

COASTAL FISHERMAN

Priceless

www.coastalfisherman.net

VOLUME 34 • • • NUMBER 8 • • • June 24, 2009

On the final day of the 2009 Ocean City Shark Tournament, Jim Hughes of Ocean City, MD landed this 876 lb. mako shark to win 1st place in the Mako Division and set a new Maryland state record in the process. Jim was fishing on the "Nontypical" with Tim McGuire, Bobby Layton, Ray Thompson and Capt. Terry Layton. The mako, measuring 137-inches overall with a 74-inch girth, ate a bonita fillet in 500 fathoms between the Poor Man's and Washington Canyons and took 1 hour to get to the boat. The "Nontypical" team won \$19,775 for their 1st place finish in addition to \$3,750 for finishing in 1st place in the Release Division with 8 mako and 1 dusky shark release. Pictured at the Ocean City Fishing Center.

Double Lines

by Dale Timmons

The local fishing community has lost a couple more unique figures recently. First, on June 6, Capt. Art Eisenhower, Jr. passed. Art, who everyone affectionately called "Captain Ike", died at the age of 68 after a lengthy illness. I guess you could say Capt. Eisenhower was "old school". I didn't know him all that well personally, but he always struck me as someone who went quietly about his business and was very good at what he did without having to crow about it. He ran the "Captain Ike" and the "Captain Ike II" out of Indian River Inlet since the mid to late 1980s, and on more than one occasion I took photos of his anglers with winning fish in local tournaments. He won categories in the White Marlin Open several times, as well as the Ocean City Shark

Tournament and the Ocean City Tuna Tournament. Another piece of the local fishing picture has faded, and he will be missed.

Just last week we lost another colorful character with the passing of "Skip" Johnston. Skip, whose real name was Earle, was the owner and operator of Skip's Metal Magic on Sunset Avenue in West Ocean City. Skip was a talented and knowledgeable metal fabricator who often came to the rescue of local boat operators as well as building hood systems for many local restaurants and the popcorn cases for such well known businesses as Fisher's Popcorn. If it was metal, Skip could build it or fix it. He was also a talented artist who worked in metal. He built the big fishing reel mailbox at Ake Marine, and

I remember a beautiful tarpon and an outlandish big double-barreled shotgun replica crafted from stainless steel. He also made the giant fishhook weigh station at the White Marlin Marina. Skip loved to fish himself, both inshore and offshore. He fished tournaments for many years with his friend Capt. Dave Birkett on the "Shadowfax", but he would only rarely get his picture taken because he said his customers would complain that he was always fishing instead of working on whatever it was they were waiting for. Skip had a dry, cutting sense of humor, and he liked to tease, and there is now a big empty place on Sunset Avenue...

There is a well known charter boat in Ocean City called the "Virginia." It is run by Capt. Fred Phillips, who is probably the oldest working charter boat captain in the area. The boat is named for his classy wife, Virginia Phillips, and I want to wish her a belated "get well". Seems like Miss Virginia recently had a heart bypass

operation, and as someone who has been down that road I want to wish her a speedy recovery and all the best in the future...

Getting back to some nuts and bolts, there are more and more anglers who target flounder around ocean wrecks and artificial reef sites. The party boats are also doing well with the flatties on occasion and sometimes even target them. A reader recently asked me if you fished for flounder in the ocean the same way as you do in the bay. I'm not an expert on this fishery, but I guess my answer would be "yes and no." Yes, because you can just use your usual bay flounder rigs with frozen shiners or live minnows and sometimes do very well on fluke in the ocean. No, because many anglers who specifically target big flounder in the ocean often use slightly different techniques or baits. A friend of mine who used to fish the wrecks quite often preferred a large bucktail such as a two or three ounce Spro jig baited with a big strip bait such as a piece of

Continued on page 6

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

NO FUEL SURCHARGE
Most Affordable
Charter Boat
on the Dock

bank of ocean city

Serving Ocean City Since 1916

410-213-0173

www.BankOfOceanCity.com

FDIC

2008 1st Place Single Heaviest Tuna
"Marlin Magic"

ALBAN CAT

AGYG
American Global Yacht Group

Miller
HIGH LIFE

SUNSET MARINA

Ocean City
fishing center

MARTEK
OF MD INC.
Marine Electronics

KING
Sailfish
MOUNTS

**AVON-
DIXON**
INSURANCE
Since 1939

MARINAS.com

AFICD
ASSOCIATION OF FISHING TACKLE DEALERS

Hooked on OC

FURUNO

WMDT
47 abc
Delmarva's Choice

**north
bay
marina**

JARRETT BAY
YACHT SALES

CATO
GAS & OIL

HONDA
MARINE

SOUTHPORT
BOATWORKS

BINNACLE CUSTOM TACKLE
WWW.BINNACLETACKLE.COM

COSTA DEL MAR
see what's out there

BLACK BART

OCEAN CITY FISHING CENTER

Weigh-Ins: July 10th & 11th 4-7:30pm; July 12th 4-7pm

Vendors & Festivities daily 3 - 8 pm • 2008 TOTAL CASH PAYOUT \$571,470

www.ocfishing.com • www.oceancitytunatournament.com

410-213-1121 • 800-322-3065

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

Joe Waves of Wilmington, DE caught this 43 lb. bluefin tuna while fishing on the "Undertaker" with Capt. Bill Doherty. The tuna hit a skirted ballyhoo at the Lumpy Bottom. Weighed at Hook'em & Cook'em.

Eric Zitzmann of Bethany Beach, DE was drifting a live spot in the Indian River Inlet when he caught this 39-inch striped bass that tipped the scales at 16 lbs. 7 oz. at Hook'em & Cook'em.

Michael Brinton of Lewistown, PA caught this 5 lb. 14 oz. flounder while drifting a Gulp! and minnow combination in the Indian River Inlet. Weighed at Rattle & Reel Sporting Center.

This outstanding catch was put on the dock by anglers fishing on the "Reel Chaos" who ventured to 100 fathoms on the south end of Poor Man's Canyon and returned with 20 yellowfins and 5 dolphin. Pictured is Jon Acton and Don Shannon from Pennsville, NJ, Paul DiFebo, Jr. and Chad DiFebo of Wilmington, DE, Andrew Geib of Petersburg, NJ, Paul Davolos of Elkton, MD and Capt. Anthony Matarese. Not pictured is Anthony Matarese, Sr. The group also released 45 other yellowfins, all in water temperatures between 67 and 70-degrees.

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

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

Double Lines continued:
squid, bluefish or bunker, even sea robin or lizard fish. The new Gulp! baits also work well as a trailer, especially the seven-inch jerk bait style. Flounder respond very well to jigging techniques such as bouncing a big bucktail slowly along the bottom. Some anglers take the rig a step further by tying a dropper 18 to 24 inches above the bucktail jig with a baited hook that may or may not be dressed with Mylar or a spinner blade. A plain jig head with a big plastic twister in the 6 to 8 inch range can also work well for flounder, and you can still dress it with a strip bait. Sometimes big strip baits are best rigged with a "stinger" hook in or near the tail end of the "meat." I make a rig modeled after one used in Alaska for halibut. It is basically two 5/0 hooks snelled in tandem several inches apart for using big strip baits and has a large Spin 'N Glo® float just above the hooks for an attractor. The flounder like it, but I've found it is best fished when there isn't a lot of current. Some

anglers also jig flounder with a "metal" such as a Sting Silver or a Hopkins lure. A veteran boat captain, it might have even been Capt. Bob Gowar, once told me the flounder like to hang out on the northeast corner of a wreck or other structure. I haven't done it enough to know whether that is true or not, but I do know the flounder like to lay in scour holes created by the currents around structures, so you need to get your baits in pretty close...finally, my best advice would be to take a trip with someone like Capt. Monty on the "Morning Star" who has been targeting ocean flounder...you might be amazed at what you can learn...

Talk about an incredible catch! Just a week after I wrote about the 857-pound mako shark that is mounted and on display at the south end of the boardwalk, angler Jim Hughes, Capt. Terry Layton and the crew on the "Nontypical" smashed the Maryland state record with an 876-pound mako caught during the Ocean City

Shark Tournament last weekend. Publisher Larry Jock took several photos of the "business end" of the big mako, and it is not a pretty sight that you would want to see if you were treading water out there in 500 fathoms. I wonder how many times she had bitten the tail off a swordfish gently sunning itself at the surface. The big female was 137 inches long overall, which is about 11.5 feet, and it had a tremendous girth of 74 inches. The existing state record mako, a 766 pounder, was caught by Frank Gaither on the "Slick Chick" in 1984. Fittingly, Frank was on the dock Saturday evening when the new record mako was brought to the scales. Congratulations go out once again to the gang on the "Nontypical" as they continue on their amazing hot streak...I just hope one of them went out and bought a lottery ticket...

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

Bigeye tuna showed up in the Poor Man's Canyon over the weekend and Doug Rinicker of Millsboro, DE was there to hook this 102 pounder. Doug was fishing on the "Dana Lynn" with Rob Haas of Millsboro, DE and Capt. Bob Smallwood, and weighed the bigeye at Rick's Bait & Tackle in Long Neck, DE.

Sub Marina

Monday - Saturday 10am - 9pm Sunday 11am - 7pm

12703 Sunset Ave.
West Ocean City

410-213-2868

410-213-2787 fax

\$8.95 XL Pizza
with Coupon

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

always online at:

www.alltackle.com

ICE - BEER
BAIT - TACKLE

Shark Rigs by:
R&H Tackle
Fin Strike
Sea Striker
Braid

Mustad Hooks

4 Gallon Buckets of Mackerel Chum
1 Gallon & 4 Gallon Buckets of Bunker Chum
Sea Freeze Mackerel Flats
Fresh Bluefish

Everything you need
for Flounder fishing:
Rods
Reels
Combos
Rigs
Jigs
Weights

We have a Full Selection of Flounder Bait
including Live Minis and Squid
Hooks

OCEAN CITY
410.213.2840

ANNAPOLIS
888.810.7283

SQUIDNATION.com

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

Ocean City Fishing Report

by Larry Jock

What a weekend of fishing we had in Ocean City with two new Maryland state records set, one by an angler in the Shark Tournament and the other by an angler wishing he was.

On Friday night, the "Toy Boy" created plenty of excitement at the Ocean City Fishing Center when they unloaded a 642 lb. thresher shark that set a new Maryland state record. The old record was 613 lbs. set back in 2003 by Don Lorden. Brent Applegit flew in from Boulder, CO and ended up catching the big thresher while fishing with his dad and brother. Incredibly, the shark was caught on 40 lb. test line and took only 1 hour and 40 minutes to get to the boat after being hooked at the Fingers. The fish arrived so late at the scales because it was too large to get into the boat and had to be towed to the dock. It really was an incredible catch!

Speaking of incredible catches, everyone by now has surely heard about the 876 lb. mako shark that was caught on the final day of the Ocean City Shark Tournament by Jim Hughes on the "Nontypical".

Brent Applegit of Boulder, CO set a new Maryland State Record for thresher sharks, landing this 642 pounder while fishing on the "Toy Boy" with his dad Russell Applegit of Ocean Pines, MD and his brother Todd Applegit of Buffalo, NY. The big thresher was hooked on a mackerel and squid combination, using 40 lb. test line, at the Fingers and took Brent 1 hour and 40 minutes to get to the boat. The previous record was 613 lbs. set by Don Lorden in 2003. Weighed at the Ocean City Fishing Center.

Yep, the same "Nontypical" that caught the first mako of the year, released the first white marlin of the year, won

first place in the Mako Mania Shark Tournament and now has won first place in the OC Shark Tournament AND set a new Maryland state record. Talk about being on a roll!

Jim was fishing in 500 fathoms between the Washington and Poor Man's Canyons with Tim McGuire, Bobby Layton, Ray Thompson

and Capt. Terry Layton.

Here's how the catch went down. The shark was drawn to the boat by Capt. Mac's Monster Mash Chum and was originally hooked but came loose after biting through 580 lb. monofilament with a 6-foot leader of 19-wire. It then moved over to a bonita fillet that was attached to a set-up with 100 lb. braid and a 600 lb. cable leader. This time it came tight, and the fight was on.

According to Jim, the shark immediately dove, but after some of the pressure was taken off the line, it surfaced and Jim was able to get it to the boat after a 1 hour fight. Jim said the fish actually towed the boat for the first 10 minutes.

After the fish was gaffed, it was tail roped and towed backwards in an effort to subdue it and eventually finish it off. The shark was then lashed to the side of the boat, and the "Nontypical" headed for the dock. Unfortunately, the peck fins made the ride too unstable and the trip was aborted. The crew then tried for over an hour to get the fish into the boat without success. At that point, Capt. Marty Moran arrived on the "Marlin Magic", and after clearing it with the Tournament Director, the mako was loaded onto the larger boat and brought to the dock at the Ocean City Fishing Center.

Truely impressive in size, the shark measured 137 total inches with a 74-inch girth.

Terry was extremely grateful to the entire crews of both the "Marlin Magic" and the "Pumpin' Hard".

"I would like to thank Gary

continued on page 13

BROUGHT TO YOU BY CAREY DISTRIBUTORS

Distributors of Fine Beers ~ Fruitland, MD

Proud Sponsor of the

FISHERMEN OF THE WEEK

Our Fisherman of the Week is

Jim Hughes
876 lb. Mako Shark

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

Stamm and the crew of the "Pumpin' Hard" and Capt. Marty Moran and the crew of the "Marlin Magic", said Layton. "Gary and his crew were in 1st place, and knowing that our fish was larger than his, they still offered to stay around and assist us. That was a true gesture of sportsmanship. A special thanks goes out to Capt. Marty Moran and his crew for hanging around for almost 2 hours after fishing time had ended, and delivering the fish to the scales for us. Even though we had storms heading our way, the "Marlin Magic" crew offered to stay with us through the entire ordeal."

The previous Maryland state record for mako shark was 766 lbs. set in 1984 by Frank Gaither, who was in the crowd when Jim's 876 pounder was weighed. It was a great scene to see the torch being passed, and Frank should be very proud to hold the record for almost 25 years.

If you want to see the weigh-in, you can view it on our website at www.coastalfisherman.net.

Two other notable shark catches in the Ocean City Shark Tournament were the 271 lb. mako caught by the "Pumpin' Hard" and the 243 pounder caught by the Canyon Crusher. In a "normal" shark tournament, both of these makos could have easily claimed the top prize, but if you are going to get beaten out, there's no better way to go than by a state record.

Overall, it was a fantastic tournament with another final day filled with great catches. I'm already looking forward to next year.

YELLOWFIN TUNA

Before a stint of bad weather heading into the weekend, we saw some great catches of yellowfin tuna early in the week. On Tuesday, the "Restless Lady" arrived at the Talbot Street Dock with 11

yellowfins, all caught in 100 fathoms at the southern end of the Poor Man's Canyon. In addition to the 11 yellowfins kept, the crew released 12 others.

Also on Tuesday, the "Reel Chaos" really blistered the yellowfin, coming back with 20 in the box and releasing another 45 yellowfins. These fish were also caught in 100 fathoms in the Poor Man's Canyon.

Most of the yellowfin caught were hooked on ballyhoo and spreader bars.

BLUEFIN TUNA

With most boats either fishing for yellowfins or sharks, and with the bad weather moving in mid-week, we didn't get many reports on bluefins.

Early in the week, huge schools of cookie cutter bluefins in the 40 lb. range were seen cruising on the 20 fathom line, just north of the Washington Canyon.

In the Ocean City Shark Tournament, only one bluefin tuna was weighed. The "M.R. Ducks" arrived at the scales with a 41 pounder caught on a green machine.

STRIPED BASS

After several weeks of a good striper bite around the South Jetty, this past week seemed slow with not many being caught. Water temperatures in the Inlet are ranging from the upper 60's to the mid-70's, so those fish have probably moved on to our northern neighbors.

FLOUNDER

The best flounder bite seems to have moved to the East Channel, between the Rt. 50 Bridge and Harbour Island. Anglers are still having to weed through short fish to get their keeper, but some nice fish were definitely caught.

Bad weather kept most anglers at the dock during the

week, but those that ventured out over the weekend found a pretty good bite in clean water.

Anglers are finding success with the new Assateague Tackle Deadly Double Flounder rig. This is an offshoot of the Assateague Tackle Delmarva Double flounder rig and has spinner blades instead of skirts.

Bull minnows and squid along with the Gulp! Alive swimming mullet seem to be the ticket to getting the keeper flattie.

Those anglers venturing out to ocean wrecks and reefs are finding some nice sized flounder.

BLUEFISH

After a couple of weeks of snapper bluefish roaming our bay waters, it looks like some larger choppers are beginning to congregate around the Rt. 50 Bridge area. One angler told me on Monday that it is "all the fish you want" when drifting around the bridge at night.

SEA BASS

Anglers hitting the ocean reefs and wrecks are still coming back with some nice catches of sea bass, although a lot of patience is needed since the throwback ratio is still high. Squid and clams seem to be the best baits.

IN THE SURF

Surfcasters are finding mostly sharks and rays, although some chopper bluefish are also being caught. Most are finding snapper bluefish feeding during the early morning hours and these fish can be a blast on light tackle. Any kind of cut bait will do, or for that matter, casting an artificial lure will also do the trick.

This weekend is the MSSA Tuna-ment at Sunset Marina. The Ake Flounder Pounder scheduled for Saturday has been cancelled.

See you at the scales!

**It might be tuna season...
but the sharks will be here all summer! Be prepared!**

Modern SHARKING

by Captain Mark Sampson

www.BigSharks.com

In this book, Sampson examines how to chum, rig for, bait, hook, land, clean, cook or release 20 species of sharks you'll most likely encounter.

Available at local tackle shops, book stores and online

INTRINSIC
YACHT & BOAT

POWER. PERFORMANCE. PASSION.

SALES. SERVICE. MANAGEMENT.

Specializing in
Cleaning & Detailing!

FULL SERVICE MOBILE CREW - SERVICING OCEAN CITY, MD

- Weekly & Monthly Maintenance
- Provisioning & Fueling
- Spring Commissioning
- Maintenance Packages
- Outfitting & Customization

- Exterior & Interior Cleaning
- Maintenance & Repairs
- Winterization & Shrink Wrapping
- Electronics Sales & Installation
- Authorized Yanmar & Mercury Dealer

Call us! Ocean City: 443.223.3940 Statewide: 866.617.BOAT

OCEAN BILLFISH 37
OCEAN 46 SUPER SPORT
OCEAN 54 SUPER SPORT

242 CC ~ 248 XF ~ 268 XF ~
288 OBXF ~ 290 XF ~ 310 XF ~330
XF ~ 360 XF ~ 410 C ~ 410 XF

VENTURE 27 OPEN
VENTURE 34 CUDDY
VENTURE 39 OPEN

CUSTOM SPORTFISHING BOATS
31' CUDDY ~ 34' CUDDY
34' - 45' CUSTOM EXPRESS

 58' 1997 SEA RAY SUPER SUN SPORT \$389,000	 42' 1997 CRUISERS 4270 \$149,000	 38' 1997 LUHRS CONVERTIBLE \$147,500	 25' 2004 BAYLINER TROPHY \$37,000
54' 2007 OCEAN SUPER SPORT \$1,299,000	40' 2001 OCEAN SPORTFISH \$189,000	37' 1991 PACEMAKER SPORTFISHERMAN \$84,500	35' 2004 CABO FLYBRIDGE \$315,000
53' 1991 OCEAN SUPER SPORT \$359,000	35' 1992 LUHRS TOURNAMENT CONV \$115,000	28' 1997 CAROLINA CLASSIC \$84,000	27' 1988 ALBEMARLE 271 XF \$34,900
50' 2007 OCEAN SUPER SPORT \$875,000			
50' 2006 SILVERTON CONVERTIBLE \$669,000			
42' 1993 OCEAN SUPER SPORT \$232,500			
42' 1991 OCEAN SUPER SPORT \$199,000			

VISIT OUR WEBSITE TO SEE A COMPLETE LIST OF OUR AVAILABLE INVENTORY

326 FIRST STREET, SUITE 402, ANNAPOLIS, MD 21401

410.263.9288 866.617.BOAT

WWW.INTRINSICYACHT.COM

Landyn Ray of York, PA landed this 18.5-inch flounder while fishing with his brother Logyn in the East Channel using minnows for bait.

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
MARINE SURVEYOR
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 Tow Boat U.S. service area.
Call or go online to BoatUS.com for limits and conditions.

William Wangel of Ocean City, MD caught this 7 lb. 6 oz. flounder on a live minnow in the East Channel.

Randy Doyle caught this 10 lb. bluefish while trolling at the Hambone aboard the "Skipjack" with Capt. Chris Thurman.

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

NOW TWO LOCATIONS TO BETTER SERVE YOU

HOOK'EM & COOK'EM

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

Hook'em & Cook'em

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 Sunday 7am - 5pm
Monday - Thursday 7am - 6pm
Friday & Saturday 7am - 7pm

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

(302) 539-6243

Open Daily Sunday 6am - 4pm
Monday - Thursday 6am - 5pm
Friday & Saturday 6am - 7pm

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

George Walton of Havertown, PA caught another nice striper, this one measuring 38-inches, while casting a Storm lure in the Indian River Inlet. The striped bass weighed 19 lbs. 6 oz. on the scale at Bill's Sport Shop.

Jeff Schoen, David Schoen and Chris Manteria, all from Long Island, NY, Marc Fierz of Bethel, CT and Rob Viccari of Bayville, NY teamed up to land 11 yellowfin tuna while fishing on the "Restless Lady" with Capt. Todd Kurtz and Mate Rich Hastings. The yellowfin, along with 12 others that were released, were caught in 100 fathoms in the Poor Man's Canyon on ballyhoo and spreader bars. The heaviest yellowfin tipped the scales at 38 lbs. at the Talbot Street Pier.

SOUTH JERSEY TOURNAMENTS

2009 FISHING CALENDAR

8th Annual South Jersey / ASA Spring Striper Tournament
May 1-2
Presented by SJ Marina & the American Striper Association

29th Annual South Jersey Shark Tournament
June 11-14
The Richest Shark Tournament in NJ
(2008 available prize money \$336,005) • Plus \$50,000 Monster Shark Bonus

20th Annual Viking/Ocean Showdown
July 8-12
Viking & Ocean owners go head-to-head in the "War Offshore"

8th Annual Mid-Atlantic Tuna Tournament
July 15-18
The Main Event for Tuna Fishermen • (Average purse of \$250,000 plus!)

18th Annual Mid-Atlantic \$500,000
August 16-21
Boat for boat, the richest marlin & tuna tournament in the world!
(2008 total prize money \$1,811,950)

9th Annual South Jersey Big Bass Open
November 6-7
Presented by SJ Marina & the American Striper Association

SOUTH JERSEY TOURNAMENTS
"A lot more than just great fishing!"
P. O. Box 641 • Cape May, NJ 08204
(609) 884-2400
www.SouthJerseyMarina.com

Heather Rice caught this 20.5-inch flounder and would not let it go after hooking it on a live minnow, east of "DB" Buoy aboard the "Blue Collar Man" with Capt. Jim Mahoney.

Grant Calimer of Waynesboro, PA, Richard Mogel of Bowie, MD, Preston McGee of Odenton, MD and D.J. Hutton of Perry Hall, MD caught some nice sea bass and flounder during a trip aboard the 'Morning Star' with Capt. Monty Hawkins and Mates Tucker Colquhoun and Rich Silvani. Preston's flounder took Heaviest Fish honors, weighing in at 4 lbs. 12 oz. Pictured at the Ocean City Fishing Center.

Curtis Diering of Aberdeen, MD along with Keith, Darlene, Dale, Dale Jr., and Jeremy Wagner, also from Aberdeen, MD returned with 4 keeper flounder in the box after fishing on the "Get Sum" with Capt. Nick Clemente and Mate Tyler Hasenei. All of the fish were caught on squid and shiner combinations in the bay behind Assateague Island. Pictured at the Ocean City Fishing Center.

EVINRUDE® E-TEC®

MORE TIME ON THE WATER

SALES EVENT

PURCHASE A NEW EVINRUDE E-TEC AND RECEIVE

BEST

5-YEAR ⁺ **UP TO \$500**

LIMITED WARRANTY CASH BACK*

OR

UP TO \$1,000 CASH BACK*

SPECIAL FINANCING AVAILABLE**

Financing offer not available in Canada, Alaska & Hawaii. **see dealer for details

HURRY, OFFER ENDS JUNE 30, 2009

HIGHEST IN CUSTOMER SATISFACTION WITH TWO-STROKE OUTBOARD ENGINES IN THE US*

HARBOR MARINE, INC.

At the Harbor in West OC, Sunset Avenue • West Ocean City, MD

Trailer & Boat Storage by the Day, Week, Month or Seasonal

410-213-2296 www.harbormarineoc.com

PROUD TO BE AN AMERICAN

MOTOR

HARLEY-DAVIDSON

CYCLES

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

Join us for
Dinner Rides, 6 p.m.
Every Wednesday

Driftin' Easy

by Sue Foster

"I want to go crab fishing from the shore!"

Vacationers come to Ocean City to go to the beach and then... we get one of those cloudy, drizzly days that is just not good beach weather. What do we do with the kids besides go to the boardwalk? A lot of families decide to go crabbing but have no idea how or where to do it.

"Do we need a license?"

In 2009, in Maryland, you do not need a license to fish or crab. You need one in Delaware though, but in Ocean City you are fine. This could possibly change in 2010, so it is always a good idea to ask every year. Many people are confused in Ocean City because the Chesapeake Bay and its tributaries require a license to fish and crab, but Ocean City waters are a tributary of the Atlantic Ocean and is free for at least another year!

"How do you crab? We're only here for a couple days and don't want to spend a fortune!"

Crabbing is a past time that can be done inexpensively. First and foremost, you have to decide if you want to use traps, hand lines or both. Hand lines give the kids more to do, but you may lose some of the crabs pulling them in. To make hand lines, simply buy a ball of string and a handful of small sinkers, or better yet, buy a

half dozen of these gadgets called "crab throw lines" that cost around \$2 each.

A crab throw line is a triangle of wire with a weight molded into it. It is wrapped with 25 feet of

string and works like a huge safety pin. Unwrap the line to the desired depth, run the chicken neck onto the wire, and tie the line to the pier or bulkhead. Throw it into the water and wait for the tell tale sign of a tugging crab. Pull it in very, very slowly, and dip-net the crab when you see it beneath the water. Be sure not to hit the crab with the rim of the net! Put your crabs in a bucket or cooler. It is not necessary to keep crabs in water, just be sure that they are cool, shaded, that their shells remain damp, and that they are right side up in the container.

When you are finished crabbing for the day, simply wind the line back on the crab throw line triangle, and be ready for another day. (Hint: When using crab throw lines, always make sure they are tied to the triangle if you are using the whole 25 feet of

line. Sometimes the workers at the factory forget to tie the line to the triangle!)

"A dip net?"

Yes, you need a crab net to scoop up the crabs if you are using hand lines. The inexpensive variety costing around \$5.00 has a wooden handle around 5-feet long with shallow green mesh netting. Longer 6-foot wooden nets are available for around \$7 or \$8. Metal nets are also available for around \$20. You can even buy extension crab nets for around \$25! Some families like to buy the nets with a fine mesh called shrimp nets so the kids can use them to catch little minnows, grass shrimp, or use them at home in fresh water. They will work OK for crabs and cost around \$11.

"What is the least expensive trap I can buy?"

The 2-Ring Crab Net is also called a double ring crab net or simply a cloth crab ring.

The crabber simply ties the crab bait in the center of this cloth net, along with an ounce of two of sinker weight if he/she is crabbing in an area with tide or current. Simply throw or drop it into the water. Every five to 10 minutes, quickly pull the net up. These traps, which have the advantage of no assembly and no foul ups, are also available in wire. They cost around \$4 in the cloth and \$5 to \$6 for the wire type. (Hint: If you use these crab traps you may want to invest in a pair of crab tongs.)

"How about the crab traps with sides and a top?"

Collapsible crab traps are great and easy to use. I stay away from the pyramid shaped crab traps because they foul up so easily. I like the box style traps. There are several of them on the market and many are locally made and come preassembled. All you have to do is add some extra rope and buy some bait. Some have bait holders or a strap in the bottom to hold in the bait so you don't have to tie it into the bottom of the trap.

You drop the traps off a dock or pier and wait 5 or 10 minutes for the crabs to wander in. Pull up the trap and the crab will be trapped inside. Let one side fall down, while holding the other one closed. Simply drop the crab into a cooler if it is legal, or overboard if it is not.

"How do you measure a crab?"

Measure a crab from point to point of its shell. In Maryland, you cannot keep any female crabs. In 2009 the size of crabs in Ocean City is 5-inches from tip to tip of the shell.

"What kind of bait?"

Chicken necks are most popular for hand lines. Most tackle shops sell these. Use chicken or bunker for traps. Any kind of chicken or turkey will work as long as it is raw and not too meaty. Whole calamari squid or fish heads will also work.

"Where can we go?"

The fishing and crabbing pier behind Northside Park at 125th Street is very good on the higher tides. (Note: The city will close the area a few days around the 4th of July for the fireworks.) You can pull in at 127th Street and walk straight back to the pier or you can pull in at 125th Street, park on the side of the street, and walk towards the right across the field towards the pier.

The pier behind Convention Hall at 41st Street is another public crabbing area. Crabbing is best during the higher tides.

A few crabs are caught on 9th Street Pier on the bayside.

South Point Boat Ramp is another good spot. Go down Rt. 611 towards Assateague. Instead of turning left towards Assateague, go straight at the end of Rt. 611 and follow the signs for South Point Public Boat Ramp.

If you go to Assateague, there is a crabbing pier on the west side of the Verrazano Bridge with plenty of parking, or you can go into the National Seashore State Park, pay to get into the park, and follow the signs to two other crabbing areas. Be sure to take some bug spray when you go to the marshy areas such as these.

The Isle of Wight is an island in the middle of the Rt. 90 Bridge. Going west across the Rt. 90 Bridge make a left at the Isle of Wight. There is a sign there. You can park there and crab off the pier. It is a little high for regular nets, so traps or crab rings work best here. If you hand line, buy a long net, or tape a broom handle or piece of wood to your crab net, or buy an extension crab net.

Vacationers can crab any place there is an empty lot and access to the bay. Always be sure to clean up your trash when you leave. The lagoons in and around Ocean City all have some amount of crabs in them. There is a public area right on Jamestown Road

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

Factory Authorized Dealer

YANMAR

MAN

www.coastalfisherman.net
 behind Oyster Bay Tackle that is
 city property where crabbers can
 crab.

Creek areas always have good
 crabs. Crabbers can crab
 underneath the little bridge
 between Berlin and Ocean City
 called Herring Creek.
 Unfortunately, there is no parking
 area here so it is best for someone
 to drop you off. The same is true
 for Ayres Creek.

To get to Ayres Creek, go
 down 611 towards Assateague.
 Take a right on Route 376, and
 you will see a little bridge there.
 There is no parking anymore, so
 you have to be dropped off.

If you are in Delaware, there
 is Camp Barnes that has 3
 crabbing piers. It is in the middle
 of nowhere, so I would suggest a
 stop at the Bethany-Fenwick
 Chamber of Commerce to get a
 map of the area. To get to Camp
 Barnes go west on Rt. 54
 approximately 5 miles, take a
 right on Route 381 which is a
 small road next to a big gas
 station and car wash. You will
 pass over Derrickson Creek.
 Follow the signs for Camp
 Barnes. They aren't very big or
 very many, so watch carefully.
 You can also get to Camp Barnes
 from Rt. 26.

Crabbing on a cloudy Ocean
 City day! Kids will have a ball!

Good crabbing....

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

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

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.

116th Street in the
Oyster Bay Shoppes

302-539-7766

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
 and Shark 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 CERTIFICATES

RIGGED BRIDGE NETS

CRAB POTS

Free Bait Knife with purchase of \$5 or more

Selection of St. Croix Premier Spinning Rods!

CHECK OUR FISHING REPORT AT WWW.OYSTERBAYTACKLE.COM

Tommy Gist of Lewes, DE caught this 40-inch striped bass while casting a peeler crab from Broadkill Beach. The striper weighed 18 lbs. 10 oz. on the scale at Henlopen Bait & Tackle.

Jay Cranston of Ashton, PA landed this 144.7 lb. mako shark after hooking it on a whole mackerel in the Poor Man's Canyon. Jay was fishing with John McCrae, Bob Ficoturo and D.J. Ficoturo, all from Ashton, PA. Weighed at Hook'em & Cook'em.

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

Marlin... Tuna...
Dolphin... Shark... Blue

What's in your fortune?

AVAILABLE FOR THE WHITE MARLIN OPEN

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

Eric Bausch of Manassas, VA captured this 15 lb. 12 oz. dolphin while fishing on the "Rain-E-Daze" with Capt. Dave Raine and Mate John Wood. The dolphin hit a chunk of bluefish at the Lumpy Bottom and was weighed at the Ocean City Fishing Center.

Ocean Pines Area Chamber of Commerce 2nd Annual Summer Flounder Tournament

Saturday, August 1st, 2009

Lines In: 7 am - Lines Out: 3 pm

Weigh-Ins 2 pm - 4:30 pm

at the Ocean Pines Yacht Club Marina

\$800 in Cash Prizes

Entry Fee: \$25

Free T-Shirt to the first 100 Entrants

Fish may be caught when fishing from
Boat, Pier, Surf, Bridge or
Bay Flounder Charter Boats

Entry Forms and Rules available at the
Ocean Pines Yacht Club Marina,
Alltackle.com, John Henry's Bait &
Tackle, Oyster Bay Tackle,
Fenwick Bait & Tackle and Ake Marine
or

Contact the Ocean Pines
Chamber of Commerce Office:

410-641-5306

info@oceanpineschamber.org

Light refreshments and awards
will be held at the
Ocean Pines Marina and Yacht Club
4:30 pm

Cash bar available

Entry fee is non-refundable

- 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

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

Money Shot 36' Egg Harbor
Capt. Adam Lankford
410-289-7473

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. Brandon Spielman & 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

The Galley

by Mama Jock

Baked Flounder with Mushrooms and Scallions

3 TBSP. olive oil or butter
4 cups sliced mushrooms
8 scallions, chopped
1/3 cup white wine
1 1/2 lbs. flounder
2 TBSP. chopped fresh tarragon or 1 tsp. dried
1/4 tsp. salt
1/4 tsp. paprika

Preheat oven to 350 degrees.

Coat a 13x9 baking dish with cooking spray.

Warm the butter or oil in a large skillet over medium heat.

Add the mushrooms and scallions and cook until the mushrooms begin to release their liquid.

Add the wine, cook 5 minutes longer.

Place the fish in the prepared baking dish.

Stir the tarragon into the mushrooms and spread the mixture over the fish.

Sprinkle with the salt and pepper and paprika.

Bake until the fish just flakes when tested with a fork, 15 to 20 minutes.

Serves 4.

Grilled Striped Bass with Mint-Cilantro Yogurt

1/4 cup plus 2 TBSP. plain Greek yogurt
2 TBSP. sour cream
1 TBSP. chopped parsley
2 tsp. chopped fresh mint
1/4 tsp. salt
1/4 tsp. pepper

Pinch of red pepper
4 striped bass fillets
2 tsp. vegetable oil

In a small bowl, combine the yogurt, sour cream, parsley, mint, salt, 1/8 tsp. black pepper and red pepper.

Coat a grill rack with cooking spray.

Preheat the grill.

Brush the fish with the oil, and season with the rest of the black pepper.

Place the bass on the rack and cook until golden, 5 to 6 minutes.

Turn and cook another 3 to 4 minutes.

Serve topped with the mint-parsley yogurt.

Serves 4.

Shark with Citrus Pesto

1 bunch fresh basil, stems removed
1/2 cup pine nuts, toasted
1 clove garlic
1 lemon, zested and juiced
1 orange, zested and juiced
1/2 tsp. salt
1/2 tsp. black pepper
1/2 cup extra-virgin oil
1 cup grated Parmesan
4 (6 oz.) shark steaks
Extra-virgin olive oil
Salt and black pepper to taste
Garnish with lemon slices

Blend basil, pine nuts, garlic, zests, juices, salt and pepper in a food processor until mixture is finely chopped.

With the machine running, gradually add olive oil until mixture is smooth and creamy.

Transfer to a bowl and stir in Parmesan.

Place a grill pan over medium-high heat or preheat a gas grill.

Brush both sides of fillets with olive oil and season with salt and pepper.

Grill for 3 to 4 minutes on each side for a 1 inch fillet.

Transfer the grilled fish to serving plates, top with citrus pesto; garnish with lemon slices.

Serves 4.

Greek-Style Mahimahi

3 medium tomatoes, each cut into 8 wedges
2 TBSP. plus 2 tsp. extra-virgin olive oil, divided
1 TBSP. red wine vinegar
4 pieces mahi-mahi fillet with skin
1/2 cup mayonnaise
1/4 cup crumbled feta
3 TBSP. chopped mint
2 TBSP. chopped dill
1 tsp. fresh lemon juice
8 very thin lemon slices

Preheat broiler.

Toss tomatoes with 2 TBSP. of oil, vinegar, and 1/2 tsp. salt.

Line broiler pan with foil and lightly oil fish.

Place fish skin side down on pan and season with 1/4 tsp. each of salt and pepper.

Whisk together mayonnaise, feta, herbs, and lemon juice and spread over top of fish.

Put 2 lemon slices on center of each fillet.

Drizzle lemon slices with remaining 2 tsp. oil.

Broil fish 8 inches from heat until just cooked through, 14 to 16 minutes.

Cover with foil if topping browns too quickly.

Serve fish with tomatoes.

Serves 4.

Flaming Mr. Fish Cocktail

1 1/4 oz. vodka
2 1/2 oz. white sambuca
Raspberry Lemonade

Put vodka and white sambuca into a shaker with 3-4 ice cubes.

Shake and strain into a hurricane glass and top with raspberry lemonade.

If you would like to submit your favorite seafood recipe for possible publication in "The Galley" you can email it to coastalfisherman@comcast.net.

We saw some bigeye tuna arrive in our canyons over the weekend and Rob Haas of Millsboro, DE caught this 84 pounder while fishing on the "Dana Lynn" with Capt. Bob Smallwood. The bigeye was caught on the troll in the Poor Man's Canyon and weighed at Rick's Bait & Tackle.

Brandon Godwin of Ocean City, MD was all smiles when he weighed this 4 lb. 4 oz. flounder at Oyster Bay Tackle. Brandon caught the 22-inch flattie while drifting near the Rt. 50 Bridge, using live minnows for bait.

ALBAN CAT

MARINE POWER

Alban Engine Power Systems
 Elkridge ~ Ocean City
877-36-ENGINE

NEW Discounted Travel Rates

Alban announces new discounted marine service travel rates effective for 2009. These rates include both travel labor and truck mileage in one low flat rate price.

Discounts up to 59%
Savings as much as \$475

Hassle free, discounted travel charges make your decision to call Alban for your Cat marine engine service easier and more attractive.

Flat Rate Travel Rates are based on zone charges as follows:

- Baltimore area ... \$100
- Kent Island/Annapolis ... \$150
- Deal/Chesapeake Beach ... \$250
- Cambridge area ... \$250
- Indian River/Lewes ... \$250
- Rock Hall & North ... \$275
- Oxford/Tilgman Island ... \$300
- Solomon's Island area ... \$350
- Ocean City area ... NOW FREE!**

On the final day of the Ocean City Shark Tournament, Jeff Kirk of Ocala, FL caught this 10.2 lb. bluefish to win top honors in the Bluefish Division. Jeff was fishing on the "Tuna Box" with Ryan Kirk, Jeff Pfarr, Mike Pfarr, Capt. Shane Heimer and Mate Don Reynolds. The bluefish ate a mackerel fillet at the Tea Cup and earned the "Tuna Box" team \$6,263 for their 1st place finish. Pictured at the Ocean City Fishing Center.

Tony Garrity of Bishopville, MD captured this 41 lb. bluefin tuna to win 1st place in the Tuna Division of the Ocean City Shark Tournament. Tony was fishing on the "M.R. Ducks" with Ezequiel Cembalo, Fuzzy Cochran, Victor Rios, Joe Stein, Capt. John Runkel and Mate David Walker. Tony's bluefin was the only tuna weighed during the tournament and was worth \$1,800 in award money. The "M.R. Ducks" team also won 2nd place in the Release Division, with 5 makos and a dusky shark released during their 2 days of fishing. The team won \$2,250 for their 2nd place finish.

On an exciting final day of the Ocean City Shark Tournament, the next-to-last boat to hit the scales was the "Hoo's Your Daddy" with angler Craig Johnson's 126 lb. blue shark, good enough to win 2nd place in the Open Division. Craig was fishing with Capt. Joe Thorpe and Mate Tony Nicastrì when the shark ate a whole mackerel at the Fingers. The "Hoo's Your Daddy" team earned \$10,863 for their 2nd place finish. Pictured at the Ocean City Fishing Center.

On the last day of the Ocean City Shark Tournament, Lou Goodman of Bel Air, MD landed this 9.9 lb. bluefish to win 2nd place in the Bluefish Division. Lou was fishing on the "Full Load" with Joe Litzinger, Kevin Hall and Capt. Bob Ewars when the chopper ate a whole mackerel east of the Hotdog. The "Full Load" team won \$1,500 for their 2nd place finish. Weighed at the Ocean City Fishing Center.

On the second day of the Ocean City Shark Tournament, John Schmitz of Westminster, MD caught this 271 lb. mako shark to win 2nd place in the Mako Division while fishing on the “Pumpin’ Hard” with Capt. Gary Stamm and Mates Mike and David Burt. The big mako ate a bluefish fillet near the 461 Bump and earned the “Pumpin’ Hard” team \$12,033 in award money. Capt. Gary Stamm was also named “Sharker of the Year” for his performance in both the Ocean City Shark Tournament and the Mako Mania Shark Tournament, earning him \$2,160 in award money.

Dion Stanton of Woodbine, MD caught this 227 lb. thresher shark on the final day of the Ocean City Shark Tournament to win 1st place in the Open Division. Dion was fishing on the “Capt. Ike II” with Bill Miller, Scott Peters, C.J. Miller III, Capt. Dave Collins and Mate Mike Magee. The big thresher hit a mackerel fillet in the Shipping Channel and earned the “Capt. Ike II” team \$18,605 in award money. Pictured at the Ocean City Fishing Center.

29th Annual OCEAN CITY SHARK TOURNAMENT RESULTS

<h3 style="color: red; margin: 0;">MAKO DIVISION</h3>		
1st Place Jim Hughes “Nontypical” 876 lbs. \$19,775	2nd Place John Schmitz “Pumpin’ Hard” 271 lbs. \$12,033	3rd Place Greg Garman “Canyon Crusher” 243 lbs. \$7,242
<div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <h3 style="color: red; margin: 0;">OPEN DIVISION</h3> </div> <div style="text-align: center;"> <h3 style="color: red; margin: 0;">BLUEFISH DIVISION</h3> </div> </div>		
1st Place Dion Stanton “Captain Ike II” 227 lb. thresher \$18,605		1st Place Jeff Kirk “Tuna Box” 10.2 lbs. \$6,263
2ND Place Craig Johnston “Hoo’s Your Daddy” 126 lb. blue shark \$10,863		2ND Place Lou Goodman “Full Load” 9.9 lbs. \$1,500
3rd Place Ken Selby “Mako Me” 116 lb. blue shark \$4,182		3rd Place Cori Cluster “Game Over” 9.9 lbs. \$1,000
<h3 style="color: red; margin: 0;">RELEASE DIVISION</h3>		
1st Place “Nontypical” 34 points \$3,750	2nd Place “M.R. Ducks” 22 points \$2,250	3rd Place “Seaduction” 19 points \$1,000
<h3 style="color: red; margin: 0;">TUNA DIVISION</h3>		
Tony Garrity “M.R. Ducks” 41 lbs. \$1,800		
<div style="display: flex; justify-content: space-between;"> <div style="width: 60%;"> <h2 style="color: red; margin: 0;">SHARKER OF THE YEAR</h2> <p>Capt. Gary Stamm of the “Pumpin’ Hard” \$2,160</p> </div> <div style="width: 35%; text-align: center;"> <p>54 Boats Registered 14 Sharks Weighed-In 136 Sharks Released</p> </div> </div>		

On the second day of the Ocean City Shark Tournament, Greg Garman of Ephrata, PA landed this 243 lb. mako shark to win 3rd place in the Mako Division. Greg was fishing on the "Canyon Crusher" with Mike Tenuto, Joe Sharky, John Conrad, Capt. Mike Henry and Mate Doug Krisher. The "Canyon Crusher" team won \$7,242 for their catch. Weighed at the Ocean City Fishing Center.

The first boat to hit the scales of the Ocean City Shark Tournament was the "Mako Me" with angler Ken Selby of Pasadena, MD and Scott Hicks of Annapolis, MD. Ken caught this 116 lb. blue shark and held on to win 3rd place in the Open Division. The shark ate a whole mackerel at the Fingers and earned the duo \$4,182 in award money.

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
<ul style="list-style-type: none"> • Fishbites • Berkley Gulp! • Fresh & Frozen Bait • Live Minnows • Eels 	<ul style="list-style-type: none"> • Shimano • Penn • Okuma • Daiwa 	<ul style="list-style-type: none"> • Shakespeare • Okuma • Tica • Ugly Stik • 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

On the final day of the Ocean City Shark Tournament, Cori Cluster of Berlin, MD caught this 9.9 lb. bluefish to win 3rd place in the Bluefish Division. Cori was fishing on the "Game Over" with Capt. Steve Pfeiffer and Nick Pfeiffer when the chopper ate a whole mackerel northeast of the Hotdog. Although Cori's bluefish weighed exactly the same as the 2nd place finisher, Cori's was declared the 3rd place winner based upon time weighed and earned the "Game Over" team \$1,000 in award money.

Capt. Gary Stamm (left) on the "Pumpin' Hard" was named Shark of the Year for his team's performance in both the Ocean City Shark Tournament and the Mako Mania Shark Tournament, earning him \$2,160 in award money. The "Pumpin' Hard" team earned 483.1 points by bringing in two mako sharks weighing 182.1 lbs. and 271 lbs., along with earning 30 mako release points. Pictured with Capt. Gary are his mates Mike and David Burt and angler John Schmitz.

In a great show of sportsmanship and camaraderie, Frank Gaither, the previous Maryland state record holder for mako shark, congratulates Jim Hughes for setting the new record at 876 lbs. on the final day of the Ocean City Shark Tournament. The previous record of 766 lbs. was set by Frank in 1984.

Third place in the Release Division of the Ocean City Shark Tournament was won by the team on the "Seaduction" with 19 points earned by releasing 4 makos, 1 blue shark and a sandbar shark. The "Seaduction" team won \$1,000 for their 3rd place finish and consisted of Bob, Matt and Rob Keeney, Dereck Henneh and Corey Carvell. Pictured at the Ocean City Fishing Center.

FISH WITH OCEAN CITY'S TOP TUNA BOAT

Marli Sport Fishing

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

*The Tuna are Here!
Dates are available,
book today!*

Available for the First Annual
Branch Kreppel Memorial
Blue Marlin Tournament
July 24 - 26

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

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

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
15" minimum 3 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
28" minimum 2 per person/day

CROAKER
8" minimum No creel limit

WEAKFISH
13" minimum 6 per person/day

marlin → tuna → dolphin → wahoo → shark → bluefish

www.PlaymateSportfishing.com

Playmate

SPORTFISHING

Captain Frank Mattes
Captain Willie Zimmerman

ROCKFISHING IN SOLOMON'S ISLAND, MD
APRIL & MAY

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

"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

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)

Paul Forrest of Schwenksville, PA muscled in this 143 lb. mako shark while fishing at the Tea Cup with Walt Segle, Jay Frease, George White and Paul Forrest, Jr. The mako ate a whole mackerel after being lured close to the boat with bunker chum. Weighed at Hook'em & Cook'em at the Indian River Marina.

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

LEWES HARBOUR MARINA

Fishing & Boating OUTFITTERS

SERIOUS GEAR FOR SERIOUS SPORTFISHERMEN

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

PENN REELS

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

Reels from Shimano, Penn, Avet and Fin-Nor

Buckley's Jigs

Baitmasters Ballyhoo

Sportswear and Foul Weather Gear

AFICO

GUY HARVEY

GRUNDÉNS

COSTA DEL MAR

Gill

GUY COTTEN

Interlux
yachtpaint.com

AUTHORIZED FISHING LICENSE AGENT

302-645-6227

www.LEWESHARBOURMARINA.COM

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

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

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.

Length	Kept	Released	Length	Kept	Released

Greg White of Berlin, MD and Lee Larimore of Snow Hill, MD were fishing on the "Wee Three" in the bay behind Assateague when they hooked into these flounder, measuring 21 and 22-inches. Both fish were caught on live minnows.

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!

Authorized Dealer:
L & L Marine
12808 Harbor Rd.
West Ocean City, MD
lalmar@comcast.net • sales • service • custom installation

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

Angler Michael Fritz boated this 168 lb. thresher shark while fishing near the Triple Wrecks aboard the "Snow Goose". Michael was fishing with Bill Fintel and Ed Sigda. Weighed at Lewes Harbour Marina.

Kevin Lehnert and Dustin Hoover of Pasadena, MD, along with Kevin Carlisle of Davidsonville, MD, teamed up to land this 111 lb. mako shark while fishing on the "Osprey" at the Sausages. The anglers also released 7 blue sharks and a brown shark during the trip. All of the sharks were caught using bluefish for bait. Weighed at Ake Marine.

Full Sales, Service & Prop Reconditioning

Contact Tommy Fowler 410-430-4531
fowlscay@cs.com

PROPELLER FELLERS

FENWICK ISLAND, DE (302) 436-8867

GLACIER BAY

 <p>2002 27' World Cat 270 TE \$55,900</p>	 <p>1998 25' World Cat 246 Sportfish \$37,995</p>	 <p>SOLD</p> <p>2000 27' World Cat 270 Sport Cabin \$44,900</p>
 <p>BANK DEAL SPECIAL</p> <p>2007 26' Glacier Bay 2665 Canyon Runner CALL FOR PRICE</p>	 <p>2000 27' World Cat 226 Leisure Cat \$44,900</p>	 <p>2003 33' World Cat 330 TE - \$89,995</p>

302-436-4211 • www.NorthBayMarina.net

HONDA MARINE

*Always wear a personal flotation device while boating and read your owners manual.

Delaware Fishing Report

by Rick Willman

Hi folks! I know I must sound like a broken record, but the weather just will not get right. On days when the water clears a bit, the fishing seems to improve.

The back bays are still producing flounder and blues, and a few stripers are scattered throughout. Spot have started to show in the Indian River and in Massey's Ditch. The Indian River Inlet is giving up stripers to those using live spot, live eel, or bucktail and white worms. The bluefish in the Inlet have been very thick on the incoming tide and will hit just about anything you throw at them.

The weather is also hampering the offshore fishing. The Hambone seems to be giving up a few bluefin tuna to those who are trolling. Jeff and Will Courtney had a 41-inch

Butch Brooks from Newark, DE captured this 10 lb. 13 oz. flounder, the largest flattie we have seen so far this year, while fishing with a white bucktail in the Indian River. Butch was fishing with his grandchildren Brandon, Holly and Sammy Brooks, also of Newark, DE. Weighed at Hook'em & Cook'em.

bluefin eat a ballyhoo capped with a Zuker. They also had one bluefin break off.

Bob Smallwood on the "Dana Lynn" took Erin Hurd, Scott Rinicker, Doug Rinicker, Jay Little, Jon Bixler and Rob Haas to the Poor Man's Canyon. They scored on tuna and dolphin, with Doug Rinicker tying into a 102 lb. bigeye, while Rob Haas battled an 84 pounder.

Captain Mike Rivera on the "On Delivery" had a trip to the Lightship to tangle with a 350 lb. thresher, and he also went to the Fingers for an 89 lb. mako.

Back bay fishing was good for Bill Logan, who weighed in a 4 lb. 7 oz. flattie, which put him in 3rd place in the Pot-Nets Tournament. Ron Soltes weighed in a 6 lb. 2 oz. flattie that put him in the lead in the same tournament. Don't forget to sign up for the Annual Pot-Nets Flounder Tournament. There is no charge to enter, but you must sign up by 7 a.m. on Saturday, June 27th. The final weigh-in is Sunday, June 28th at 3 p.m.

The Annual Rick's Bait & Tackle/SeaSide Gas & Grill Fishing Tournament runs from July 2 - 4. The fee is \$25.00 and includes a t-shirt to all entrants. The payout categories are for flounder, bluefish, sea bass and tautog. Don't miss out on the fun!

Bill's Sport Shop on Rte. 1 in Lewes tells us they had a great flounder tournament. Randy Jensen took 1st place with a 7.87-pounder, Tom Bailor took 2nd with a 7.34-pounder and Dillon Mitchell finished 3rd with a 6.1-pounder.

In other action from Bill's, we received reports of the following successes. Price Lindsay boated a keeper flounder weighing 5 lbs. on a Finesse rig while drifting out of Lewes. Lanson Cochran was fishing the surf and beached a keeper trout and some nice kingfish. Barry Keller caught two stripers at the Indian River Inlet weighing in at 13.75 lbs. and 13 lbs. on live spot. John Kitchen went to the Hambone with Jason and Jen Raup and boated a 42.12 lb. Bluefin tuna

and released another around the same size. Vahn Moua caught a 12.21 lb., 32-inch striper off the rocks at the Indian River Inlet on an eel. Heather Rice, age 8, from Lincoln, DE, caught her first keeper flounder on a minnow that measured 18.5-inches while fishing aboard the charter boat "Blue Collar Man" at B Buoy. "Blue Collar Man" charters has had some very successful sea bass trips with keeper flounder also hitting the deck around B Buoy.

Captain Les Clemmer of the "Martha Marie" charter boat called to say he has been scoring flounder out of Lewes with about a 30% keeper rate. The charter boat "Reliable II" out of Bowers Beach has been having great luck catching very nice flatties. Captain Ed Meeds reported his anglers have even boated some keeper size tautog that had to be released.

At Rattle & Reel Sporting Center on Long Neck Road, Ron tells us that there are plenty of flounder being caught in the back bays. The problem is you have a tough time finding keepers. A few trout have been taken in the Indian River Inlet using live spot. Thresher sharks are being chummed to the boats from DB Buoy to the Delaware Light.

John at Henlopen Bait & Tackle on Savannah Rd. in Lewes reported flounder in the Lewes Canal and the Broadkill River. John says the weather has been a major factor in keeping folks from fishing the Delaware Bay.

At Hook'em & Cook'em Bait & Tackle at North Shore Marina in the Delaware State Park, Bert reported plenty of small flounder in the back bays with a few keepers taken now and then. This past week has provided good flounder action in the Indian River Inlet. Butch Brooks Sr. used a bucktail to trick a 10 lb. 13 oz. doormat. Live spot and GULP! have been the hot baits. Incoming tides have been bringing in the bluefish, and stripers have also been plentiful but again most are shorts.

Ocean bottom fishing is consistently providing small sea bass. The flounder fishing is

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!

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

slowly improving and hopefully will continue to improve as the water warms. Offshore action has yellowfin tuna and dolphin in the Washington and Poor Man's Canyons. At the Hambone, the "Stress Relief" boated their limit of bluefins with the big one weighing in at 128 lbs. Threshers and makos are also being caught.

Joe Morris at Lewes Harbour Marina said that Delaware Bay structure has been yielding some decent flounder. Gary Welsh was drifting the Star Reef Site on the "Forever Young III" when he connected with a 7.65 lb. doormat. Dr. Mike Junck decked a 6.01 pounder at the Brown Shoal Reef Sites. The big flattie was part of a catch of 8 quality keepers taken by Dr. Mike, Bob Witte and Allen Quillen aboard "Top Fin".

Other reports of flatfish action came from the channel edges between #14 and #19 Buoys. Fluke also continued to come from the Lewes Canal, the Broadkill River and the Roosevelt Inlet.

Shallow water along Broadkill Beach and the Cape Henlopen, Cape Shores and Port Lewes piers produced fish as well. John Northeimer checked in a 5.42 lb. flounder that ate a chartreuse Gulp! in the Lewes Canal. Bill Rybinski used a chunk of soft crab to tempt a 4.9 pounder from the Roosevelt Inlet.

Stripers and a few trout were taken from the Roosevelt Inlet as well. "Barracuda Bob" McNamee and Frank Gaworski had a pair of 3 lb. trout and several stripers in the 20 to 26-inch range while casting Bass Assassin Sea Shads to the inlet jetty during flood tide.

Boats working the Reef Site #11 and the Old Grounds surrounding DB Buoy in the ocean found sea bass and flounder. The majority of bass were below the 12.5-inch minimum, but some nice knotheads ended up in the coolers. Dave Gallen got a 3.07 pounder on the "Skipjack", and Lucas May boated a 3.63 pounder aboard "Jam-Man".

Sharkers tangled with threshers and makos on

structure between twenty and thirty fathoms. The Fingers, Sausages and the Hambone gave up nice sized sharks. Michael Fritz bested a 168 lb. thresher while drifting near the Triple Wrecks aboard the "Snow Goose" with Ed Sigda and Bill Fintel. The crew also released a mako that grabbed a trolled tuna lure.

Bluefin tuna action was good at the Hambone early in the week, but slowed down towards the weekend. Trollers had success pulling Green Machines, cedar plugs and spreader bars. The largest tuna seemed to have responded to ballyhoo/Ilander lure combinations that were towed way, way back.

Yellowfins came from the deep of Poor Man's, the 461 Lump and the 800 Square of Washington Canyon.

'Til next week, have fun and be safe!

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

- ★ 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

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 Coats, custom int, teak & 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, Dinefe, Two (8m/1) head, Updated interior & many upgrades. \$119K 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!
 1998 54' HATTERAS 3412 Cats, 3 ST, 3 HD \$460,000	 1999 Eastbay Cust. Carolina (2) 615 HP Volvos \$629,000	 1997 58' VIKING EB 1200 Manns, Many Updates \$699,000

Below Additional Listings

28' 2003 Grady White Sailfish	\$79,000
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
45' 2004 Bertram	\$660,000
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

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 	None Reported	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 	None Reported	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

**AUTHORIZED DEALER FOR
FURUNO**

Est. 1972

**SERVICING THE
ENTIRE
DELMARVA PENINSULA**

- 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

**Big Game
Fishing at its
Best!**

Ocean City's Premier Charter Fleet

MAKE-UP CHARTERS AVAILABLE \$325 - OVER 200 BOOKED IN 2008!

• 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

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 Custom
Capt. Mark Sewell

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

**Book your
charter online!**

Visit
www.OCFISHING.com

MARINA STORE

Open Daily 410-213-1121

BAIT • TACKLE • GIFTS • APPAREL

Past the Breakers

by Sam Kilgore

One of the most intriguing aspects of surf fishing is the fact that you never know what you are going to catch.

"GO-GO-GO!" I do not know if I am talking to my rod or the fish or my feet, but each time I say that word, my voice becomes louder and my feet move faster. As I watch the tip of my fishing rod bend toward the horizon, I find it difficult to contain my enthusiasm. Why do I always put the best bait on

Sam Kilgore is pictured here with a rough-tail stingray caught and released off Assateague Island on a whole bunker. The stingray measured 122-inches from its nose to the end of its tail and took 1 hour and 35 minutes to beach.

the rod furthest from my beach chair?

As I get closer, the rod is still bending and now the reel's drag is "singing". I know this sound is a good indicator of a big fish because I tend to keep my drag set fairly tight. This also ensures the circle hook sets correctly. I pull my rod out of the sand spike and the tension I feel pulling against me confirms I have really hooked into something powerful.

About fifteen seconds later, the fish slowed down and I carefully pull back my rod to get a "feeling" of how the critter fights. It is definitely heavy and constantly moving, but it does not fight like anything I had ever felt before.

After fighting a few fish, an angler learns how to distinguish one fish from another by comparing the strength, speed, direction and vibrations on the line. For example, the headshakes of a big striper or red drum are much different than the slow but powerful pull of a large stingray. Most fish have a unique feeling, however you never REALLY know until you get a good look at the critter.

Within a few minutes, I begin making progress by regaining some of my line. Standing in knee deep surf, I scan the water's surface for signs of fins, tail splashes or anything "fishy". The last thing I expected to see on the end of my line was another fishing rod!

Now, in case you ever find yourself fighting another fishing rod, keep in mind it can be tricky business! Do your best

to let go of all preconceived expectations and just keep reeling.

As I watch the bottom of the rod repeatedly surface and submerge, I do not even consider what is causing this. After all, my sinker and the reel should be weighing it down, causing it to drag along the bottom of the ocean floor. I'm still amazed at the weight of this rod but I am able to bring it in close enough to grasp the handle and secure a firm grip. Luckily, I have a friend standing next to me who is able to take my rod while I quickly separate the line from my "new" 11' St. Croix.

Now standing in waste deep water, I briefly glance from the bottom of the rod to the reel and am surprised how clean it is compared to other "items" I have accidentally snagged in the past. I pull the rod completely out of the water to get a better look and find the main line still attached! It is almost as if the fish and I simultaneously realize the same thing. I feel another very strong pull and prepare myself for round two, this time holding a completely different rod. Without looking, I reach for the handle of the reel, attempt to make the first turn, and the spool does not budge. I quickly realize the reel's gears are full of sand.

I begin to feel tension building up inside of me as the fish puts more stress on the line. Realizing there is nothing I can do at this point but hold on and wait, I scan the water hoping for a glimpse of the critter I am fighting. As the line snaps, I see a large, brown stingray break the water's surface about thirty yards in front of me. I am exhausted, still a little dazed, but very satisfied.

With the increase in surf water temperatures, you will find many unique species of stingrays in the surf, both large and small. They primarily feed on crustaceans and smaller fish but will not hesitate to chew on a fresh piece of bait.

To many new anglers, making the distinction between a skate and a small stingray can

Continued on page 39

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

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

Debbie Martini of Newark, DE caught this 144 lb. mako shark at the Sausages during her first offshore fishing trip. Debbie was fishing on the "Reel Intimidator" with her husband, Jim Martini, Craig Grauer, Jimmy Martini and Timmy Deane. Pictured at Sunset Marina in West Ocean City.

Wil Kennington and Caroline Kennington, both from Allen, MD, along with Zachary Rosenthal of Delmar, DE, had a great day of flounder fishing on "Popsy's Pontoon" with Corey Kennington. Caroline's fish measured 21.5-inches, while both of the boys' flatties measured 18.5-inches.

M.R. DUCKS

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

HAPPY HOOKER
BAY FISHING
2 Hr.
Bay Flounder Fishing Daily

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

Friday, June 26th:
Kevin Poole

Saturday, June 27th:
Johnny Bling

Sunday, June 28th:
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

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

THE 2009 T-SHIRTS ARE IN!

VISIT WWW.COASTALFISHERMAN.NET TO ORDER
OR STOP BY THE OFFICE: 12748 SUNSET AVE, OC MD 21842 • 410-213-2200

GAME OVER
Charters
OCEAN CITY, MD

• INSHORE • OFFSHORE • MAY - NOVEMBER •

Marlin - Tuna - Dolphin - Shark - Wahoo

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

443-497-1113 • 410-289-3232

Capt. Steve Pfeiffer

Tournament Dates Available

58' Custom Carolina

www.GameOverCharters.com

Past the Breakers continued:

be confusing. The commonly found Clearnose Skate will have small prickly spikes covering the entire top of its body,

including the tail. While the small spikes can cut you and cause a stinging sensation (similar to a bee sting), they are not considered very dangerous.

The southern stingray is similar in size; however the top of its body is smooth. At the base of the ray's long, slender tail will be a very dangerous

barb used for defense against predators. This barb easily

blends in with the tail and is covered with a black, slimy protein-based toxin. All stingrays caught from the Delmarva surf will vary in size and have different characteristics, and nearly all of them will have this toxic barb.

I have caught many stingrays over the past few years and have learned many valuable lessons, one of which put me in the hospital and left me with a scar on my wrist. While rays can be fun and challenging to beach, keep in mind, they are being pulled out of their element and will do their best to defend themselves. I want to make sure I am clear on the fact that this barb is the stingray's main defense against natural predators. Rays do not actively seek swimmers and try to "sting" them. I also strongly encourage all saltwater anglers to research the different characteristics of both skates and stingrays.

People are occasionally punctured by this jagged barb, but most cases are due to accidentally stepping on a ray in shallow waters. If you catch any type of stingray, use extreme caution when unhooking and releasing them. If you happen to be punctured by a stingray's barb, the first thing you should do is find someone to help you.

For me, this toxin caused severe pain unlike anything I have ever felt. After forty-five minutes of thinking I could handle it, I passed out on the way home. Luckily, it was a rare occasion when I was able to convince my wife to join me on the beach and she was driving.

She does not fish with me much anymore for some reason...

The only thing that will immediately alleviate the pain is submerging the wound in very hot water (don't burn yourself of course) or pressing a hot pack against punctured area. Then, seek immediate medical attention. Even if you think you can handle the pain after applying hot water, there can be a significant amount of bacteria in the wound along with broken, jagged pieces of the barb.

Stingrays can be very powerful creatures and when one of the larger ones grabs your bait, you had better have strong knots and a stronger back! Of course setting your drag properly and having a solid, deeply set sand spike will help you keep your favorite rod on the beach. Although, I can always use another!

Sam Kilgore is an avid surf fisherman and administers AtlanticAnglers.com, a free, family friendly website devoted to helping anglers learn all aspects of fishing.

Al Grenfell was fishing on the "Pirate King" in the Delaware Bay when he hooked into this 6 lb. 11 oz. flounder. Weighed at Lewes Harbour Marina.

Bay Flounder Fishing aboard the Pony Island Express
 2 Hour Trips in Bay Only - Adults: \$28 (incl. tax); Children: \$17 (incl. tax)
 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)
BRING THIS AD FOR A \$3 DISCOUNT PER PERSON

- ★ **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 is offering all hunting supplies and weapons at extremely outrageous discounts for this season. Save tons of money on weapons from Browning, Remington, Mossberg, Savage, Beretta, Ruger and more and they are in stock! Unheard of discounts on hunting bow packages from Hoyt, PSE & AR. Huge discounts on large selections of hunting apparel, deer stands, ammo, gun cleaning supplies, sights, binoculars and much more. Off season blowout pricing adds up to big savings!

Ship To Shore

by Pat Schrawder

TIPS ON USING YOUR FISH FINDER

If you do any fishing with your boat, you must have some type of depth finder/fish finder/sounder to keep you aware of the depth of the water and the presence of fish. Today's fish finders are fairly sophisticated and offer many great features but they do you little good if you don't understand what they are and how to use them. So let's go over some of the basic features:

BOTTOM LOCK: If you are interested in seeing fish that are known to be bottom feeders, this feature can be your best friend. You select a section of water up from the bottom that you want to see and then activate the bottom

lock. The screen will split in two horizontally. On one half is the full picture with the section that you selected indicated. On the other half is that selected area expanded. The bottom is transformed into a straight line and the images are magnified. If a target near the bottom is fish, they will be enlarged and will become obvious. If the target is not fish but a wreck instead, it will not be magnified and will not show at all. The depth finder has recognized it as an extension of the bottom and has made it part of the straight line.

MARKER ZOOM: Use this feature to zoom in on a portion of water for more detail. Move the zoom markers to the desired area and watch the screen. That

portion will then be enlarged and shown on a side-by-side screen. This feature is very useful for getting a closer look at a fish mark to see if it is a single fish or a school. It can also be helpful in determining how close the fish targets are to the bottom. It's really just like the zoom feature on a camera.

BOTTOM ZOOM: This is very similar to the marker zoom and is also used to get more detail. In the case of bottom zoom, however, the marker automatically follows the bottom contour. It even stays in place if you change depths. It is used a lot by those who fish or dive on wrecks. It operates just like the bottom lock except that the bottom is selected manually.

SPLIT SCREEN: On dual frequency units, you can have 200Khz and 50Khz images displayed simultaneously. 200 KHz is better for detail but 50Khz covers a wider area and is generally preferred when you are running and searching

for fish. With split screen, you can show both so you can cover the wider area to search. When an image shows up on the 50Khz but not the 200Khz, you know you are not exactly over the target. Make a slow circle until you see the image on both screens. Then you will be over it and you can see good detail via the 200 KHz display.

A-SCOPE: This feature splits the screen in two vertically. On one side is the conventional picture. On the other or "scope" display is a vertical line with a bubble or pear shaped blob near the bottom that represents the seabed. The bubble moves up and down as the depth varies. Any other shape that appears on the vertical line in between the surface and the bottom is fish. The main advantage to this image is that it shows the fish right away instead of a few pulses later. If you look carefully, you will see the fish bubble on the "scope" display before it ever appears on the

Native 3D chart architecture IP Camera support UHD digital radar

Sirius Satellite Weather & Radio Time Zero Technology Ultra-wide high resolution satellite photos

NMEA 2000 & NMEA 0183 True color depth shading

Dual SD slots Seamless chart scaling

Digital sensors Complete Official U.S. Chart Libraries Pre-installed

RotaryKey menu system Dual channel digital display

8.4" 12.1" or 15.1" Black & White or Color displays

www.Furuno.com

NAVnet 3D FURUNO

L&L MARINE It took years to design a unit that would revolutionize the industry. Now you know why!

Authorized Dealer: L & L Marine • 12808 Harbor Rd. West OC, MD

Sales • Service • Ph: 410-213-2673 Fx: 410-213-1204
lalmar@comcast.net • sales - service - custom installation

FISH THE BIG ONE!
AUGUST 3-7, 2009
OVER \$2.2 MILLION PURSE IN 2008

THIRTY SIXTH ANNUAL
WHITE MARLIN OPEN

OCEAN CITY MARYLAND
AUGUST 3rd-7th 2009
World's Largest Billfish Tournament
White Marlin Capital of the World

WHITE MARLIN OPEN
PO Box 737
OCEAN CITY, MD 21843
410-289-9229

Sponsored By: Churchwells, Steen Homes, Martek of MD, Phillips, Costa Del Mar, Paul Mann Custom Boats, CGI Finance, Seacrets, Thumbdinger, Under Armour, Miller Lite, Clarion, Cyntinory Marine, Marks Marine Insurance, Cummins Power Systems, Big Game Fishing Journal, Viking Yachts, MTU, World Publishing, Fawcett Boat Supplies, BB&T, Rick Bogert, Under Armour, Penn, Ilex Construction & Woodworking, Ritchie Howell Yachts, Power & Motoryacht, Harrah's Entertainment, Cutter Chart

WWW.WHITEMARLINOPEN.COM

NAV DISPLAY: Some newer units have a nav display option that shows a screen with all pertinent data such as depth, speed, temperature, location (if interfaced with your loran or gps), cross track error, range and bearing, etc. At the same time, a small portion of fish finder screen is showing so you can still look for fish.

If you have not been using these features on your fish finder, you don't know what you're missing. The manufacturers have gone to a lot of trouble putting them there so use them. Take each feature one at a time and experiment with it. You can't hurt anything and if you get totally confused, just turn the unit off and back on. That will reset it back to the original display.

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

Bobby Hamilton, Tommy Mann, Pat Somers, Rustin Sheeler and Capt. Ken Hamilton teamed up to land this 500 lb. thresher shark while fishing on the "Hammy IV". The big thresher ate a mackerel at the Fingers and took 3 1/2 hours to get to the boat. Weighed at Sunset Marina.

LAST CALL

CHARTER SPORTFISHING

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

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 3-6 pm daily

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

ALL-YOU-CAN-ENJOY

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

410-213-7800

Open Daily 11 a.m.

Head of the Fishing Harbor

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

FRIDAY NIGHTS
8 - 12
WOODSTOCK
NATION
LIVE!

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

Chum Lines

by Mark Sampson

One day last week we were drifting for sharks about 26-miles offshore when my mate stuck his head in the cabin to tell me that we had a school of tuna passing under the boat. His assertion was immediately confirmed with the beeping of the fish alarm on the depth finder which had a glob of red showing about 20-feet below the hull. We had four shark lines out and two light spinning rods rigged in case

we saw some bluefish, but the tuna came and went so quickly that we didn't have much of a chance to do anything to enhance our odds of hooking one. For the few fleeting seconds opportunity was knocking, we just weren't prepared to open the door.

No matter what kind of fishing someone is engaged in, there's always a chance that something besides their targeted species will show up and give them a shot at hooking something special. It doesn't matter how good they are, no one can capitalize on every surprise encounter – there's just too many possibilities. (We were striper fishing this past January when a humpback whale surfaced beside the boat, and I didn't have a single harpoon on the boat – darn the bad luck!) But, anglers who plan ahead by considering what "could" happen and having bait and tackle on hand "just in case" can sometimes pull off extraordinary catches during otherwise routine fishing trips.

One of the best things anglers can do to take advantage of surprise encounters is to have their tackle (rods, rigs, leaders, lures, etc.) assembled and ready for immediate deployment. When something unexpected shows up, anglers

might have only a few seconds to put the right bait or lure in its face if they hope to get a bite. If they have to waste time tying on swivels, untangling leaders, or finding a particular plug or jig, the game might be over before it even gets started. Imagine hooking a dolphin while trolling and as you get it to the boat the entire school follows it in. If your light rods are set-up and ready it could take less than a minute to get the tackle on deck, chunk up some baits, and start bailing fish. Otherwise, by the time hooks are tied to leaders and leaders to line, the school might be long-gone!

No matter what type of offshore fishing we're doing we always keep a couple 10-pound test spinning rods ready, one rigged with a surface popper and the other with some kind of jig so that in seconds we can fire-off a cast to bluefish, dolphin, bonito, jacks or any other modest size fish that comes our way. We also keep a couple 20-pound spinners rigged with snap swivels that allow us to quickly attach whatever we need to hook a tuna, cobia, big dolphin or small sharks. Of course, with a cabin boat I've got a lot of stowage space. Small boaters might be limited to only one "just-in-case" rod in which I would opt for a medium 12-15 pound test spinner rigged with a floater/diver type plug.

Inshore anglers should also consider keeping an extra rod or two for unexpected opportunities because whether they're bottom fishing for flounder or dropping sand fleas or crabs down to inlet tautog, there's always a chance to be surprised by a school of bluefish, shad, stripers or any number of other species that are not expected. Again, a light spinner pre-rigged with a jig or plug can make the difference between hooking these fish or crying as an entire school passes you by.

Besides having tackle

rigged and ready, another consideration is to have some kind of special bait at hand "just in case." Whether someone is offshore trolling for billfish, chumming for sharks, or chunking for tuna, having bait aboard such as a one pound box of whole squid, 3-4 live spot or eels, or even a couple dozen live minnows can sometimes mean the difference between having a great day or coming home skunked. Though these baits are not exactly associated with offshore big-game fishing, they're all readily available, inexpensive, easy to keep, and will tempt a bite from most anything with fins.

When fishing over artificial reefs or chumming for sharks, we've also used these unconventional baits to catch seabass, cobia, sharks, drum, king mackerel, flounder, bonito, big bluefish and false albacore that wouldn't take our "regular" baits or lures. And these baits don't have to be reserved only for times when certain fish show themselves. Optimistic anglers can put them out ahead of time so that just in case something comes along, even if they don't see it, they'll be ready. Imagine drifting the bay for flounder and having a live spot on a separate rod wiggling under the boat. Maybe you'd go 15 times and never get a bite on it, but if on try #16 that big striper just happens to pass under your hull it could make it all worth while! And I guess, for that matter, if you're drifting for sharks and you happen to have a live eel squiggling under your boat when a school of bluefin passes, the outcome could be a whole lot better than ours was last week. It's never a pretty sight to see a captain cry!

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

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

OCEANIC FISHING PIER
OCEAN CITY, MD.

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

**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

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

Tom Roher of Salisbury, MD caught this 77-inch mako shark while fishing on the "Wirenut" with John Sippel, Jr., Mark Joyner, Mike Williams, Gary Williams and Capt. John Sippel. The group also released one dusky shark and 3 makos during the trip.

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

302-436-2445

HIGH PERFORMANCE TACKLE

**CAPTAIN
MAC'S**

1.2 Miles West of
Fenwick Lighthouse on Rt. 54

- ◆ 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!

email us at captmacs@ymail.com

GULP! HEADQUARTERS

THE LARGEST SELECTION OF GULP! PRODUCTS IN THE UNIVERSE

Fisherman Eyewear

ranging from \$19.99 - \$39.99

"See what you have been missing"

**Berkley Gulp!
Alive!®**

Over 35 Different Baits
at \$20.99

**Billy Bay
Halo
Shrimp
by Betts**

Live Blue Crabs \$20.00 a dozen

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 	NEW June 20, 2009 Jim Hughes Washington Canyon 876 lbs.	June 9, 2009 Kelly McCullars Fingers 169 lbs.
Tautog 	March 15, 2009 Capt. Kane Bounds "Judith M" 19 lbs. 8 oz.	May 3, 2009 Bill Gable "#1 Hooker" 14 lbs. 10 oz.	Thresher Shark 	NEW June 19, 2009 Brent Applegit Fingers 642 lbs.	NEW June 20, 2009 David Bixler "On Delivery" 347 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 	No Weights Reported	No Weights Reported
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 	June 12, 2009 Debbie Timchula "Jo Jo" 135 lbs.	NEW June 20, 2009 Greg Hook Hambone 128 lbs.
Speckled Trout 	No Weights Reported	No Weights Reported	Yellowfin Tuna 	NEW June 20, 2009 Allison Bucher Washington Canyon 42.4 lbs.	June 8, 2009 John Horning "Fish Whistle" 34 lbs.
Flounder 	May 14, 2009 Scott Peters Thorofare 7 lbs. 12 oz.	NEW June 20, 2009 Butch Brooks Indian River 10 lbs. 13 oz.	Longfin Tuna 	No Weights Reported	No Weights Reported
Bluefish 	June 7, 2009 Roland Hubbard "Jezebel" 10.4 lbs.	May 24, 2009 Troy Schifflett 12 Fathom Lump 13 lbs. 13 oz.	Bigeye Tuna 	NEW June 19, 2009 Michael Branson Washington Canyon 165 lbs.	NEW June 21, 2009 Doug Rinicker Poor Man's Canyon 102 lbs.
Sheepshead 	June 11, 2009 Tassos Argyros Barn's Table Wreck 11 lbs. 4 oz.	No Weights Reported	Dolphin 	May 21, 2009 Chuck Dammann "Restless Lady" 30 lbs.	May 24, 2009 Ron Frank "Da Chief" 19.6 lbs.
Black Drum 	No Weights Reported	May 22, 2009 Anthony Lano Coral Beds 82.3 lbs.	Wahoo 	No Weights Reported	No Weights Reported

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

Great Deals on Interlux Paint!

Interlux
yachtpaint.com

SHIMANO®

NEW

**Rods,
Reels &
Lures
in Stock!**

ARRIVING DAILY!

Full Line of Grundéns

**Rain Gear &
Eat Fish Apparel**

Welcome Sharkers!
Mackerel - Bunker - Chum
Shark Rigs
We are your
Sharking Headquarters

**The 5th Annual
Flounder Pounder
Tournament
scheduled to be held
June 27, 2009
has been
CANCELLED**

GOT BAIT?
We Do.

LIVE

**Minnows
Green Crabs
Black Salties**

FROZEN

**Ballyhoo, Chum
Finger Mullet, Squid
and lots more!**

REEL SHOP IS OPEN

New Styles of Costa Sunglasses

Come see us for a great fit!

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

**A/O's, Billfish Sandals and
NEW Decklites**

Hobie
Sunglasses
BLOWOUT
50% Off

Hobie

Dock While You Shop! Call for Hours

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

www.AkeMarine.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

Interlux
yachtpaint.com

INTERLUX BOTTOM
PAINTS FROM \$129.99

OCEAN CITY EXCLUSIVE

COSTA DEL MAR

AVET
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. 5:00 am - 8:00 pm • Fri ~ Sat 5:00 am - 9:00 pm

Just inside the west entrance of Sunset Marina

PELAGIC
High Performance Offshore Gear

Momci

SHIMANO

**PAKULA
LURES ARE
BACK!**

PENN

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

Virginia Fishing Report

by Dr. Julie Ball

Summer officially started last week, and the summer fishing trend should continue as soon as the wind subsides. Most anglers will resume their chase for the latest big attraction, cobia. Although the bite off Hampton has slowed up, fish are still coming from the Eastern Shore side of the bay, where chummers sitting on Latimer Shoal and the Inner Middle Grounds are having luck. Sight casters continue to pick fish off the CBBT proper on calmer days.

Flounder action is off and on, depending on who you ask. Although anglers are still working hard for their limits, plenty of "barely shorts" are keeping them interested. According to Connie at Long Bay Pointe Bait and Tackle, a few doormats are coming from the CBBT area, where anglers are having good luck with live bait and jigging. Robert Hodge of Richmond landed a nice flatfish weighing in at 10 lbs. 4 oz. on a live spot while fishing with Captain Craig Paige aboard the "Paige 2" recently. Fish are also coming from the Cell, Buoy 42, Back River Reef, and Oyster, as well as Lynnhaven and Rudee

Katie Elrod from Lewes, DE caught this 38-inch striped bass while trolling in the Chesapeake Bay. Photo courtesy of Rattle & Reel Sporting Center on Long Neck Road in Long Neck, DE.

Inlets. One angler fishing from the jetties scored with a 7 lb. 11 oz. doormat inside Rudee this week.

Spadefish are still commanding considerable attention from anglers, with the CLT still the favorite location. Reports indicate there were over 60 boats anchored at the Tower last weekend. Larger fish have moved in, with the biggest coming from the upper bay hot spots, such as the Cell and Wolf Trap Light. Roland E. Murphy of Richmond was fishing at the Cell aboard the "Kingfish," when a massive 14 lb. 14 oz. spadefish took him for several laps around the

boat. At the weigh-in, it was determined that this amazing catch may secure the new IGFA All Tackle World Record, as well as the new Virginia State record for this species.

Black drum all but deserted the shoals, and are now starting to show around the islands of the CBBT, with scattered hook-ups reported. These fish require extra time while reviving them in order to increase their survival rate. Big red drum are still taking baits along the Eastern Shore shoals and near Buoy 10, especially at night on an incoming tide.

The Spanish mackerel bite along the Virginia Beach

oceanfront is heating up, although according to Captain Jake Hiles, skipper of the "Matador" out of Rudee Inlet, most fish are on the smallish size. Small spoons trolled at 5 to 6 knots are enticing the best response. It's only a matter of time until reports of the first catches of king mackerel start rolling in from near the Little Island Fishing Pier.

Although tricky, some anglers are finding some luck with sheepshead. Many anglers are reporting sightings of pods of large sheepshead cruising the surface behind cobia. Triggerfish are making another good showing this year, with plenty of fish already entertaining anglers near the four islands of the CBBT.

Larger croaker pushing 2 to 2.5 lbs. are lurking around the James River Bridge, the Hampton Roads Bridge Tunnel, the Monitor-Merrimac Bridge Tunnel, and off Ocean View. Surf anglers are finding a mixed bag along the ocean front, with loads of sea mullet pushing to nearly a pound, and scattered puppy drum providing most of the commotion.

When deep droppers can get out, they are still going strong with good limits of tilefish, grouper and rosefish. The Rudee Inlet Head Boats running out of the Fishing Center are finding decent sea bass action at the Triangle Wrecks lately.

The offshore scene is boiling with yellowfin tuna. Boats are hooking dozens of tuna, with many too small to keep. Several fish are falling into the 20 to 40 lb. class, with some nice dolphin also in the mix. The best action is coming from north of the Triple O's in 100 to 500 fathoms of water. A bigeye tuna caught aboard the "Blue Eyed Suns", skippered by Capt. David Smith, stole the limelight this past week when it tipped the scales at 180-pounds at Fisherman's Wharf Marina.

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.

MARINE WIRING

AC & DC Wiring
New & Old

Commercial & Residential
M452

24 HR Service

Capt. Dave McKay

410-213-2354

410-430-2097

HARBOR MARINE, INC.

Sunset Avenue • West Ocean City, MD
LOCATED AT THE HARBOR IN WEST OCEAN CITY

2101 DUAL CONSOLE

2101 WALKAROUND

CLOSEOUT ON SEASWIRL BOATS IN STOCK

"INVEST IN THE BEST" Yamaha Outboard Sales Event *Limited Time Offer*
2 YEAR Y.E.S. YAMAHA EXTENDED SERVICE CONTRACT (\$1,125 VALUE) OR
\$750 CREDIT TOWARDS PURCHASE OF GOODS/SERVICES

★ ON SALE ★
Case Discounts!

★ Trailer & Boat Storage by the Day, Week, Month or Seasonal ★

410-213-2296

★ ON SALE ★
Case Discounts!

John Morton of Baltimore, MD caught this 55.8 lb. bluefin tuna to win 1st place in the Tuna Division of the Small Boat Tournament held at Sunset Marina. John was fishing on the "Reel Estate" with Connor Campbell, Steve Moel, Capt. Bruce Campbell and Mate Curtis Campbell. The bluefin was caught on a spreader bar southeast of the Parking Lot and was worth \$1,985 in award money.

Angler Mike Johnston of Selbyville, DE (not pictured) hooked into this 7.8 lb. bluefish and won 1st place in the Bluefish Division of the Small Boat Tournament. Mike was fishing on the "Start Me Up" with Jimmy Willey and Brad Robillard. The chopper was caught on a live spot near the Rt. 50 Bridge and was worth \$540 in award money. Weighed at Sunset Marina.

29th Annual Small Boat Tournament Results June 20 & 21, 2009

37 Boats Registered

Total Prize Money - \$8,425

FLounder DIVISION

1ST PLACE

Angler: Wil Kennington
Boat: "Señor Cigar"
Weight: 6.4 lbs.
Winnings: \$500

2ND PLACE

Angler: Kristen Lenox
Boat: "Pop Pop's Pontoon"
Weight: 4.0 lbs.
Winnings: \$0

3RD PLACE

Angler: Bradley Kostyak
Boat: "B&B"
Weight: 3.7 lbs.
Winnings: \$112

BLUEFISH DIVISION

1ST PLACE

Angler: Mike Johnston
Boat: "Start Me Up"
Weight: 7.8 lbs.
Winnings: \$540

2ND PLACE

Angler: Mike Johnston
Boat: "Start Me Up"
Weight: 2.6 lbs.
Winnings: included in 1st place total

3RD PLACE

Angler: Mike Johnston
Boat: "Start Me Up"
Weight: 2.6 lbs.
Winnings: included in 1st place total

TAUTOG DIVISION

1ST PLACE

Angler: Pam Hess
Boat: "2FAROUT"
Weight: 6.2 lbs.
Winnings: \$270

2ND PLACE

Angler: Al Rittmeyer
Boat: "2FAROUT"
Weight: 5.0 lbs.
Winnings: \$162

3RD PLACE

Angler: Phil Cathell
Boat: "Ocean Rebel"
Weight: 4.4 lbs.
Winnings: \$45

SEA BASS DIVISION

1ST PLACE

Angler: Bill Regan
Boat: "Polecat"
Weight: 2.2 lbs.
Winnings: \$270

2ND PLACE

Angler: Sharon Rittmeyer
Boat: "2FAROUT"
Weight: 1.8 lbs.
Winnings: \$162

3RD PLACE

Angler: Donna Gutridge
Boat: "Salti"
Weight: 1.2 lbs.
Winnings: \$63

BLUEFIN DIVISION

1ST PLACE

Angler: John Morton
Boat: "Reel Estate"
Weight: 55.8 lbs.
Winnings: \$1,985

SHARK DIVISION

1ST PLACE

Angler: Doug Curtiss
Boat: "Odd Couple"
Weight: 153.6 lbs.
Winnings: \$1,695

DOLPHIN DIVISION

1ST PLACE

Angler: Tim Brinker
Boat: "Carol's Teakettle"
Weight: 9.4 lbs.
Winnings: \$390

YELLOWFIN DIVISION

1ST PLACE

Angler: Allison Bucher
Boat: "Brenda Lou"
Weight: 42.4 lbs.
Winnings: \$195

2ND PLACE

Angler: Mike Hall
Boat: "Squidnation"
Weight: 35.8 lbs.
Winnings: \$1,500

3RD PLACE

Angler: Dave Sikorski
Boat: "Squidnation"
Weight: 35.0 lbs.
Winnings: included in 2nd place total

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.

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.*

Bill Regan of Red Sun Custom Apparel won 1st place in the Sea Bass Division of the Small Boat Tournament, muscling in this 2.2 pounder while fishing on the "Polecat" with Mark Thomasson, Brad Regan and John Lewis. The sea bass was caught on a live mullet at the Great Eastern Reef and was worth \$270 in award money. Pictured at Sunset Marina in West Ocean City.

In the Ocean City Marlin Club Small Boat Tournament, Tim Brinker of Selbyville, DE caught this 9.4 lb. dolphin to win 1st place in the Dolphin Division. Tim was fishing on the "Carol's Teakettle" with Tom, Jim and Mazie Brinker, all from Selbyville, DE. The dolphin hit a trolled ballyhoo at the Lumpy Bottom and was worth \$390 in award money. The anglers also caught a 120.2 lb. mako shark and a 8.8 lb. bluefish during the trip. The bluefish didn't officially finish in the top 3 positions since the anglers were not entered in the Inshore Division.

Pam Hess of Millsboro, DE (second from left) captured this 6.2 lb. tautog to win 1st place in the Tautog Division of the Small Boat Tournament. Pam was fishing on the "2FAROUT" with Mark Hess, Sharon Rittmeyer and Capt. Al Rittmeyer. The winning tautog was caught at the Great Eastern Reef and was worth \$270 in award money. Capt. Al caught a 5 lb. tautog to win 2nd place in the Tautog Division, while Sharon landed herself a 1.8 lb. sea bass to win 2nd place in the Sea Bass Division.

Doug Curtiss of American Global Yacht Group boated this 153.6 lb. mako shark to win top honors in the Shark Division of the Small Boat Tournament over the weekend. Doug caught the mako in 600 fathoms outside the Washington Canyon aboard the "Odd Couple" with Capt. Pat Svelha and Mate Bill Fenwick. The mako hit a ballyhoo skirted with a blue and white Hawaiian Eye and was worth \$1,695 in award money. Pictured at Sunset Marina.

In the Ocean City Marlin Club Small Boat Tournament, Allison Bucher of Lititz, PA landed this 42.4 lb. yellowfin tuna to win 1st place in the Yellowfin Tuna Division. Allison was fishing on the "Brenda Lou" with Michael Conner, David Conner, Richie Toro and Capt. Frank Goodhart. The yellowfin hit a green machine on a bird in the Washington Canyon and was worth \$195 in award money. Pictured at Sunset Marina.

Wil Kennington, age 8, of Allen, MD won 1st place in the Flounder Division of the Small Boat Tournament with this 6.4 pounder caught on the "Señor Cigar". Wil was fishing with his dad, Corey Kennington and his sister, Caroline Kennington in the bay off 22nd Street, using live minnows for bait. Wil earned \$500 for his 1st place finish.

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

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

Convertible and
Express Models
45' to 74'

We are also your Mid-Atlantic factory representative for:

THE EGG HARBOR GROUP

Convertible Models
37' to 50'

PREDATOR

35' Express

Convertible &
Express Models
48' to 70'

TOPAZ

Express Models
35' to 40'

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

Gary Welsh from Middletown, PA was drifting the Star Reef Site in the Delaware Bay when he nailed this 7 lb. 10 oz. flounder. Gary was fishing on the "Forever Young III" using squid and minnows for bait. Weighed at Lewes Harbour Marina.

Reel the Biggest Savings on the Shore at Pittsville Ford!

Always a Great Selection to Choose!

BUILT

TOUGH

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

Bob Lowther, Mike Antlitz, Dana Lusby, Ryan Johnson and Greg Loker ventured out to the Poor Man's Canyon on the "MEGA-BITE" with Capt. Tom Murphy, and returned with 14 yellowfin tuna. The keepers, along with another 12 releases, were all caught on a mixture of skirted ballyhoo and artificial lures. Pictured at Hook'em & Cook'em at the Indian River Marina.

Michael Branson of Haymarket, VA landed the first bigeye tuna of the year on Saturday morning while fishing on the "Reel Compromise" with his fiancée, Lone Bjork, their daughter, Lexa Branson, Capt. Kevin Williams and Mate Chuck Dammann. The 73-inch bigeye weighed 165 lbs. and was caught on a trolled, imitation Ilander lure in 500 fathoms outside the Washington Canyon. Weighed at Sunset Marina.

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

• Family Restaurant •

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

Wil Kennington

1st Place - Small Boat Tournament

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 at 6:30 am
 92nd St. Oceanside • Ocean City, MD • 410-524-4200
GOOD FISHING!!

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
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

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.

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

LONGFIN TUNA
No minimum length
No bag limit

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

HAPPY HOOKER
BAY FISHING

2009 TRIP SCHEDULE

May - June 15
Mon-Sun 9:30am & 1pm
(3 hour trip)

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

Cedar Creek Marina
ALL 2008 LEFTOVER AND DEMO PARKER BOATS ON SALE

DEMO BOATS ON SPECIAL

2008 2520 SL Sport Cabin

2008 2500 Special Edition CC T-Top

2008 2510 XLD Walkaround

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

YAMAHA
2-Stroke and 4-Stroke Outboards
2.5 HP - 350 HP In Stock Now!
Factory Trained Certified Techs • Your Repower Specialist

Parker **SUNDANCE** **STRIPER** **XPRESS**

No Sales Tax In Delaware!

After an incredible performance at the Ocean City Air Show, the crew from the "Thunderbirds" took a trip aboard the "Pumpin' Hard" with Capt. Gary Stamm and Mates Mike and Dave Burt. The anglers ended up with a 111 lb. mako shark and a 31 lb. bluefin tuna in addition to releasing 3 other makos and some bluefins at the Marine Electric. Pictured are Dyon Douglas, Randy Redman, Richard Rose, Derric Richardson, John Pinksaw, Sean Gustafson, Phil Sawin and John Accurso.

Greg and Colby Hook of Selbyville, DE caught these bluefin tuna while fishing on the "Stress Reel-ief" with Capt. Fred Windward. The largest bluefin weighed 128 lbs., while the smaller tuna tipped the scales at 42 lbs. Weighed at Hook'em & Cook'em.

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

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
8" minimum No creel limit

TAUTOG
Closed until June 24th

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

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

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

Kim Bush from Pittsburgh, PA was flounder fishing in the Indian River Inlet with her son John Bush of Hook'em & Cook'em when they caught these keepers weighing in at 4 lbs. 5 oz. and 3 lbs. 5 oz. Weighed at Hook'em & Cook'em.

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

Open Daily
at 5 am

OCEAN CITY, MD

BREAKFAST SERVED FROM 5 AM DAILY
All You Can Eat buffet \$6.95 from 6 am daily
Kids 10 & Under FREE!
BOX LUNCHES AVAILABLE

Happy Hour 2 - 6 pm every day
Entertainment 6 - 9 pm • Nightly Food & Drink Specials
\$2 Naturals - All The Time

BIKE NIGHT

EVERY MONDAY NIGHT

6 pm to Midnight

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 • 5 - 9 pm

25% Off
Any Sandwich Any Time

CF

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

410-213-9033

Zach Menas from Boonsboro, MD was fishing off of the 9th Street Pier when he hooked into these two flounder, measuring 18.5 and 19-inches. Zach used minnows for bait and weighed his catch at Oyster Bay Tackle.

Dan Potter of Ocean Pines, MD caught his first keeper flounder of the year, an 18-incher, while fishing from his kayak just south of the Rt. 50 Bridge. Dan used a bucktail tipped with a minnow during the outgoing tide. Photo courtesy of Oyster Bay Tackle.

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

**LAST
WINO WEDNESDAY
OF THE SEASON!
50% OFF SELECT BOTTLES**

**HAPPY HOUR
5 ~ 7 PM
AT THE BARS ONLY**

**REEL
BLUE PLATE
SPECIALS
EVERY NIGHT!
AT THE BARS ONLY**

Marlin Moon Grille

**OPEN DAILY 5PM
12806 OCEAN GATEWAY
OCEAN CITY, MD 21842
AT THE FRANCIS SCOTT KEY
866.213.DINE • 410.213.1618
WWW.MARLINMOONGRILLE.COM**

COASTAL FISHERMAN

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 to receive the Coastal Fisherman delivered directly to your home.

Name: _____

Address: _____

Telephone Number: _____

MAIL TO:
Coastal Fisherman • 12748 Sunset Avenue
Ocean City, MD 21842 • 410-213-2200
WWW.COASTALFISHERMAN.NET

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

Randy Jensen took first place honors in the Bill's Sport Shop Flounder Tournament that ended on June 12th. Randy landed a 7.87 lb. flattie and won \$1,000 for his effort. Pictured with Bill Baker, Jr. of Bill's Sport Shop in Lewes, DE.

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

David Bixler of Carlisle, PA caught this 347 lb. thresher shark while fishing inside the Lightship, using whole bunker for bait. David was fishing on the "On Delivery" with Capt. Mike Rivera and weighed his catch at Hook'em & Cook'em at the Indian River Marina.

BAY FLOUNDER FISHING
on the **BAY BEE**

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

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

One Free Rod Rental

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

A photograph of a yellow fishing boat named "BAY BEE" with several people on board. The boat is on the water, and the background shows a clear sky.

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

Desiree Cossairt of West Ocean City, MD caught these three keeper flounder, measuring 18, 18.75 and 19.75-inches, while fishing with Paul Turner on the "Sportcatcher". All of the fish were caught on minnows in the bay behind the Ocean City Airport.

John Henry's Bait & Tackle

- ❖ Live Big Minnows
- ❖ 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

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

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

Fish with
Capt. Monty
aboard the

MORNING STAR

Ocean City, MD

FISHING FOR SEA BASS
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

www.MorningStarFishing.com

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

Si Chiarizia from Alexandria, VA caught this 24.5-inch flounder during a trip to an ocean wreck aboard the "Morning Star" with Capt. Monty Hawkins and Mates Tucker Colquhoun and Mike Kinder. The 6 lb. 4 oz. flounder was hooked on a soft plastic lure tipped with squid. 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

Paul Caras of Lewes, DE fooled this 3 lb. 11 oz. weakfish with a Berkley Gulp! artificial bait while fishing in skinny water along Broadkill Beach. Weighed at the home of the “Joe Morris Stretch”, Lewes Harbour Marina.

HARBOR MARINE, INC.

Sunset Avenue • West Ocean City, MD
LOCATED AT THE HARBOR IN WEST OCEAN CITY

POWERED BY EVINRUDE E-TEC®

2009 EVINRUDE E-TEC OUTBOARDS 60HP - 200HP IN STOCK
CALL TODAY ABOUT REPOWER SPECIALS!

★ ★ TRAILER & BOAT STORAGE ★ ★
By the Day, Week, Month or Seasonal

410-213-2296

Yamaha
Outboard Oil
★ ON SALE ★
Case Discounts!

Evinrude
Johnson
Outboard Oil
★ ON SALE ★
Case Discounts!

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

23' Pro-Line 23 Sport		30' Grady White 300 Marlin		
33' 2003 Grady-White	33 Express	T/Yamaha F225	Off-Site	\$150,000
32' 2003 Regulator	32 Open	T/Yamaha 300 HPDI	Off-Site	\$99,900
30' 2002 Grady-White	30 Marlin	T/Yamaha F225	On Display	\$79,999
28' 2004 Grady-White	282 Sailfish	T/Yamaha F225	On Display	\$86,000
28' 1997 Pursuit	2860 Denali	T/Volvo 4.3	On Display	\$35,000
28' 2003 Sea-Fox	287 CC	S/Yamaha 300HPDI	On Display	\$53,000
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	\$25,000
24' 2001 Pursuit	2460 Denali	S/Volvo 5.7L EFI	On Display	\$34,500
23' 2001 Pro-Line	23 Sport	S/Mercury 250 EFI	On Display	\$26,500
23' 2005 Nautic Star	230 Deck Boat	S/Yamaha 150	On Display	Pending
20' 2004 Trophy	2052 Walkaround	S/MerCruiser 4.3L	On Display	\$17,500
18' 2007 Maycraft	1800 Skiff	S/Yamaha 90	On Display	\$13,995

410-213-9121

11917 Ocean Gateway • Ocean City, MD, 21842

www.rhoderiverboats.com

Alan and Jackie Poulson from Hallwood, VA, Jack Lynch from Parsonsburg, MD and Curt Conley of Harrington, DE had a great trip fishing out of Greenbackville, VA on the "Topless" with Capt. Perry Romig and Mate Kyle Krabill. The group ventured down to the Norfolk Canyon where they put 10 yellowfin tuna in the box and released 5 others. The yellowfins were caught on ballyhoo.

Shawn Thomas of San Antonio, TX muscled in this 45-inch bluefin tuna while fishing on the "Topless" with Capt. Perry Romig and Mate Kyle Krabill.

OCEAN CITY MARLIN CLUB

2009 TOURNAMENT SERIES

410-213-1613

WWW.OCMARLINCLUB.COM

DOWNLOAD TOURNAMENT DETAILS & ENTRY FORMS

<h3 style="text-align: center;">27TH ANNUAL CANYON KICK-OFF</h3> <p style="text-align: center;">July 2 - 5</p> <p style="text-align: center;">Registration and Captain's Meeting: July 2nd</p> <p style="text-align: center;">Fish 2 of 3: July 3rd, 4th & 5th</p> <p style="text-align: center;">Awards Banquet: July 5th</p>	<h3 style="text-align: center;">5TH ANNUAL KIDS CLASSIC FISHING TOURNAMENT</h3> <p style="text-align: center;">BENEFITING WISH-A-FISH FOUNDATION, INC.</p> <p style="text-align: center;">July 17-19</p> <p style="text-align: center;">Open to all anglers age 19 and under</p> <p style="text-align: center;">Every angler receives an award</p> <p style="text-align: center;">Registration: July 17th • Fish 1 or 2: July 18th - 19th</p> <p style="text-align: center;">Awards and Carnival July 19th</p>	
<h3 style="text-align: center;">1ST ANNUAL OCMC LADIES TOURNAMENT</h3> <p style="text-align: center;">July 30 - August 1</p> <p style="text-align: center;">Registration and Captain's Meeting: July 30th</p> <p style="text-align: center;">Fish 1 of 2: July 31st - August 1st</p> <p style="text-align: center;">Awards Banquet: August 1st</p>	<h3 style="text-align: center;">51ST ANNUAL LABOR DAY WHITE MARLIN TOURNAMENT</h3> <p style="text-align: center;">September 3-6</p> <p style="text-align: center;">Registration & Captain's Meeting: September 3rd</p> <p style="text-align: center;">Fish 2 of 3: September 4th - 6th</p> <p style="text-align: center;">Awards Banquet: September 6th</p>	<h3 style="text-align: center;">31ST ANNUAL CHALLENGE CUP TOURNAMENT</h3> <p style="text-align: center;">Open to members of the Cape May Marlin & Tuna Club and the Ocean City Marlin Club</p> <p style="text-align: center;">September 17-19</p> <p style="text-align: center;">Registration & Cpts. Meeting: September 17th</p> <p style="text-align: center;">Fish 2 of 2: September 18th & 19th</p> <p style="text-align: center;">Awards Banquet: September 19th</p>

240-298-0365

Ocean City Today

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

Amanda Brasure of Dagsboro, DE hooked into this 28 lb. striped bass while drifting a live spot in the Indian River Inlet. Weighed at Hook'em & Cook'em Outfitters in South Bethany.

BLUE COLLAR MAN
SPORTFISHING CHARTERS
"FOREVER FISHING"

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

32' Blackfin Sportfisherman

Repowered to Fast, Dependable
450 HP Cummins Diesels

CAPTAIN JIM MAHONEY
MATE NIKKI RICE
Formerly with the "Reelistic"

Fishing out of Indian River, DE
North Shore Marina

215-990-1938
fishing@bluecollarman.org
www.BLUECOLLARMAN.ORG

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

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
Martek Marine
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
Ocean Pines Marina
American Pride - Rt. 589
7-Eleven - Rt. 589
WalMart

Pittsville

Pittsville Motors

Annapolis

AllTackle.com

Classifieds

To place your ad call 410-213-2200

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

(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

FOR SALE

6-man "Crew Saver" life raft. \$300
2 Nibral propellers, 23x28, 2-inch shaft, 4 blades. Sold as a set.
Only \$350
Call Jason at 484-942-3128

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**

FOR SALE

(4) Penn 50TW Reels on 5 1/2' Custom Power Sticks. \$350 each.
(4) Penn 30 TW Reels on 6' Penn Tuna Sticks. \$325 each.
(2) 50 W LRS Shimano Tiagra Reels on Melton Stand-up Rods. \$425 each.
(5) 50' 30 Amp Shore Power Cables. \$100 each.
Call Steve (410) 952-5530

FOR SALE

MD Fishing Guide License
\$7,500 or best offer.

(4) Ocean Stand-Up Combos

Call 410-251-2517

MARINE FIBERGLASS REPAIR

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

PRECISION FIBERGLASS

757-665-7364

Captain and Mate available to run your boat for the Tuna Tournament and White Marlin Open (A Proven Tournament Winning Team). 100 Ton Master Captains Mark Hoos, Sr. and Mark Hoos, Jr. from the charter boat MARLI.

Call (410) 456-7765

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**

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

TIDES & MOON PHASES

OCEAN CITY INLET

Wed. June 24	Low 03:38 am Low 03:33 pm	High 09:49 am High 10:20 pm
Thurs. June 25	Low 04:30 am Low 04:29 pm	High 10:43 am High 11:12 pm
Fri. June 26	Low 05:21 am Low 05:27 pm	High 11:38 am High -----
Sat. June 27	Low 06:13 am Low 06:28 pm	High 12:04 am High 12:34 pm
Sun. June 28	Low 07:05 am Low 07:31 pm	High 12:56 am High 01:32 pm
Mon. June 29 First Quarter	Low 07:56 am Low 08:35 pm	High 01:50 am High 02:32 pm
Tues. June 30	Low 08:47 am Low 09:41 pm	High 02:46 am High 03:33 pm
Wed. July 1	Low 09:38 am Low 10:46 pm	High 03:46 am High 04:33 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 / Ocean View, DE

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

UPCOMING TOURNAMENTS

~ JUNE ~

20th Annual MSSA Tuna-Ment

June 26 - 28 • Sunset Marina
410-255-5535

5th Annual Flounder Pounder

June 27 • Ake Marina
CANCELLED
410-213-0421

~ JULY ~

27th Annual Canyon Kick-Off

July 2-5 • Ocean City Marlin Club
410-213-1613

20th Annual Ocean/Viking Showdown

July 8 - 12 • Cape May, NJ
609-884-2400

22nd Annual Ocean City Tuna Tournament

July 10 - 12 • OC Fishing Center
410-213-1121

8th Annual Mid-Atlantic Tuna Tournament

July 15 - 18 • Cape May, NJ
609-884-2400

5th Annual Marlin Club Kid's Classic

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

TOURNAMENT

Yacht Sales

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

\$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

\$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

\$275,000

Night Rider ~ 55' Ocean Super Sport. 735 hp DD. Teak deck, rigged to fish. Shows good. Very clean, well maintained. Call Steve

\$99,500

Lucky Lines ~ 1966 Ray Davis Sportfish. Completely refinished. New 450 hp Cummins, ac, gen, cherry interior, flat screen TV, riggers, too much to list here. Call Steve

\$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

\$70,000

31' 1989 Boston Whaler ~ Diesel, full tower, riggers, generator, fish rigged. Ready to go. Call Steve

45' Rampage 2005 C-12 CATs
Like new, super clean. Full Furuno NavNet, loaded. Ready to fish the canyons. Call Steve

\$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

\$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

\$2,395,000

Lady Lou V ~ 66' 2006 PAUL SPENCER. C-32 CATs. Elegant 4 SR layout. Mezzanine w/mister & AC, water & ice makers. Mega upgrades. Price reduced.

\$749,000

Hattitude ~ 55' Custom Carolina. Twin C-12 2007 CATs, 26 kts @ 1900 rpm, 12kw gen. Mezzanine style seating, spacious cockpit. Rigged to fish and well maintained. Call Jimmy

\$74,900

Reel Time ~ 30' 1999 Grady White 300 Marlin. Twin Yamaha 250hp SX 250 EFI. Loaded! Mint condition. Bring offers. Call Steve

\$59,900

Raptor ~ 30' 1999 Hydra-Sports Vector. '05 Twin Yamaha 250 4-stroke, new wiring & triple axle trailer. Call Steve

\$250,000

Darlin ~ Stolper 38 Express. Cummins 6CTA 420hp 350hrs SMOH, CAC new 2006. Many 2006 upgrades. Call Steve

\$29,900

Lucky Dog ~ 25' 2000 Seafox 257 CC. 2005 Yamaha 250 hp 4-stroke. Fresh Awlgrip. Indoor storage, loaded! Must go! Call Steve

\$59,900

Bottom Line ~ 40' 1987 Luhrs. 3208 CATs. Very clean. Motivated seller, bring offers. 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!

61' Blackwell 2002 – Bring offers – Call Jimmy

45' Scarborough Express 1992 – Call Jimmy

38' Rampage Express 2000 – Call Steve

33' Bertram 1979 \$49,900 – Call Steve

29' Phoenix 1988 \$55,900 – Call Steve

24' Albe CC 2005 Diesel - \$56,500 – Call Steve

24' Bimini 2007 \$110,000 – Call Steve