expert Fish Cleaning
- * Fuel & Pumpout Station
- * Boat Ramp & Ship's Store

- * Beer, Sodas, Snacks, Clothing
- * Bahia Service Center
- * Mercury Outboard Sales & Service
- * Southern Skimmer Boat Sales

MAKE-UP CHARTERS AVAILABLE!

www.BahiaMarina.com

TOLL FREE 1-888-575-DOCK (3625) or
CALL DIRECT FOR CHARTERS 410-289-7473

BAHIA MARINA

www.bahiamarina.com

fish@bahiamarina.com

ON THE BAY BETWEEN 21ST & 22ND STREETS, OCEAN CITY, MD

COME & SPEND THE DAY WITH US!

**Lunch, Dinner,
or Light Fare!**
Enjoy cocktails
on the water
while watching
the day's catch
brought to the
dock!

**Pontoon Boat
Rentals**

**16' and 17'
Skiff
Rentals**

We rent fishing kayaks!
\$10 per hour or \$30 for 4 hours
for 1 or 2 people

DEEP SEA FISHING

1/2 Day Ocean Bottom Fishing
Sea Bass, Tog, Ling, Trout & Croakers

JUDITH M

75 ft. Lydia, Air Conditioned/Heated,
Full Electronics, Full Snack Bar, 80 Anglers

TWO TRIPS DAILY

8 AM - 12:30 PM & 1:30 PM - 6 PM
Adults \$42 - Children under 12 - \$22

Includes Bait & Tackle, Rod rental available
Available for Private Charters

SIGHTSEEING CRUISES

Along Ocean City Beachfront 7:30 - 9pm
Cocktails Available - 120 Passengers

**Bay Flounder Fishing
on the Tortuga**

All
tickets
available
up to 5
days in
advance!

8 AM - 11 AM, Noon - 3 PM

4 PM - 7 PM

Adults \$26

Children under 12 - \$18

7 Days a Week!

2009 BAHIA TOURNAMENTS

16TH ANNUAL

**Captain Steve Harman's
Poor Girls Open**

**Ladies Only
Billfish Tournament**

August 13, 14 & 15

Captain's Meeting August 12

Fish 1 out of 3 Days

4TH ANNUAL

Flounder Pounder

Sunday, Sept. 13

**10 a.m. Bimini Start
at Bahia Marina**

Captain's Meeting

& Sign - up

Sun. 8 - 9:30 a.m.

10TH ANNUAL

Rocktoberfest

24 hr Rockfish Tournament

Prizes for Trout, Flounder,

Tautog & Open

October 17 - 18

Sign up that day

Captain's Meeting 3 p.m.

4 p.m. start

**TOLL FREE 1-888-575-DOCK (3625) or
CALL DIRECT FOR CHARTERS 410-289-7473**

Virginia Fishing Report

by Dr. Julie Ball

As summer presses on, many favorite species are available within Mid-Atlantic waters. The biggest news is the jump-start of the flounder action this week. Anglers are making up for lost time, filling coolers with plenty of keeper sized flatties and heading to the scales with dozens of trophy sized doormats. Big flatfish are coming from all four islands of the Chesapeake Bay Bridge

Tunnel using both live bait, and jigs donned with plastics or stripped bait. Drifters are also finding good luck along lower bay channels, deep water drop-offs, and near Buoys 36A, 42, and the Cell. Ken Bartow of Virginia Beach had a good day this week when a 10.5-pound doormat inhaled his live spot while fishing at the CBBT.

The rest of the inshore scene is dominated by cobia. These stealthy fish are making a strong showing for both chummers and top water casters, with several fish pushing over 70-pounds hitting the docks this week. Many cobia are beginning their late summer trend of favoring buoys and bridge pilings, and cruising on the surface. Aubrey Williams of Chesapeake and his crew boated several large cobia ranging from 61 to 77-pounds while sight casting in the lower Bay. As for chumming, the largest fish of the year was boated by Wes Blow of Newport News, when a monster 105.5-pound cobia bypassed his live bait, and hit

his offering of frozen bunker.

Red drum are still roaming the 9-foot Shoals and the barrier islands of the Eastern Shore. Black drum are circling the artificial islands, but expect these fish to begin moving out soon.

"Oceans East 2" reports that puppy drum are still a sure thing within most all lower Bay back waters, with Lynnhaven Inlet and Little Creek Inlet producing lately. Cut mullet is working well as bait.

Croaker are everywhere from the HRBT to the CBBT. The big bite out of Oyster continues to yield coolers full of medium-sized hardheads from the deeper part of the channel. Medium sized spot are still hitting near Ocean View and off the Concrete Ships. Reports of large spot are coming from further up the Bay, which could be a good sign for our fall spot run.

A few sheepshead were hooked along the CBBT this week, but expect to work for your catch. David Arnold of Suffolk found a cooperative sheepshead, when the 10-pound, 14-ounce fish took his crab at the 1st island of the CBBT. Triggerfish and tautog are mixed in with sheepshead and spadefish along the Bridge Tunnel. Spades, triggers, and tautog are also feeding on inshore and near shore wrecks, along with some decent seabass. The larger spades are located near the high rise section of the CBBT and Plantation Light.

Trollers are finding some accommodating Spanish mackerel along the oceanfront, the CB Buoy line, and near the Chesapeake Light Tower and reef area. Small gold and silver spoons are the best lures for these

fish. Die hard king mackerel anglers are still waiting for the king bite to materialize, with no positive signs as of yet. The king action off the Carolina coastline is good right now, with several large smokers landed recently.

An exceptional showing of sharks along Virginia's coastal waters is attracting a lot of attention. Although most of these toothy critters are too small to keep, several fish are stretching past the 54-inch minimum fork length. Be sure to review the regulations before targeting these gluttonous hunters.

Chris at Chris' Bait and Tackle had good news on the tarpon front. Although sightings are still low, a hand full of hook-ups and landings this week gave silver king enthusiasts new hope for a reemerging bite.

Deep dropping action is still good. The headboats running out of the Fishing Center in Rudee Inlet are still cleaning up with big blueline tilefish, golden tilefish, grouper, and blackbellied rosefish.

Amberjack are still available on several wrecks and navigational towers. Plan an early morning trip to avoid the heat. Be prepared, anglers are sorting through dozens of smaller fish to find larger fish.

Bluewater anglers are experiencing a scattered billfish action, but this should improve over the next few weeks. The 1st blue marlin "grander" ever caught off of Maryland was boated out of Ocean City during the White Marlin Open this week. It weighed 1,062-pounds. The tuna action is something to be desired, but nice gaffer dolphin and a few wahoo and mako sharks are available to take up the slack.

Dr. Julie Ball is the I.G.F.A. Representative for Virginia Beach, VA. You can find Dr. Julie's reports at www.drjball.com.

We've doubled the size of our store and expanded our inventory!

OPEN 24 HOURS
Day & Night Pier Fishing Under Lights
Bait • Tackle
Snacks • Ice
Bathrooms

White Marlin Open T-shirts
ROD & REEL COMBOS FOR SALE OR RENT

710 Philadelphia Ave.
at the Ocean City Inlet
410-289-2602
www.oceanicpier.com

"The Cover Girls"

Snug Harbor Canvas
 Near the Commercial Harbor Since 1976! Thanks for helping us celebrate our 33rd year in business!

- **CUSTOM BOAT TOPS**
- **FRAMES**
- **ENCLOSURES**
- **MOORING COVERS**
- **CONSOLE COVERS**
- **MARINE UPHOLSTERY**

Sunset Ave.
West OC Business Park
410-213-1984

Kili Gomez hooked into this 118.5 lb. bluefin tuna late in the day while fishing on the "Joint Venture" with Capt. Jeff Hoepfl at the 19 Fathom Lump. Weighed at Lewes Harbour Marina.

LEWES HARBOUR MARINA
Fishing & Boating
OUTFITTERS

Lucanus
SHIMANO
 jigging system

Calcutta TE LJV

We also carry
 Tescata Rods, Storage Cases
 and other Accessories for Complete
 Lucanus Jigging Systems

302-645-6227
 At the end of Angler's Rd. on the Lewes Canal • Lewes, DE
 THE AREA'S SHIMANO HEADQUARTERS

SOUTH JERSEY TOURNAMENTS

18th Annual

MID-ATLANTIC

\$500,000

AUGUST 16-21, 2009

FISH FROM:

Cape May, NJ or Ocean City, MD

Full weigh-in at both ports

Boat for Boat, the Richest Marlin & Tuna Tournament in the World!

\$1,811,950
Paid Out in 2008

TO 15 DIFFERENT WINNERS!

Fishing the
Ocean City White Marlin Open?
Then why not stay put and go for
another \$1,500,000 plus!

Pick Up an Entry Form at:

Indian River Inlet Marina ~ Delaware Seashore State Park
Hook 'em & Cook 'em Bait - Tackle - Seafood

Indian River Inlet Marina

Sunset Grille, OCMD

Teasers, OCMD

Micky Fins, OCMD

Sunset Marina ~ Administration and Dockmaster's office, OCMD

Sunset Provisions ~ at Sunset Marina, OCMD

Crab Alley Restaurant & Seafood Market ~ OCMD

Ocean City Fishing Center ~ OCMD

Harbor Island Marina ~ OCMD

The Shark @ the Harbor ~ OCMD

White Marlin Marina ~ OCMD

or Visit www.ma500.com
609-884-2400

WATCH THE WEIGH-IN LIVE ON THE WEB

2009 COASTAL FISHERMAN 2009

Heaviest Fish of the Year

(As reported to the Coastal Fisherman - ties go to first fish reported)

Species	Ocean City	Delaware	Species	Ocean City	Delaware
Sea Bass 	March 6, 2009 Noah Fowler Bow Mariner 7 lbs.	February 25, 2009 Paul Twilley Wilmington Canyon 7 lbs. 5 oz.	Mako Shark 	June 20, 2009 Jim Hughes Washington Canyon 876 lbs.	July 1, 2009 Rick Sank Poor Man's Canyon 170 lbs.
Tautog 	March 15, 2009 Capt. Kane Bounds "Judith M" 19 lbs. 8 oz.	July 17, 2009 Alex Levantowsky "Grizzly" 16 lbs. 4 oz.	Thresher Shark 	June 19, 2009 Brent Applegit Fingers 642 lbs.	July 1, 2009 John Kazem "B" Buoy 376 lbs.
Striped Bass 	May 17, 2009 Donald Hatfield Assateague Surf 45 lbs. 8 oz.	May 13, 2009 Derek Bair Indian River Inlet 35 lbs. 6 oz.	Cobia 	July 25, 2009 Chris Toner "Fish Finder" 72 lbs.	August 1, 2009 Bobby Haas Site #11 22 lbs.
Weakfish 	May 16, 2009 Chris Tilghman Rt. 90 Bridge 7 lbs. 8 oz.	May 24, 2009 Isaiah Ross Broadkill River 6 lbs. 8 oz.	Bluefin Tuna 	July 13, 2009 Giuseppe Ferrarelli "That's Right" 170 lbs.	June 28, 2009 Collin Johnson "MEGA-BITE" 180 lbs.
Speckled Trout 	No Weights Reported	No Weights Reported	Yellowfin Tuna 	July 25, 2009 Jon Duffie, Sr. "Billfisher" 63 lbs.	July 11, 2009 Walt Murphy "MEGA-BITE" 62 lbs.
Flounder 	June 11, 2009 Avak Khachadorian "Morning Star" 9 lbs. 2 oz.	July 19, 2009 Jody McCullough Indian River Inlet 11 lbs. 10 oz.	Longfin Tuna 	NEW August 4, 2009 Gunnar Zorn Wilmington Canyon 67.5 lbs.	No Weights Reported
Bluefish 	June 27, 2009 Mike Osifat Poor Man's Canyon 13 lbs.	May 24, 2009 Troy Schifflett 12 Fathom Lump 13 lbs. 13 oz.	Bigeye Tuna 	NEW August 3, 2009 Doug Salter Baltimore Canyon 249 lbs.	June 21, 2009 Doug Rinicker Poor Man's Canyon 102 lbs.
Sheepshead 	June 11, 2009 Tassos Argyros Barnstable Wreck 11 lbs. 4 oz.	July 23, 2009 Joe Kossek Ice Breakers 10 lbs. 2 oz.	Dolphin 	NEW August 5, 2009 Ron Bennett, Sr. Baltimore Canyon 37.5 lbs.	July 27, 2009 Ned Baumbach 19 Fathom Lump 23.6 lbs.
Black Drum 	No Weights Reported	May 22, 2009 Anthony Lano Coral Beds 82.3 lbs.	Wahoo 	August 2, 2009 Greg Garman Hambone 69 lbs.	July 25, 2009 Wilson Hazzard Baltimore Canyon 75 lbs.

For a copy of this page or to report your catch, call the Coastal Fisherman at 410-213-2200

TOPLESS
Fishing Charters
 Greenbackville, VA

**FEEL THE RUSH!
 FISH "TOPLESS"!**

- 50 ft. Custom
- Twin 450 hp Cummins Diesels
- Custom bridge
- Twin fighting chairs
- All the latest electronics

The *Topless* is rigged for both the serious and novice angler!

**\$1700 for a 12 hour day of
 Trolling or Chunking for
 Marlin, Shark, Tuna, Dolphin**

**Overnight 34 hour trips available!
 \$3,000**

Call Capt. Perry Romig &
 book your trip now
(757) 824-5580

www.toplessfishingcharters.com

Bob Cameron from North Haledon, NJ muscled in a 7 lb. flounder and a 7 lb. 12 oz. flounder, both while fishing on the "Morning Star" with Capt. Monty Hawkins and Mates Tucker Colquhoun and Rich Silvani. The fish were caught on Spro bucktails tipped with Gulp! grubs on an artificial reef. Pictured at the Ocean City Fishing Center.

A MERMAID'S TOUCH INC.

MOBILE MARINE MAINTENANCE
 We come to you
 for all your boating needs
 • 25+ years experience •

**Bottom Paint
 &
 Dewinterize Specials**

Detailing
 Waxing, Washing Weekly, Daily
 Bright Work
 Bottom Painting
 Oil Changes
 Winterizing, Shrinkwrap
 (On or Off your Lift)
 Propeller work
 Marine supplies
 Personal Water Craft
 Maintenance and Repair
 Storage Pickup and Delivery

Fully Insured
 Ocean City, MD 21842
 o: 410-548-5652
 c: 240-298-0365

Hooked on OC

Watch OCTV Channel 20
 every evening at 5:30 pm or
 RVG Channel 36/Mediacom at 4:30 pm
 for Ocean City's Fishing Show

UNSCENE
 PRODUCTIONS
 OCEAN CITY, MD

www.hookedonoc.com

**LET'S
 RIDE**

New Bikes - Rentals - MotorClothes™

RENT ONE!
 10% off a rental with this ad from Coastal Fisherman

HARLEY-DAVIDSON
 of Ocean City, MD
 five miles from the beach on Rt. 50, open 7 days a week
 www.hdoceancity.com
 410.629.1599

Federal Size & Creel Limits (3-200 miles)

(both Maryland & Delaware follow federal regulations)

WHITE MARLIN
66" Lower Jaw Fork Length
No bag limit

DOLPHIN
No minimum length
10 per day/person

SHORT FIN MAKO

YELLOWFIN TUNA
27" Curved Fork Length
3 per person/day
includes Capt. & Mate

BLUE MARLIN
99" Lower Jaw Fork Length
No bag limit

WAHOO
No minimum length
2 per person/day

THRESHER

BLUEFIN TUNA
1 BFT per vessel/day/trip
27" to less than 47"
Curved Fork Length
PLUS

SWORDFISH
47" Lower Jaw Fork Length
1 per person / 4 per vessel
Charter boats - 1/customer

LONGFIN TUNA
No minimum length
No bag limit

BLUE SHARK

For allowed species other than Atlantic sharpnose and bonnethead sharks, anglers are allowed to keep one shark per vessel, per trip with a minimum size of 54 inches fork length.

1 BFT per vessel/day/trip
47" to less than 73"
Curved Fork Length
PLUS
1 BFT per vessel/year
73" and greater
Curved Fork Length

DEEP SEA FISHING

- Family Fun for a Great Value!
- Sailing Daily 7:30 a.m.
- Group Discounts
- Rod & Bait Included
- Free Parking

- Bayside Breakfast Served 6 am - Noon
- Box Lunches Available
- Seasonal & Transient Dock Space Available

Capt. Bill Bunting's Angler Restaurant & Marina

Est. 1938

Capt. Darrell Nottingham • Capt. Chris Mizurak

DOLPHIN & NATURE TOURS
Scenic Cruise Available with
Dinner at the Angler

www.TheAnglerOC.com

TALBOT ST. AT THE BAY • 410-289-7424

REEL INN

Dockbar & Baithouse Café

Food and Drink Specials Daily
Egg-Man's WORLD FAMOUS Ceviche
Fresh Steamed Clams
Fresh Butcher Cut 14oz. Ribeye

Ask for the "Reel Deal Special"

Happy Hour 3 - 6pm
7 Days a Week
\$5 Orange Crushes During Happy Hour!

Open to the **Public**

Docking available at the end of the T-Dock
Open 7 Days • 11am - Close • 410-289-3511
Park, Bike, Walk or Boat In!

Plenty of parking & boat slips available!
End of 14th St. in the Bay • Ask for us at the gate to Harbour Island

Terry Koshi of Ocean City, MD outfished David Rayne again, this time with a 19.5-inch flounder caught on a Gulp! and minnow combination in the West Channel. To see a video of Terry talking about her catch, log on to www.coastalfisherman.net and click on "Videos on the Dock".

Keri Stine, Scott Stine, Jeff Stine and Matt Emschweiler, all from York, PA, brought home 4 dolphin after a day spent trolling ballyhoo inside Massey's Canyon aboard the "Bimini Twist". The dolphin weighed between 15 and 20 lbs.

WAHOO RODEO

& Flounder Round-up

SEPTEMBER 11, 12 & 13
2009

2008 Winners "Last Call"

SUNSET MARINA

NEW RULES FOR 2009

CHECK WWW.OCSUNSETMARINA.COM FOR DETAILS

Cedar Creek Marina

ALL 2008 LEFTOVER AND DEMO PARKER BOATS ON SALE

All 2008 & 2009 Parkers are in stock at Super Savings! Most sizes of CC, Sport Cabins, WA are In-Stock!

100 Marina Lane, Milford, DE 19963
302-422-2040
www.cedarcreekmarina.com

DEMO BOATS ON SPECIAL

- 2008 2520 SL Sport Cabin
- 2008 2500 Special Edition CC T-Top
- 2008 2510 XLD Walkaround

YAMAHA

2-Stroke and 4-Stroke Outboards
2.5 HP - 350 HP In Stock Now!

Factory Trained Certified Techs • Your Repower Specialist

No Sales Tax
In Delaware!

VIRGINIA REGULATIONS

(State Waters Only)

			
BLACK DRUM 16" minimum 1 per person/day	BLACK SEA BASS 12 1/2" minimum 25 per person/day	BLUEFISH No minimum size 10 per person	CROAKER No minimum size No creel limit
			
TAUTOG 14" minimum 4 per person/day	PORGY (SCUP) 8" minimum 50 per person/day	RED DRUM 18" - 26" 3 per person/day	STRIPED BASS (COASTAL REG) 28" 2 per person/day
			
SPECKLED TROUT 14" minimum 10 per person/day	SHEEPSHEAD No minimum size 4 per person	SUMMER FLOUNDER 19" minimum 5 per person/day	WEAKFISH 12" minimum 6 per person/day

Color prints of your catch are available!

All cover photos are printed on 11x14 semi-gloss stock photo paper suitable for framing. Covers are complete with the Coastal Fisherman masthead and date of your catch.

\$40 EACH

Plain color prints are also available as 11x14 (\$30) or 8x10 (\$20)

Don't wait until you get to the beach!

Complete and mail this subscription form along with a check for \$3 per issue (\$5 for single issues) to receive the Coastal Fisherman delivered directly to your home.

Name: _____

Address: _____

Telephone Number: _____

Coastal Fisherman • 12748 Sunset Avenue
Ocean City, MD 21842 • 410-213-2200

WWW.COASTALFISHERMAN.NET

COASTAL FISHERMAN

New Hats Are In!

ONLY \$10

**Choose from
striper, red drum or tuna designs!**

STOP BY THE OFFICE: 12748 SUNSET AVE, OC MD 21842 • 410-213-2200

Tim and Linda Nengel of Ocean City, MD, Dave and Sarah Kerrigan of Centreville, VA, along with Paul and Pam Thieberger of Lorton, VA spent the day fishing on the "Marli" with Capt. Mark Hoos and Mark Hoos, Jr. The anglers returned with two bluefin measuring 43 and 66-inches, with the larger bluefin tipping the scales at 149 lbs. The fish were caught on trolled ballyhoo at the Chicken Bone and weighed at Sunset Marina.

Mark Spence of Newark, DE released his first white marlin while fishing on the "Outcast" with Capt. Glen Busker and Mates Tom Henry and Marty Cross. The 70-inch white hit a green machine in 68-degree water on the west edge of the Hot Dog.

sst|online
DAILY SEA SURFACE TEMPS OF THE
EAST COAST AND OFFSHORE CANYONS
WWW.SSTOL.COM

NEW FOR 2009
*High Definition, High Detail Interactive Charts with
Turbidity Data and Moving Map Display!*

\$89
**End of Season
Trial Offer**

Call Capt. Tony for your FREE 2 Week Trial
443-235-9696

FROM SST ONLINE, A LEADER IN SEA SURFACE TEMPERATURE IMAGERY
WITH MORE THAN 13 YEARS OF EXPERIENCE IN PROVIDING
THE MOST CURRENT, ACCURATE AND USER FRIENDLY ONLINE
SEA SURFACE TEMPERATURE CHARTS ANYWHERE.

WWW.SSTOL.COM

FISH WITH OCEAN CITY'S TOP TUNA BOAT

**DAY & OVERNIGHT
CHARTER TRIPS
TOURNAMENT FISHING
& CUSTOM TRIPS
ALL TACKLE, BAIT & ICE PROVIDED**

ROCKFISHING AT ITS FINEST
SOLOMONS ISLAND, MD • THROUGH MAY
VIRGINIA BEACH, VA • DECEMBER - MARCH

OFFSHORE SPORT FISHING
VIRGINIA BEACH, VA • MAY & OCTOBER
OCEAN CITY, MD • JUNE - OCTOBER

*We've caught over 700 tuna this year!
Tuna dates available - book now!*

*White Marlin fishing is hot in
September!
book now for prime dates*

*Spring & Fall striper fishing in
Virginia Beach and Solomons Island
NOW TAKING RESERVATIONS*

TUNA - MARLIN - SHARK - DOLPHIN - WAHOO - ROCKFISH
2004, 2005, 2006, 2007 & 2008 Top Tuna Boat

58' CUSTOM CAROLINA SPORTFISHERMAN
ACCOMMODATIONS FOR UP TO 6 ANGLERS

CAPT. MARK R. HOOS, SR. • CAPT. BRIAN J. PORTER • CAPT. MARK R. HOOS, JR.

410.456.7765
WWW.MARLISPORTFISHING.COM

2009 COASTAL FISHERMAN 2009

1st Fish of the Year

(As reported to the Coastal Fisherman - must be reported with picture within 48 hours of catch)

Species	2009	2008	Species	2009	2008
Sea Bass 	January 26, 2009 Dean Lo "Arno" Wilmington Canyon	March 27, 2008 Susan Samsock "Morning Star" Artificial Reef	Mako Shark 	May 22, 2009 Jim Hughes "Nontypical" Baltimore Canyon	April 26, 2008 Thomas Dame "Free Spool" Elephant's Trunk
Tautog 	January 4, 2009 Billy Collins "Ocean Princess" Offshore Wreck	February 4, 2008 Joe Restuccia "Karen Sue" Wreck	White Marlin 	June 10, 2009 Terry Layton "Nontypical" Poor Man's Canyon	June 9, 2008 Jim Miner "Judge" Norfolk Canyon
Striped Bass 	January 3, 2009 Baron Daiker "Baron Sea" Little Gull	January 1, 2008 RJ Roppelt "Reel Persuasion" Little Gull	Blue Marlin 	June 10, 2009 Jake Burger "Marlin Magic" Poor Man's Canyon	June 9, 2008 Jason Hinton "No Limits" Middle Sausage
Weakfish 	May 13, 2009 Rich Bell Sinepuxent Bay	May 16, 2008 Nick Sharp Roosevelt Inlet	Bluefin Tuna 	May 23, 2009 Butch Bradshaw "DILLIGAF" Baltimore Canyon	April 11, 2008 Greg Hook "Stress Reel-ief" Wilmington Canyon
Flounder 	April 18, 2009 Bo Smeltzer "Gotta Jones" Verrazano Bridge	March 23, 2008 Preston Walls Rt. 90 Bridge	Yellowfin Tuna 	June 8, 2009 Kelly Horning "Fish Whistle" Poor Man's Canyon	May 25, 2008 Kevin King "Marli" Norfolk Canyon
Bluefish 	May 13, 2009 Henry Busby Bethany Surf	April 24, 2008 John Foreman Assateague Surf	Longfin Tuna 	<div>NEW</div> August 4, 2009 Don Klein "Gun Dawg" Wilmington Canyon	June 20, 2008 Jim Short "Not Right" Baltimore Canyon
Black Drum 	April 25, 2009 Chris Tenbusch Assateague Surf	April 24, 2008 Capt. Mac Simpson Assateague Surf	Bigeye Tuna 	June 19, 2009 Michael Branson "Reel Compromise" Washington Canyon	August 25, 2008 Bert Long Wilmington Canyon
Sheepshead 	May 23, 2009 Tassos Argyros Ocean Wreck	June 5, 2008 Joe Shaffer North Jetty	Dolphin 	May 21, 2009 Chuck Dammann "Restless Lady" Poor Man's Canyon	May 25, 2008 Janan Mohamed "Marli" Norfolk Canyon
Thresher Shark 	May 25, 2009 Ron Skenk "On Delivery" Lightship	May 24, 2008 Justin Michalski "Uptite" S.E. of Jackspot	Wahoo 	July 18, 2009 Keith Wolf "Gerri Lynn" Hambone	July 1, 2008 Matt Migliore "Marli" Lumpy Bottom

For a copy of this page or to report your catch, call the Coastal Fisherman at 410-213-2200

This group of anglers teamed up to catch the first grand slam ever on the "Playmate" with Capt. Willie Zimmerman and Mate Justin Hart. Josh Stryjewski from Baltimore, MD released a white marlin, Zach Stryjewski, also from Baltimore, MD released a blue marlin and Erik Henrickson from Fallston, MD released a spearfish while fishing with Richard Henrickson, Joe and Rick Stryjewski and Al Chasing. The fish were caught on trolled ballyhoo in 70 fathoms between the Baltimore and Poor Man's Canyons. Pictured at the Ocean City Fishing Center. To view the video on the dock, log on to www.coastalfisherman.net.

GAME OVER

SPORTFISHING
CHARTERS
OCEAN CITY, MD

58' Custom Carolina

Marlin - Tuna - Dolphin - Shark - Wahoo

Capt. Steve Pfeiffer

• INSHORE • OFFSHORE • MAY - NOVEMBER •

TOURNAMENT DATES AVAILABLE

Docked at the
Ocean City Fishing Center
West Ocean City, MD

443-497-1113
410-289-3232

www.GameOverCharters.com

OUR MARLIN CAN FLY!

Charter your next fishing trip with Chantilly Air!

Chantilly Air can make your travel easy and hassle-free. We fly Anglers to the best fishing locations including - Isla Mujeres/Cancún Mexico, Cabo San Lucas, Costa Rica, and the Bahamas. Call us today to charter an aircraft for your next fishing trip.

We don't leave until the bite is over!

AIRCRAFT MAINTENANCE • SALES • GROUND SUPPORT • CHARTER • MANAGEMENT

10761 James Payne Court Manassas, VA 20110 800.720.JETS chantillyair.com

Visit: SouthJerseyYachtSales.com

YOUR LOCAL DEALER FOR OCEAN & VIKING YACHTS

SOUTH JERSEY

YACHT SALES

SPORTFISHING SPECIALISTS • NEW, USED & BROKERAGE YACHTS

Large Trade-In and Brokerage Inventory

COMPLETE OUTFITTING AVAILABLE AT OUR FULL SERVICE YARD • Pipe Towers on Premises

Ocean Yachts

Super Sport,
Sport Fish and
Odyssey Models
42' to 73'

viking
yachts

Convertible and
Express Models
45' to 74'

We are also your Mid-Atlantic factory representative for:

THE EGG HARBOR GROUP

DAVIS
Convertible &
Express Models
48' to 70'

TOPAZ
Express Models
35' to 40'

PREDATOR
35' Express

Buddy Davis
Center Console &
Express Models
28' to 38'

at South Jersey Marina • 1231 Route 109 • Cape May, NJ 08204 • 609-884-1600
at Canyon Club Marina • 900 Ocean Drive • Cape May, NJ 08204 • 609-884-0880
at Arnold's Yacht Basin • 1668 Beaver Dam Road • Pt. Pleasant, NJ 08742 • 732-899-9666
www.SouthJerseyYachtSales.com

Billy Wright of Milton, DE took advantage of some excellent flounder fishing at Reef Site #10, landing this 9 lb. 6 oz. flattie while using squid and shiners for bait.

Reel the Biggest Savings on the Shore at Pittsville Ford!

Always a Great Selection to Choose!

BUILT Ford TOUGH

PITTSVILLE FORD

Minutes from Salisbury, Millsboro & Ocean City!
Contact: Donald Bounds
for all your Sales & Service Needs
410-835-8338
www.pittsvilleford.com

Joseph Rankin of Joppa, MD was fishing off the Rt. 50 Bridge and caught this 19.5-inch flounder on a squid and shiner combination. Photo courtesy of All Tackle in West Ocean City.

Bottoms Up
Diving Services

- Zincs Replaced
- Bottoms Cleaned
- Dockside Recovery
- Custom Work Available

Lowest Price in OC
We always call you back!

Serving Ocean City
and the Eastern Shore

240-793-5867

Bill's Sport Shop

Tax-Free Shopping!

18388 Coastal Hwy • Lewes, DE 19958

OPEN YEAR ROUND

Here is a tackle shop you will want to check out!
One of the largest inventories on the Eastern Shore!
Fully stocked for the surf fisherman, jetty jockey, bay fishing,
inshore and off shore

OVER 2,500 FISHING RODS

Penn, St. Croix, Daiwa, Tica, Ande, Fenwick, G. Loomis, Shimano, Lamiglass,
Okuma, Sea Striker, Ugly Stik, Star, Tsunami

HUNDREDS OF FISHING REELS

Fin-Nor, Abu-Garcia, Avet, Penn, Daiwa, Shimano, Okuma, Van Staal, Quantum

LARGE SELECTION OF FISHING CLOTHING FOR ADULTS AND KIDS

Hats, Boots, Rain Gear, Footwear, Shorts and Tees - Calcutta, Guy Harvey,
G. Loomis, Pelagic, St. Croix, Aftco

VEHICLE ROD HOLDERS AND PIER AND SURF CARTS

SUNGLASSES

Calcutta, Costa Del-Mar

CLAMMING AND CRABBING SUPPLIES

Coolers, Fillet Knives, Landing Nets, Gaffs, Fishing Line, Hooks, Rigs,
Tackle Boxes and Charts

302-645-7654

www.BillsSportShop.com billsss@comcast.net

RHODE RIVER BOAT SALES

Ocean City, MD

FULL SERVICE MARINE DEALER

- Sales & Service
- Full Mobile Service
- Parts & Accessories
- Monthly/Daily/Yearly Storage
- Engine Repowering
- Spring Start Ups
- Engine Tune Ups
- Haul Outs & Powerwash
- Cleaning & Detailing
- Bottom Painting
- Winterizing
- Shrink Wrapping

**\$40 PER MONTH BOAT STORAGE
ANY SIZE BOAT**

(customers have to provide coupon to receive any discount)

AUTHORIZED SERVICING & PARTS DEALER

BOATS FOR SALE

20' Trophy 2052 WA

28' Boston Whaler 285 Conquest

33' 2003 Grady-White	33 Express	T/Yamaha F225	Off-Site	\$150,000
30' 2002 Grady-White	30 Marlin	T/Yamaha F225	On Display	\$74,999
28' 1997 Pursuit	2860 Denali	T/Volvo 4.3	On Display	\$27,000
28' 2003 Sea-Fox	287 CC	S/Yamaha 300HPDI	On Display	\$53,000
28' 2001 Boston Whaler	285 Conquest	T/Mercury 225	On Display	\$59,000
25' 2003 World-Cat	250 Dual Console	T/Honda BF 130	Off-Site	\$50,000
25' 2000 Mako	253 Walkaround	T/Mercury 200	On Display	\$34,999
24' 2000 Sport Craft	241 Walkaround	T/Mercury 150	On Display	\$22,000
24' 2001 Pursuit	2460 Denali	S/Volvo 5.7L EFI	On Display	\$34,500
20' 2004 Trophy	2052 Walkaround	S/MerCruiser 4.3L	On Display	\$15,900
18' 2007 Maycraft	1800 Skiff	S/Yamaha 90	On Display	\$12,900
18' 2007 Monterey	180 FS	S/Mercury	On Display	\$18,000
15' Boston Whaler	15 Dauntless	S/Mercury 60	On Display	\$8,000

410-213-9121

11917 Ocean Gateway • Ocean City, MD, 21842

www.rhoderiverboats.com

Pat Tobat, Greg Creed and Dennis White, all of Salisbury, MD along with Capt. Jon Conley, all teamed up to land this 140 lb. bluefin tuna while fishing on the "Ramsey" at the Hambone. Weighed at Sunset Marina.

ASSATEAGUE TACKLE CO.

**Custom Made
Inshore Rigs for
Bay & Surf**

Available at these fine establishments:

- AKE MARINE
- BUCK'S PLACE
- CAPT. MAC'S BAIT & TACKLE
- FENWICK TACKLE
- OCEAN CITY FISHING CENTER
- OYSTER BAY TACKLE
- SUNSET PROVISIONS

Made in the USA
from quality components

For Further Information, contact:
DALE TIMMONS AT 410-629-1191
e-mail: coastfish@verizon.net

Rich and Baron Daiker from Reisterstown, MD were drifting live spot at the South Jetty on Sunday when they hooked into these 2 stripers. The fish measured 29 and 33-inches. Pictured at Ake Marine in West Ocean City.

Four trips daily - 8 a.m., 10:30 a.m., 1:30 p.m. & 4 p.m.

Rods & Bait free! Call for info & reservations 410-289-2565 or 410-289-6720

Get tickets at the office, come early to get a spot!

Old Town Marina - Dorchester St. & Bay, Ocean City. (2nd street south of the Rt. 50 bridge)

Maryland Volunteer Angler Summer Flounder Survey

CF

Please mail survey for each trip to:
Maryland Dept. Natural Resources
Tawes State Office Building, B-2
ATTN: Summer Flounder Survey
580 Taylor Avenue
Annapolis, MD 21401

Name: _____

Phone Number: _____ - _____ - _____

Date Fished: _____

Location Code (circle one): Atlantic Ocean 012
Assawoman Bay 001 Isle of Wight Bay 049
Sinepuxent Bay 084 Chincoteague Bay 033

Time Started: _____ am/pm Hours Fished: _____

Number of Anglers: _____

Fished from (circle one): Shore Boat Pier Surf Charter

Fishing Method (circle one):
Bottom Fishing Drifting Trolling Casting Fly

Please tell us how you submit fish lengths to our survey (circle one):

- 1) Record fish lengths on paper during my fishing trip and submit later
- 2) Submit information from memory within 48 hours of my fishing trip
- 3) Submit information from memory 48 hours or more after my fishing trip

CATCH INFORMATION

Total # of Summer Flounder Kept: _____

Total # of Summer Flounder Released: _____

For each trip, measure each summer flounder caught, kept or released, up to a maximum of 20. Place an "X" in the appropriate kept or released box for each summer flounder caught. If you don't catch any flounder during your trip, still complete the survey and mail to the Maryland DNR.

[illegible][illegible]

Robert Dziatczak of Detroit, MI caught this 24-inch, 5 lb. flounder while fishing on the “Judith M” with Capt. Kane Bounds. Pictured at Bahia Marina.

Mackenzie Hackett from Severna Park, MD was fishing on the “Big E” in the Thorofare when she hooked into this 19-inch flounder. Mackenzie was using live minnows for bait.

MANCINI'S

Brick Oven Pizzeria and Restaurant

Best Brick Oven Pizza at the beach!

Check out our menu online at www.MancinisBop.com

Value Never Tasted So Good!

Open 5 - 10 p.m. Daily • Happy Hour 5 - 7 p.m.

907 Coastal Hwy., Fenwick Island, DE
From DE call 537-4224 From MD call 800-213-4224

FOR HELP ON THE WATER CALL

Tow Boat U.S.

ON VHF 16

**Hot Dog...Hambone... Up to 75 Miles Offshore -
Your peace of mind with Boat U.S.* UNLIMITED
Towing Service!**

OCEAN CITY

TOWING • DIVING • SALVAGE

Capt. Greg Hall
24 Hr. Dispatch - 1-800-888-4869
410-289-7894 (office) • 410-726-4353 (cell)

*Unlimited towing for breakdown at sea within service area.
Call or go online to BoatUS.com for limits and conditions.

Rich Gray, Jr. from Long Neck, DE, Dan O'Donald of Broomall, PA and Rich Gray, III of Rattle & Reel Sporting Center put 3 flounder in the box after fishing with Gulp! artificial baits in the Indian River Bay. The heaviest fish weighed 3 lbs. 8 oz.

Lauren "White Socks" Stinchcomb of Annapolis, MD showed his buddies how it's done, landing a 26-inch, 7 lb. 14 oz. flounder and a 27-inch, 8 lb. 11 oz. flattie while fishing on the "Wolfpack" using squid and minnows at the Twin Wrecks.

Open Daily at 5 am

Micky FINS BAR & GRILL

OCEAN CITY, MD

BREAKFAST SERVED FROM 5 AM - 11 AM DAILY

FULL BREAKFAST MENU

All You Can Eat buffet \$6.95 from 6 am daily

Kids 10 & under eat for \$3.49

Happy Hour 2 - 6 pm every day

Entertainment 6 - 9 pm Wednesday - Sunday

Nightly Food & Drink Specials

\$2 Naturals - All The Time

BOX LUNCHES AVAILABLE

Sandwiches to Go! Call ahead for all your offshore fishing needs!

Fried Chicken - Ham - Turkey - Roast Beef

Shrimp Salad - Chicken Salad and more!

BIKE NIGHT

EVERY MONDAY NIGHT

5 pm to 9 pm

BIKE OF THE NIGHT!

Prizes include a trophy, \$100 CASH, \$25 food voucher & winner will be featured on the motorcycle TV show

"On The Road"

with host Salty

Road Wings \$8.95

"Cool Your Pipes" 1/2 lb. Burger \$3.95

TUESDAY NIGHTS

LADIES NIGHT

6 - 9 pm

1/2 priced Sangria

1/2 priced Appetizers

WEDNESDAY NIGHTS

DECK PARTY

\$1 Dogs and \$1 Grenade Cans • 6 - 9 pm

Located at the Ocean City Fishing Center, West OC, MD

410-213-9033

G&E HARDWARE

It's time to stock up on all of your fishing & hunting supplies!

Top Shelf Shimano Dealer • Hunting Supplies & Guns

BAIT	REELS	RODS
• Fishbites	• Shimano	• Shakespeare
• Berkley Gulp!	• Penn	• Okuma
• Fresh & Frozen Bait	• Okuma	• Tica
• Live Minnows	• Daiwa	• Ugly Stik
• Eels		• Daiwa

We carry Weber Gas Grills

We offer Fishing, Hunting and Boat Licenses

30264 Cedar Neck Road • Ocean View, DE
 Mon - Sat 7:30am - 8pm • Sunday 8am - 8pm
 302-539-1448 or 302-537-1788
www.HOCKERSSUPERCENTER.com

Joe Klink of Clarksville, DE was fishing at the Rt. 54 Bridge when he landed these 2 flounder, the largest measuring 20-inches.

OVERUNDER
sportfishing

**FISH WITH THE PROS
UP TO 23 CAN GO!!**

**Bahamas
Maryland
New Jersey
Florida Keys
North Carolina**

★ **CALL ABOUT BACHELOR PARTY SPECIALS!** ★

FIVE WORLD CLASS BOATS . FIVE GREAT DESTINATIONS . OFFSHORE FISHING STORE . SEMI-CUSTOM BOATS

Ocean City, MD

MAKE US TUNA TRIPS \$275 PP!!

SHARK . BLUEFISH . TUNA . MARLIN
 DOLPHIN . SEABASS . WAHOO
 LOCAL # 443-664-6711
www.fishOU.com

THAT'S RIGHT
New 50' Evans

THE OU FLEET

THAT'S RIGHT
PRETTY WORK
LOW PROFILE
OVER UNDER
JUSTIFIED

Florida Keys Fishing Vacations

GREAT FAMILY VACATIONS
WITH ACCOMMODATIONS AT
THE ISLANDER RESORT

SAILFISH . COBIA . SNAPPERS . MACKEREL
 DOLPHIN . TUNA . SHARK . SWORDFISH . TARPON
1.866.OUA.TUNA

Color LCD GPS/WAAS Plotter

GP-1650WF

- High-accuracy GPS/DGPS/WAAS receiver
- 6" AR-coated high-contrast bright LCD for optimum viewing under direct sunlight
- Automatic or manual selection either WAAS, DGPS or GP
- Built-in DGPS beacon receiver with GPS/DGPS combo antenna

Marine Electronics

Sales • Service • Custom Installation

12808 Harbor Road
West Ocean City, MD
Ph: 410-213-2673
Fx: 410-213-1204
lalmar@comcast.net

In mid-August, Spencer Talbot of Severna Park, MD reeled in this 42-inch bluefin tuna while fishing on the "Restless Lady" with Ian and Cole Duncan, also from Severna Park, MD, Elie Riviere from France, Capt. Todd Kurtz and Mates Jim Duncan and Garth Bossie. The bluefin, along with 5 others that were released, were caught on spreader bars at the Hambone. Pictured at the Talbot Street Pier.

Marlin... Tuna...
Dolphin... Shark... Blues

What's in your fortune?

Captain Dan Cook

- Fully Equipped 48' Ocean Yacht
- Accommodates up to 6 Anglers
- Trolling or Chunking
- Day or Overnight Trips
- All Modern Electronics
- A/C Salon, TV, VCR & Microwave
- 28 Knot Cruise
- Repowered with Electronic Engines, Smokeless and Odorless

Docked at the OC Fishing Center

877-BAITUP1

(224-8871)

800-322-3065 • 410-213-1121

dkc1144@msn.com

www.fortunecookiecharters.com

MID ATLANTIC MARINE GROUP

TWO TO CHOOSE FROM
1998 & 2001 50' VIKING OPEN CONVERTIBLE
820HP/1050HP Manns, Eskimo,
Super Clean. **MUST SEE!**

1998 48' OCEAN SUPER SPORT
660HP Coils, custom int, leak & holly
and great electronics.
MOTIVATED! WILL TRADE!

2001 45' DAVIS OPEN
Twin 825 HP Series 60, Tower,
Loaded and **READY TO FISH**
WILL TRADE! \$470K OR BEST OFFER

TWO TO CHOOSE FROM
1997 VIKING 45' CONVERTIBLE
Twin 671 Detroit, Plan "C" Layout,
Freshwater, Dineffs, Two (8m/1) head,
Updated interior & many upgrades. **\$180K Rebuild**

2004 56' POST CONVERTIBLE
1300 Manns, 200 HR, Loaded
OUR TRADE - BRING OFFERS

2004 57' OCEAN EB
1500 HP MTU's, Super Clean
\$799,000 BRING OFFERS!

2003 48' VIKING
MTU Series 60's, loaded, 3 stateroom, 300 hrs
\$575,000

1999 Eastbay Cust. Carolina
(2) 615 HP Volvos
\$629,000

1997 58' VIKING EB
1200 Manns, Many Updates
Will Trade! \$699,000

Select Additional Features

27' 2005 Pursuit CC	\$69,000
32' 2006 Regulator	\$129,000
35' 2008 Carolina Classic	\$355,000
36' 2005 Luhrs Convertible	\$265,000
38' 2005 Rampage	\$299,000
39' 2004 Mirage, QSM-11's	\$225,000
41' 2000 Tiara Marlin Tower	\$225,000
43' 2007 Egg Harbor SF	\$465,000
46' 1984/04 Bertram Re-Fit	CALL
50' 2007 Silverton Convertible	\$739,000

Call Brian McDermott
410-627-6936
brian@bboats.com

Call Johnny Wise
772-260-2531

jwise@midatlanticmarinegroup.com

Maryland & Delaware Citation Sizes

Atlantic Coast

	<u>MD</u>	<u>DE</u>
Tuna:		
Longfin Albacore	36"	30 lbs.
False Albacore	24"	12 lbs.
Bigeye ***	60"	75 lbs.
Bluefin ***	60"	75 lbs.
Yellowfin ***	50"	75 lbs.
Atlantic Spadefish	24"	-
Bluefish	34"	14 lbs.
Cobia	44"	-
Croaker	18"	3 lbs.
Dolphin	45"	15 lbs.
Black Drum	48"	50 lbs.
Red Drum *	any size	-
Flounder	24"	7 lbs.
King Mackerel	40"	10 lbs.
Blue Marlin **	any size	any size
White Marlin **	any size	any size

* Only released fish are eligible in Maryland program

*** Use curved-fork-length measurements

	<u>MD</u>	<u>DE</u>
Kingfish (Northern Whiting)	14"	1 lb.
Striped Bass	40"	20 lbs.
Sailfish *	any size	-
Seabass	20"	3 lbs.
Shark:		
Blue Shark *	any size	100 lbs.
Hammerhead *	any size	100 lbs.
Mako *	any size	100 lbs.
Thresher *	any size	100 lbs.
Tiger *	any size	100 lbs.
Sheepshead	20"	8 lbs.
Spanish Mackerel	22"	5 lbs.
Spot	12"	-
Speckled Trout	24"	-
Swordfish *	any size	any size
Tautog	24"	7 lbs.
Wahoo	60"	20 lbs.
Weakfish	24"	9 lbs.

** Only released fish are eligible in MD and DE programs

JIM'S MARINE

First Class Treatment

In Business for 15 Years • Fully Insured

fiberglass • gelcoat • bottom blasting • painting

Free Warranty and Insurance Estimates

Bottom Blasting Prices
No Price Increase Since 2004

25' & Under	\$30/ft
26' - 34'	\$35/ft
35' - 45'	\$40/ft
46'+	\$45/ft

Jimmy Swagler • Jim Swagler

410-213-7579

BOTTOM BLASTING
IMPROVES PERFORMANCE & FUEL ECONOMY

FISH-FINDER

A D V E N T U R E S

Light Tackle Catch-and-Release Shark Fishing

\$150 per angler

Morning and Afternoon Trips with Captain Mark Sampson
Author of the book "Modern Sharking"
Aboard the 40' "Fish Finder"

An educational experience for anglers and shark fanatics to see, catch, and learn about sharks in their natural environment.

A great trip for anglers of all ages and skill levels!

410-726-7946 www.BigSharks.com 410-213-2442

Matthew Maskell from Eldersburg, MD was fishing with his grandfather, Tommy Gist, when they caught these 3 keeper flounder near "DB" Buoy. Two of the flounder measured 20-inches while the third flattie measured 24-inches. Pictured at Henlopen Tackle.

MARLIN MAGIC

SPORTFISHING CHARTERS

• MARLIN • • TUNA • • DOLPHIN • • WAHOO •

Docked at Sunset Marina
OC, MD

CAPTAIN MARTY MORAN

Fully equipped
56' Viking Convertible
with mezzanine seating.
30kt cruise to get you to the
fishing grounds quickly!

Book now for choice dates!

Toll Free: 1-800-WE-CATCH
(932-2824)
410-629-1135
cell: 443-497-2360

www.FishMemoryMaker.com email: FishMemoryMaker@comcast.net

SIMPLE DESIGNS | SIMPLE RESULTS | SIMPLY WORKS

vetus

SPLASH STOP

The NEW Splash Stop prevents spit-back while refueling. A must for every boater concerned about the environment. It exceeds the U.S.C.G. 2.5 min flame spread requirement.

HATCHES

INDUSTRY STANDARD SIZES

Trims and screens available
Hand polished, satin, and white finishes
Rectangle, square, D shape and round shapes

Check out our full catalog, with thousands of innovative products, online at: www.vetus.com

Vetus, Inc. • 7251 National Drive • Hanover, Maryland, 21076 • 410-712-0740

Kayla Replogle of Reisterstown, MD caught this 20-inch flounder while drifting a live minnow near Buoy 5 in the bay behind Ocean City and weighed her catch at Fenwick Tackle.

Dan Burt and his son, Zach Burt, both from Salisbury, MD took a trip to the Waterfall Resort on Prince of Wales Island, Alaska, the 3rd largest island in the United States, located 600 miles north of Seattle, WA. Dan caught this 230 lb. halibut on a jig head while Zach boated this 33 lb. 7 oz. king salmon after hooking it on a plug.

**RESTAURANT ASSOCIATION OF MARYLAND'S
2009
FAVORITE RESTAURANT!**

**LAST DAY FOR REGULAR BUSINESS
SATURDAY OCTOBER 3RD**

USE YOUR GIFT CARDS NOW!

**HAPPY HOUR 5 ~ 7 PM REEL BLUE PLATE SPECIALS
ALL NIGHT EVERY NIGHT
AT THE BARS ONLY**

**OPEN DAILY 5PM
AT THE FRANCIS SCOTT KEY
RT. 50 E. OCEAN CITY, MD
866.213.DINE • 410.213.1618
WWW.MARLINMOONGRILLE.COM**

New Regulations set for Snapper-Grouper Fisheries

NOAA Fisheries Service published a final rule implementing Amendment 16 to the Fishery Management Plan for the Snapper-Grouper Fishery of the South Atlantic Region. The final rule was published in the Federal Register on June 29, 2009, (74 FR 30964) and becomes effective on July 29, 2009.

According to the Mid-Atlantic Fisheries Management Council, the regulations adopted by the South Atlantic Region are also adopted by the Mid-Atlantic Region if the species of fish is available in the region. The Mid-Atlantic region covers states from North Carolina (which is also covered by the South Atlantic council) north to New York.

The final rule:

1. Establishes a January-April prohibition on recreational and commercial harvest of shallow water grouper species including gag, black grouper, red grouper, scamp, rock hind, red hind, coney, graysby, yellowfin grouper, yellowmouth grouper, and tiger grouper.

2. Establishes a November to March prohibition on recreational harvest of vermilion snapper.

3. Modifies the vermilion snapper commercial quota and establishes a gag commercial quota.

4. Establishes reductions in recreational bag limits for vermilion snapper, gag, black grouper, and the grouper aggregate.

5. Implements a requirement for the commercial and recreational sectors to use dehooking tools when necessary.

For a person on board a vessel for which a federal commercial or for-hire (charter vessel/headboat) permit for the South Atlantic snapper-grouper fishery has been issued, the provisions of the closures for gag and vermilion snapper will apply regardless of whether the fish are harvested in state or federal waters. Captain and crew on for-hire vessels would be prohibited from retaining vermilion snapper or any species in the grouper aggregate.

Recreational Regulations

Grouper aggregate bag limit is 3 fish per person. This includes misty grouper, red grouper, scamp, tiger grouper, yellowedge grouper, yellowfin grouper, blueline tilefish, sand tilefish, coney, graysby, red hind and rock hind. Snowy grouper and golden tilefish are also in the grouper aggregate with a maximum of 1 fish per person, for each species.

Gag or black grouper will be limited to 1 per person, combined.

The vermilion snapper bag limit will be 5 fish.

Vermilion snapper season will be closed from November to March.

Shallow water grouper season will be closed from January to April. This includes gag grouper, black grouper, red grouper, scamp, red hind, rock hind, coney, graysby, yellowfin grouper, yellowmouth grouper and tiger grouper.

Nick Shialabba from Pittsburgh, PA, Buck Murphy from Portage, PA, Frank Herring of Fishkill, NY, Jerry Hatton from Binghamton, NY and Ed Horn from Lancaster, PA had a good day fishing on the "Tortuga" with Capt. Drew Zerbe and Mates Serge Garder and Chase Eberly. Frank's 2 lb. 12 oz. flounder was the heaviest of the day. The fish were caught on squid and shiners near Harbour Island. Pictured at Bahia Marina.

Leighton Moore from Chevy Chase, MD caught a tautog, while Cooper and Quinn Moore captured a couple of flounder, all during a trip aboard the "Get Sum" with Capt. Nick Clemente and Mate Tyler Hasenei. The fish were caught on squid and shiners in the East Channel. Pictured at the Ocean City Fishing Center.

BUCK'S PLACE SURF FISHING HEADQUARTERS

Fish Bites!

Fresh Bait Available Every Day!

EVERYTHING YOU NEED ON YOUR WAY TO ASSATEAGUE

- Rods & Reels For Assateague Island Fishing • Cold Beer & Wine
- Gas • Bait & Tackle • T-Shirts • Propane Tanks & Motor Homes Filled
- Camping Supplies • Beach Goods • Official Weigh Station

Corner Rt. 611 & Assateague Road Ph. 410-641-4177
www.BucksPlaceOnline.com

STOP FIGHTING UNRULY SEAS LET SIMRAD DO THE STEERING

- Complete set of Turn Patterns - including Depth Contour Tracking
- Full Rate of Turn Control provides smooth and precise turns in any condition
- No Drift Course - maintain set course over ground even in severe wind and current conditions
- For inboard or outboard applications

Autopilot may be the last thing you put on your first boat but it's often the first thing you'll look for on your next one!

SIMRAD

Authorized Dealer:

L & L Marine
12808 Harbor Rd.
West Ocean City, MD

Sales • Service
Ph: 410-213-2673
Fx: 410-213-1204

lalmar@comcast.net • sales - service - custom installation

HOW DO I GET MY PICTURE IN THE COASTAL FISHERMAN?*

1. Call us at 410-213-2200 and we will meet you at an Ocean City tackle shop, marina or boat ramp and take the picture of you and your catch.

2. You can email us your picture to coastalfisherman@comcast.net. Do not compress the file. Please send the picture at the largest possible size.

3. Stop by the office with your catch, and we will be happy to take your picture. We are located on Sunset Avenue behind Crab Alley.

4. Stop by the office with your camera or a picture. We can download or scan your picture directly into our computer.

5. DO NOT use a cell phone camera. The pictures will not be high resolution enough to print.

Keys to taking a good fish picture:

1. Have the angler face into the sun.
2. Make sure the side of the fish is facing flat towards the camera.
3. Set your camera to the best quality and largest picture size settings available.
4. **Shoot vertical photos!!!!**
5. **Smile!!!!**

** As always, we do our best to run the pictures we receive, however, we are sometimes unable to run all of the pictures due to space restrictions and other circumstances.*

Ron Rowles was flounder fishing at Reefsites #10 aboard the "Skipjack" when he caught this 6 pounder. Weighed at Lewes Harbour Marina.

INDIANRIVERCHARTERS.COM
INDIAN RIVER CHARTER CAPTAIN'S ASSOCIATION
Indian River, Delaware
Presents: DELAWARE'S FINEST CHARTER FLEET
FEATURED BOATS AVAILABLE:

MICHAEL D: 53' Custom	Capt. Paul DiFebo (302) 218-3761 michaelfishing@aol.com
DANA LYNN: 46' Carmen	Capt. Bob Smallwood (302) 229-6574 danalynnchart@comcast.net
MEGA-BITE: 38' Rampage	Capt. Tom Murphy (410) 207-7130 tom@chartermegabite.com
REELESCAPE: 38' Sonny Briggs	Capt. Mike Baniewicz (610) 585-0392 mike@reelescapefishing.com
RUSTY REEL: 38' Topaz	Capt. Mike McGeehan (717) 476-4035
ON DELIVERY: 33' Custom	Capt. Mike Rivera (443) 463-7849 ondeliveryspf@aol.com
AMETHYST: 33' Pacemaker	Capt. Paul Henninger (302) 934-8119 amethystcharters@aol.com
AJ: 28' Albemarle	Capt. Bob Wilson (302) 684-3302 ajcaptbob@aol.com

**GENERAL QUESTIONS AND MAKE-UP CHARTERS, PLEASE CONTACT
 JIM CLARK AT (877) IRCA 250 OR (302) 258-6414**

Steve Linchan, Jr. caught this 12.5 lb. striped bass while drifting with live spot in the Indian River Inlet. Steve weighed his catch at Rattle & Reel Sporting Center in Long Neck, DE.

The "Morning Star" has been returning to the dock of the Ocean City Fishing Center with some excellent catches of flounder after a day fishing on ocean wrecks. On this day, Dave Zerby of Tamaqua, PA, Glenn Grumling of Bowmanville, PA, Gary Marchack of Tamaqua, PA, Mike Malkasian of Annandale, VA and George Henning of Ocean City, MD really crushed the big flounder with Glenn's flattie taking Heaviest Fish honors at 8 lbs. 8 oz. The fish were caught on Gulp! artificial baits, squid and clams. On this day, Capt. Monty Hawkins was at the helm and Mates Tucker Colquhoun and Mike Kinder were on the deck.

north bay marina

It's Your World...

World Class Catamarans
GLACIER BAY
CATAMARANS

PROPELLER FELLERS

SENIOR
ISLAND DE (302) 436-8667
COMMERCIAL PROP REPAIR/MAINT

**THIS WEEK'S
WMO SPECIAL
OWNER SAYS SELL!**

**2003
33'
World Cat
330 TE
REDUCED!
\$79,900**

Come take a ride on a World Cat 330 TE

Contact Tommy Fowler: 410-430-4531 • fowlscay@cs.com
302-436-4211 • www.NorthBayMarina.net

HONDA
MARINE

*Always wear a personal flotation device while boating and read your owner's manual

Pick Up Your Coastal Fisherman at These Maryland Locations

Ocean City

Wockenfuss Candy - Boardwalk
Oyster Bay Tackle
Talbot Street Pier
Old Town Marina
Oceanic Fishing Pier
Park Place Hotel
Anthony's Beer & Wine
General's Kitchen
Layton's Restaurant - 92nd St.
Advanced Marina
Wawa - 125th St.
Brewski Brothers - 132nd St.
Montego Bay Market
Seven Eleven
Superfresh - Gold Coast Mall
Superfresh - 94th St.
Liquid Assets
Exxon Wine Rack
Seaside Super Thrift
Convention Center
Minit Market
7-Eleven - 28th St.
Bahia Marina
Layton's Restaurant - 16th St.
Bailey's Drug Store

West Ocean City

Ocean City Marlin Club
Wockenfuss Candies
Ocean City Fishing Center
Superfresh
Rhode River Boat Sales
Ocean City Visitors Center
PNC Bank
Fisherman's Marina
Ake Marine
Sunset Marina
Sunset Provisions
Crab Alley
L&L Marine Electronics
Harborside Bar & Grill
American Global Yacht Group
Mid-Shore Electronics
Trader Lees
Wawa
Marlin Moon Grille
AllTackle.com
Exxon Wine Rack
Bank of Ocean City
Harbor Marine
Submarina
Snug Harbor Canvas
John Henry's Bait & Tackle
Marlin Market

Berlin

Post Office
Buck's Place
Charlie's Barber Shop
Harley-Davidson
Crab's to Go
Ocean Pines Marina
American Pride - Rt. 589
7-Eleven - Rt. 589
WalMart

Pittsville

Pittsville Motors

CLASSIFIEDS

Help Wanted • Items for Sale • Services

1989 36 FT. RAMPAGE

Only 1850 hours. 3208 Cats, 450 gal fuel, 75 gal fresh water, new Garmin 3010 GPS & Sounder with XM and Weather Data Marine Radar, auto pilot, other upgrades. Must sell due to health.
Reduced to \$123,500
No reasonable offer refused!
Call George Sutton
(717) 577-9316

BOAT FOR SALE

1997 23' Wellcraft, 200 hp Johnson, Furuno Fishfinder, GPS & Radar, VHF Radio, outriggers, downriggers, extra propeller and many more options. Reduced to \$16,000 or best offer! **Call 410-213-0232**

CONDO FOR RENT

White Marlin Condominiums. 2BR, 2BA, parking, 4th floor, elevator, big screen TV, pool, close to boardwalk, restaurants & marinas. Only \$2,200.
Call 301-351-5401

BOAT FOR SALE

1971 31' Bertram Bahia Mar. Twin gas big blocks. Outriggers, custom hard top, retro fitted in 1986. Needs work. On land in Deale, MD. \$29,000
Call (301) 674-4198

BOAT FOR SALE

2002 23' Walkaround Seaswirl Striper, 200 HP Yamaha 2-stroke, Boat Master trailer, hard top w/full enclosure, Furuno GPS & radar, VHF, outriggers, great condition. \$28,000 or make offer.
Call 386-237-4676

FOR SALE

2 Boat Slips: Slip#1 is 24 ft by 70ft
Slip#2 is 15 ft by 65 ft
A 22 ft 2008 Hurricane Boat w/Tower
Two 2003 GTX 3 Seater Waverunners
Della Wilson c#443-235-4719

(2) SHIP-TO-SHORE CABLES

Hubbell 50', 50 AMP
(1) 125/250 Volt
(1) 125 Volt
Brand New, Never Used.
Reasonable Offers.
410-838-7260

BOAT FOR SALE

1997 Hydrocat 29
Twin 200 Yamahas with new powerheads, large hardtop with EZ2CY curtains. Offshore rigged, trailer.
\$47,500 Call Dale 443-235-0618 or 410-208-0746

BOAT FOR SALE

2000 - 28' Carolina Classic
Tower, twin 250 Cummins, full electronics, Nautical fighting chair, excellent cond. **\$79,900**
252-305-2356

ANGLERS NEEDED FOR POOR GIRLS & MID-ATLANTIC 500

"Clearshot" looking for 2 or 3 anglers.
Call Tony at (443) 235-9696

CONDO FOR RENT

2BR, 2BA, direct bayfront condo. Boat slip, swimming pool, washer/dryer, dishwasher, A/C. Rusty Anchor, Ocean City, MD.
\$1,000/wk (215) 317-2282

MATE WANTED

Capt. Skip's Charters & Guide Service in Ocean City, MD is looking for a reliable mate, able to do 5-7 trips per week. If interested, please call Capt. Skip McGuire at
410-289-3474 or 410-430-5436

LEASE TO OWN WORKSHOP SPACE AVAILABLE

Rt. 611/707 area. 1000 sq. ft. new construction. Rollup garage door. Great location for fishermen to work on and store your boat. **Call 410-603-4300**

BLOWOUT SALE

200 HP-225HP
RECONDITIONED
EVINRUDE/JOHNSON
\$1995-\$3695
CALL HARBOR MARINE
410-213-2296

MARINE FIBERGLASS REPAIR

Specializing in collision and structural repair work. Custom fiberglass parts constructed.

PRECISION FIBERGLASS

757-665-7364

Place your ad for only \$12 per week!
Call (410) 213-2200

or visit

www.CoastalFisherman.net

TIDES & MOON PHASES

OCEAN CITY INLET

Wed. August 12	Low 06:23 am Low 07:09 pm	High 12:28 am High 01:01 pm
Thurs. August 13 Last Quarter	Low 07:12 am Low 08:10 pm	High 01:15 am High 01:57 pm
Fri. August 14	Low 08:08 am Low 09:14 pm	High 02:12 am High 03:00 pm
Sat. August 15	Low 09:09 am Low 10:20 pm	High 03:17 am High 04:06 pm
Sun. August 16	Low 10:13 am Low 11:24 pm	High 04:24 am High 05:11 pm
Mon. August 17	Low 11:18 am Low -----	High 05:29 am High 06:11 pm
Tues. August 18	Low 12:23 am Low 12:20 pm	High 06:29 am High 07:07 pm
Wed. August 19	Low 01:17 am Low 01:18 pm	High 07:25 am High 08:00 pm

These are Ocean City, MD tides at the Ocean City Inlet.

Add 1.5 hours for bay tides at the Rt. 50 Bridge.

Indian River Inlet - add 25 minutes to high tide

Wachapreague, VA - add 4 minutes for high tide,
21 minutes for low tide

Quinby Inlet, VA - subtract 6 minutes for high tide

These tides are only meant to be a guide, as tides can be affected
by storms and weather fronts.

Pick Up Your Coastal Fisherman at These Delaware Locations

Rehoboth / Lewes / Milford, DE

Casapulla's • Lewes Harbour Marina • Henlopen Tackle
Superfresh - Rt. 1 • Bill's Sport Shop

Long Neck, DE

Rick's Bait & Tackle • Rattle & Reel Sporting Center

Fenwick, DE

Captain Mac's Bait & Tackle • Fenwick Bait & Tackle
Uncle Willies • Mini Mart • Mancini's Italian Restaurant
Harris Teeter • North Bay Marina

Indian River, DE

Hook'em & Cook'em • Indian River Marina

Bethany / Millville / Dagsboro/Ocean View, DE

Hocker's Deli • Hocker's Supermarket • G&E Hardware
Giant Supermarket • Bethany Auto Parts & Marine Supplies
Hook'em & Cook'em Outfitters • Pepper Creek Outfitters

UPCOMING TOURNAMENTS

~ AUGUST ~

16th Annual Capt. Steve Harman's Poor Girl's Open

August 13 - 15 • Bahia Marina
410-289-7473

Mid-Atlantic \$500,000

August 16 - 21
Cape May, NJ & Sunset Marina
609-884-2400

~ SEPTEMBER ~

51st Annual Labor Day White Marlin Tournament

September 3 - 6 • OC Marlin Club
410-213-1613

2nd Annual Wahoo Rodeo & Flounder Round-Up

September 11 - 13 • Sunset Marina
410-213-9600

1st Annual MSSA Beach-N-Boat Tournament

September 12 - 13 • Sunset Marina
410-255-5535

4th Annual Flounder Pounder

September 13 • Bahia Marina
410-289-7473

31st Annual Challenge Cup

September 17 - 19 • OC Marlin Club
410-213-1613

~ OCTOBER ~

Mid-Atlantic Surf Fishing Tournament

October 1-3 • Ocean City, MD
410-213-0646

TOURNAMENT

Yacht Sales

EVERY DAY IS A TOURNAMENT...
LET US COMPETE FOR YOU!

\$2,350,000

Phat Mann ~ 65' PAUL MANN 2006. CAT C-32s with low hours. 3/2 layout, beautiful interior w/ many upgrades. Mezzanine, Eskimo Ice, water maker, teak cockpit. Call Jimmy

\$2,495,000

Big Oh ~ 63' Scarborough 2007 – CAT C-32 1650 hp. 3/3, teak interior, ice & water makers, Pipewelders tower, mezz. Tournament winner!! Call Jimmy

\$1,525,000

62' TITAN CUSTOM SF ~ 1675hp CAT C-32s, 32/42 kts. 3/2.5 layout, luxury décor, granite, SubZeros, Furuno electronics, mezzanine, Eskimo Ice chipper. Call Jimmy

\$1,050,000

Masada ~ 58' Dean Johnson 2005. CAT 1015 hp C-18s. 3/2 w/satin finish cherry interior. Watermaker, Eskimo Ice machine, Release chairs, underwater lights. Call Jimmy

\$899,000

Mass Transit ~ 57' 1996 Island Boatworks. 1100 hp MANs. 40 kt @2300 rpm. New SubZeros, Murray chair, ice & water makers, teak deck. Two Phasor 21 kw gens. Call Jimmy

\$750,000

Thee Wanderer ~ 57' 2000 Custom Express. 800 hp 3406E CATs. 2/1 layout. Spacious interior. Great sea ride. Call Jimmy

\$849,000

Olivia Grace ~ 54' 2006 Vicem Sportfish. 1050 hp MANs, bow thruster. 3/2 layout. Luxurious mahogany interior. Loaded. Call Jimmy

\$1,150,000

Good Grief ~ 52' Spencer 2004. 1000hp CAT C-18s, 2/2, curly maple interior. Sub Zeros, water & ice makers. Economical fuel burn. Only 52' avail. Call Jimmy

\$529,000

Why Not ~ 45' Scarborough Express 1992. Cummins QSM11 625 hp engines. New tower, riggers, interior, fresh paint and more in 2006. Call Jimmy

\$149,000

Out of Bounds ~ 41' Viking. Twin 450 hp GM6-71 Detroit. Constant maintenance, transmissions. Transmissions rebuilt in '08. Call Jimmy

\$525,000

Agitator ~ 38' 1982/2009 Ricky Scarborough. Cummins. Bausch hardtop, teak helm pod. Great electronics. Loaded. Mint. Call Jimmy

\$85,000

27' Contender Center Console 2005 ~ Twin 4-stroke 250 Yamahas w/35 hrs. T-top, launchers, GPS, livewell, fish rigged & ready. Stored indoors. Call Steve

\$69,900

28' Ricky Scarborough 1978 ~ Single Cummins. Tower, rocket launcher, 3-sided enclosure. Clean boat! Call Steve

\$99,500

Just Right ~ 2004 28' Grady-White Sailfish. Twin gas F-225 Yamaha engines, warrantied til 2010. Loaded, good as new! Call Steve

\$79,500

Smiling Rat ~ 2002 26' Grady-White Express. Twin gas Yamaha 225 4 stroke. Hardtop, Furuno GPS, radar & fish finder. Call Steve

\$110,000

24' Bimini Express 2007 ~ Twin 125 hp Yanmar diesels w/200 hrs, very fuel efficient. Pompanette chairs, good electronics. Call Steve

Capt. Jimmy Fields: 561-801-5720

Steve Trattner: 410-251-1817

Capt. Dave "Coconut" Hedges: 410-726-4743

Capt. Robby Lawson: 561-346-9863

Capt. Ben DeGutis: 561-310-2718

Capt. Jamie Van Winkle: 772-285-8444

Paul Lucas: 703-926-5509

Call us for your next purchase or sale

1-866-639-9224

www.TOURNAMENTYACHTSALES.com

Additional Listings - Call For More!

30' 1999 Hydra-Sports Vector – Call Steve

28' Albin Express 1994 – Call Steve

27' 1994 Albemarle Express – Call Steve

27' 2003 Baha Cruiser Fisherman – Call Steve

24' 2007 Albe CC Diesel – Call Steve

23' 85/05 Seacraft Custom 23 – Call Jimmy

17' Boston Whaler 2004, 90 hp Merc – Call Steve