

Priceless

www.coastalfisherman.net

COASTAL FISHerman

VOLUME 35 • • • NUMBER 16 • • • August 18, 2010

On opening day of the 17th Annual Capt. Steve Harman's Poor Girl's Open, the lady anglers on the "Fin-ness" really had the crowd buzzing when they released 10 white marlin deep in the Spencer Canyon and held on to win 1st place in the Billfish Release Division. Fishing with Capt. Howard Lynch and Mate Josh Farr were Angela Keith, Isabella Keith, Kasey Keith, Amanda Dorsey, Robin Lee and Alissia Beristoff. The "Fin-ness" released 5 more white marlin than 2nd and 3rd place finishers, "Samurai I" and the "Playmate". For their 1st place finish, the anglers won \$27,275 in award money. Isabella was also named Top Junior Angler for her performance in the tournament. Pictured at Bahia Marina. Full tournament coverage begins on page 24.

Double Lines

by Dale Timmons

Anglers and crews who fish in big money billfish tournaments like the recent White Marlin Open or this week's Mid-Atlantic \$500,000 often have to rely on quick measurements before deciding whether or not to boat a white marlin. Unfortunately, those measurements, even if accurate, are not always a reliable indicator of weight. To paraphrase an old axiom, it all depends on how a fish carries its weight, or in other words, "it has to be fat all the way back to its tail." An example of this struck home for me at the Open. We weighed two white marlin back to back (actually one was a roundscale spearfish), and they had exactly the same fork length, total length and girth measurements. The only difference was that one

weighed 74 pounds, while the other tipped the scales at 67 pounds, a 7-pound difference. On a 70-pound marlin, that's a full 10 per cent! All I can say again is, look for the one with "a big head and a fat rear end"...

Speaking of marlin tails, Andy "El Cheapo" Szypula is known as the White Marlin Open's number one fan. He has spent a lot of years helping out at the scales, and during that time he has collected several marlin bills and tails, along with a few sets of shark jaws. He dries the artifacts out and uses them to entertain and inform the youngsters in the crowd during slow periods at the scales. This year he had a blue marlin tail that has been stripped down to the bare

essentials, and even I was amazed at the construction of the engine that drives this powerful fish. Each side of the tail consists of at least 20 "bones" (though I'm not sure what material they actually are) that are bundled together by connective tissue. Each one is tapered from about three eighths to half an inch where they connect to a center "bone" out to a point that is actually "feathered". All of the bones are held together by tissue, which was gone in Andy's tail (he had held the original structure together with duct tape, since he said he could never get it back together if it had come apart). Another example of the amazing designs nature has evolved. The "bundle" structure of the tail no doubt gives it more flexibility, and probably even strength, than a single bone would have. Incidentally, he also had a stripped down blue marlin dorsal fin, and each one of the "rays" that stick up and fold down in the fin are connected by a separate joint that allows them to move

independently...

Speaking of marlin, I received an e-mail last week from an organization called "Keep America Fishing". It urged support for a House bill (H.R. 5804), introduced in July by Rep. John Shadegg (R-AZ), which will prohibit the commercial harvest, sale and importation of billfish throughout the United States. It has been illegal to sell marlin caught in the Atlantic Ocean for years, but a loophole in that law allows the sale and importation of billfish caught in the Pacific, as long as the proper paper trail documents where the fish came from. The e-mail says that "according to a study commissioned by the International Game Fish Association (IGFA), the U.S. is the world's largest importer of billfish, buying about 3 million pounds of marlin in 2006 - or between 10,000 and 15,000 fish a year - for sale in restaurants and grocery stores." H.R. 5804,

Continued on page 6

OUR MARLIN CAN FLY!

Charter your next fishing trip with Chantilly Air!

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

We don't leave until the bite is over!

AIRCRAFT MAINTENANCE • SALES • GROUND SUPPORT • CHARTER • MANAGEMENT

PUMPIN' HARD

Sportfishing Charters

**Pumpin' Hard 66
66' Blackwell**

Full Day Charter \$2,600

**Pumpin' Hard
58' Blackwell**

Full Day Charter \$2,400

Fish With Us!

MARLIN • TUNA • DOLPHIN • SHARK

CAPTAIN DAN BURT • CAPTAIN GARY STAMM

410-726-1353 or 443-783-2765

Sunset Marina • Ocean City, MD

BARRETT IN BERLIN

RT. 50 AND OLD OCEAN CITY BOULEVARD, BERLIN, MD

410-641-0444 • 888-641-0444

CHEVROLET

WWW.MYBARRETT.COM

CHEVROLET

AUGUST 2010 TENT EVENT SAVINGS

2011 CHEVY CORVETTE GRAND SPORT

Torch Red MSRP\$70,470
Loaded Barrett Discount\$6,002

#1214

Sale \$64,468

2010 CHEVY IMPALA LS

White with MSRP\$25,545
bench seat Barrett Discount\$5,554

#1096

Sale \$19,991

2010 CHEVY AVEO 1LT 4 DOOR

Sport Red, MSRP\$15,420
Cruise Control, XM Radio, Great Mileage Barrett Discount\$3,023

#1184

Sale \$12,397

2010 CHEVY SILVERADO REG CAB W/T

Imperial Blue MSRP\$22,905
Barrett Discount\$1,615
Rebate\$4,500

#1216

Sale \$16,790

2010 CHEVY COLORADO REG CAB

Sheer Silver MSRP\$19,405
Auto Trans Barrett Discount\$615
AM/FM, CD Rebate\$1,000

#1050

Sale \$17,790

2010 RAM 1500 REG CAB ST 2WD

MSRP\$23,515

Our Sale Price \$18,490

After rebates and discount

#907

2010 DODGE JOURNEY SXT 7 PSGR

MSRP\$27,175

Our Sale Price \$24,450

After rebate and discount

#830

2010 JEEP PATRIOT SPORT

MSRP\$22,490

Our Sale Price \$19,995

After rebate and discount

#1212

2010 DODGE CHARGER SXT

MSRP\$26,900

Our Sale Price \$22,970

After rebate and discount

#980

2010 CHRYSLER TOWN & COUNTRY LX

MSRP\$26,245

Our Sale Price \$22,950

After rebate and discount

#895

2010 JEEP LIBERTY SPORT 4X4 SKYSLIDER

MSRP\$27,860

Our Sale Price \$23,980

After rebate and discount

#1164

2010 JEEP WRANGLER SPT 2DR

MSRP\$25,735

Our Sale Price \$24,995

After discount, plus 3.90 APR for 60 mos.

#1023

We put the wheels in motion down by the ocean!
A NEW LEVEL OF CONFIDENCE

Everything's on sale at Barrett in Berlin - Now through 8/31/10

Mike Vaughan from Ocean City, MD caught the largest yellowfin tuna so far this year, a 93 pounder, while fishing on the "Evidently" with Capt. John Thibodeau and Mate Mike Wesson. The 52-inch tuna was hooked on a naked ballyhoo in 70 fathoms near the Rockpile and weighed at Fisherman's Marina.

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

On Tuesday, August 10th, the crew on the "Partner-Ship" ventured down to the Rockpile and ended their day with a grand slam. Nick Lane from Millsboro, DE released a sailfish and Bradley Layfield, also from Millsboro, DE released a white marlin and a blue marlin. Also on the trip were Troy Purnell from Berlin, MD, Susie Cropper from West Ocean City, MD, Capt. Mark Cropper and Mate Spencer Cropper. The anglers went 1 for 3 on white marlin and hooked it on a naked ballyhoo. The blue marlin, estimated at 175 lbs., was hooked on an artificial lure. Pictured at Sunset Marina.

Local Knowledge. (even for places you've never been)

- Graviton - the World's Most Advanced Tide Watch**
- Tide-chart accurate for 275 worldwide locations
 - 4 custom locations with an offset of +/- 180 mins.
 - Full-screen LCD shuts off for an analog look
 - Solid 316L stainless steel construction
 - Countdown timer, stopwatch, alarm, etc.
 - 200M/660 Ft. depth tested

Available exclusively at:

PARK PLACE Jewelers
We put a sparkle in your life

Boardwalk Between
2nd and 3rd Street
at the Park Place Hotel
410-289-6500

White Marlin Mall
Rt 50, West Ocean City
(next to Dollar Tree)
410-213-9220

TWO LOCATIONS TO BETTER SERVE YOU

OUTFITTERS

Bait • Tackle
Beach Supplies
Guns • Ammo
Hunting Supplies

TAX FREE SHOPPING...
SAVE ON ALL
YOUR TACKLE!

OFFICIAL AGENT
FOR
FISHING LICENSES

SHIMANO®
Top-Shelf Shimano Dealer

BAIT • TACKLE • SEAFOOD

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

- Line spooling available for all size reels
- Large selection of In-Shore and Off-Shore Tackle
- Shimano Top Shelf Dealer
- Dockside Service at Indian River Marina
- Fish Cleaning Available
- Large Supply of Live and Frozen Baits
- Baitmasters Ballyhoo

Open Daily

Monday - Saturday: 6 am - 9 pm
Sunday: 6 am - 7 pm

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

(302) 539-6243

www.hookemcookem.com

Open Daily

Monday - Thursday: 5 am - 8 pm
Friday & Saturday: 4:30 am - 8 pm
Sunday: 4:30 am - 8 pm

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

Toll Free 1-877-599-7717

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

Half Day Fishing Daily

8 am - 12 pm & 1 pm - 5 pm

Full Day Fishing Daily

7 am - 3 pm by reservation

NO FISHING LICENSE REQUIRED

For reservations or information:

302-226-2214

Toll Free 1-877-613-6022

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

Double Lines continued:

known as the Billfish Conservation Act, would close U.S. commercial markets to billfish, no matter where they were caught...

It's that time of year when we often see strange or unusual fish, sometimes tropical species, as the water is at its warmest. Last week I saw a new one, and I still haven't been able to identify it. Maybe someone out there reading this can shed some light. Capt. Ed "Greenie" Greene of the Ocean City Fishing Center had thrown his cast net over a school of small bunker that he planned to use for chum on a cobia trip. I was watching him pack them for the freezer when I realized there were several other fish mixed in with the bunker. They were about four to six inches long, and they looked very much like small bluefish, except that they sported a bright yellow stripe down their sides, right along the lateral line. I have seen plenty of

juvenile bluefish, and I'm confident these fish were something different. They did have the beginnings of pretty sharp teeth, but the eye was relatively large, larger than on a bluefish. I went to a couple of my books that usually are very helpful, but came up empty. I showed one of the fish to Capt. Mark Sampson, and he had never seen one either. A little help, maybe...?

It has been a very productive year for cobia. It started with the spring migration, when anglers sight casting off Cape Hatteras were catching as many as 40 to 50 fish per day, then moved up to the Chesapeake Bay-Bridge Tunnel, where there was an excellent bite for bottom fishermen in the early summer, and last week sight casters were claiming as many as 15 fish a day. In the past couple of weeks, the bounty has moved up to Maryland and Delaware, where better than normal catches of "ling" (as they are

known in some areas) are coming from areas like Great Gull Shoal and Fenwick Shoal. Most of the local cobia catches have come on boats that were anchored or drifting while chumming and fishing with either cut baits or live baits such as spot, eels or small bluefish. Cobia can also be caught by looking for them near the surface around buoys or even along tide lines. When most people first see a cobia, they often think it's a shark. In this case, you can throw a live eel, spot or bluefish to the fish, but some anglers, especially in the cobia's face, but a little ahead of and beyond the fish. The same works for lures—cast ahead of and beyond the fish,

then bring the lure rapidly on a path that crosses that of the cobia. Hopefully the fish will react to the lure and hit before it realizes what it is. Even if you are bottom fishing with live or cut bait, it is a good idea to keep a rod rigged with an artificial in case you see a fish come up to the surface near the boat. Cobia are attracted to anything floating on the water, including boats, so don't be surprised if you see one suddenly appear. They will also hide under stingrays swimming near the surface, so if you see a school of rays, be sure to check them out. Lastly, if you are lucky enough to get a "cobe" in the boat, be careful, since they are known to go crazy in a cockpit. A gentleman several years ago sent me a graphic photo of a large hook buried in his leg. It was put there by a cobia that was definitely not happy...

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

OVERUNDER

sportfishing

FISH WITH THE PROS UP TO 23 CAN GO!!

Bahamas
Maryland
New Jersey
Florida Keys

★ CALL ABOUT BACHELOR PARTY SPECIALS! ★

SHOP PERFORMANCE... NOT PRICE

MAKE US YOUR TIPS \$275 PP!!

Ocean City, MD

SHARK . BLUEFISH . TUNA . MARLIN
DOLPHIN . SEABASS . WAHOO

Local # 305-481-6527

1.866.OVA.TUNA

THAT'S RIGHT
New 50' Evans

Pretty Work
46' Whiticar

Florida Keys Fishing Vacations

Pretty Work Available in the Florida Keys Year Round

Fall & Winter
Specials
in the
Keys

Great Family Vacations with Accommodations at the Islander Resort

Sailfish . Cobia . Snappers . Mackerel
Dolphin . Tuna . Shark . Swordfish . Tarpon

Anglers have been catching a few cobia around Great Gull Shoal and on Wednesday, Kim Bounds from West Ocean City, MD captured this 40 pounder while fishing on the "Moppet" with her husband, E.R. Bounds. The fish was caught on a live spot and weighed at Sunset Marina.

Roger and Trey McKenzie, Brandon Sass, Jen Hoover, Nick London and A.J. Bloom, all from Curwensville, PA had a great trip fishing on the "Samurai I" with Capt. Jeremy Blunt and Mate Mark Stephens. The crew ended their day with 19 dolphin in the box and a blue marlin released by Roger. All of the fish were caught in 50 fathoms near the Rockpile. Pictured at the Ocean City Fishing Center.

SUPERFLUSH SYSTEMS
The Ultimate Weapon Against Salt Water Corrosion

Marine Engine SuperFlushing Products for Outboards

Sterndrive & I/O's

Diesel Sterndrive

Diesel Inboards

Marine Air Conditioning Systems

Generators & More!

Simple & Efficient:
Works with a garden hose

SF 400

Easy to Install on the
most popular brands

ZERO ENVIRONMENTAL IMPACT

Superflush Delmarva PO Box 327 Frankford, DE 19945
ph: 302-545-1942 fx: 800-521-1567
superflushdelmarva@gmail.com

DEALERS WANTED

www.superflushsystems.com

61' Hatteras

SAMURAI I

-SPORTFISHING CHARTERS-

Marlin - Tuna - Dolphin - Wahoo - Shark - Bluefish - Rockfish

Anglers for tournaments are welcome!

Experienced and Professional Tournament Winning Crew
1st Class Accommodations!

Captain Jeremy Blunt
410-507-4150
jeremy91873@aol.com

Wayne Warner, owner
780-956-4201
wwarner69@gmail.com

Docked at the Ocean City Fishing Center 800-322-3065

Ocean City Fishing Report

by Larry Jock

Well, after weeks of excellent fishing, this past week definitely won't go down as one of the best of the season. An abundance of warm water along with an uncooperative Mother Nature, made things challenging.

Poor Girl's Open

Very rarely do you see a single boat dominate a local tournament, but we certainly saw it in the Poor Girl's Open when the "Fin-ness" took 1st place in the Billfish Release Division, 1st, 2nd and 3rd in the Tuna Division and 1st and 3rd in the Dolphin Division. This was some incredible fishing, especially when the crew had to deal with 4-8 foot seas.

On the first day of the tournament, the "Fin-ness" blew away the competition with 10 white marlin releases deep outside the Spencer Canyon in 1,000 fathoms.

On the second day of the tournament, worsening sea conditions prevented Capt. Howard Lynch from getting to his "honey hole", and kept him closer to home in the Poor Man's Canyon. Here, the lady anglers picked up three yellowfin tuna weighing 76.5, 68.2 and 66.0 lbs. They also caught a few dolphin, with the largest weighing 43.5 lbs. All of the fish were fooled with Squidnation teasers and hooked on dink baits.

Overall, you had to admire the lady anglers in this year's tournament. Those that ventured out braved some less than ideal conditions. Others wanted to

Harry Schneider from Lutherville, MD landed this 10 lb. flounder while fishing near Buoy #4, north of the Rt. 50 Bridge. The 30-inch doormat was hooked on a live spot while fishing on the "OC Duck".

head offshore, but their captain decided it was not a good idea.

The big winner of the tournament is the American Cancer Society, with a \$50,000 donation from the tournament.

Flounder

Now, don't get excited about the flounder you see in the picture above, thinking it was caught this past week, because it wasn't. The 10 pounder was actually caught in mid-July and

we just found the picture. It is the largest of the year so far out of Ocean City.

Unfortunately, this past week was a tough week for flounder fishing, with bad weather creating sub-par water conditions. However, we did see a couple larger fish hit the scales. On Sunday, Zach Baker landed a 26-incher while fishing with live spot between the East and West Channels. This location has been a good spot over the last couple of weeks and tends to be less crowded than the East Channel.

Anglers are still having to weed through a good number of throwbacks to get their keeper. It is still running around 10 to 1.

The good news is that ocean reefs and wrecks are starting to produce some nice catches. The "Morning Star" has been bringing back more and more flounder each day with some making it over 4.5 lbs. In the middle of the week, Sean and Liam Campiglia teamed up to catch a 5 lb. 1 oz. flattie on an ocean wreck while fishing on the "Ocean Princess".

We are seeing some interesting developments regarding flounder bait this year. Sure, the old reliable minnows, squid, shiners and spot will work, but Gulp! baits are really taking the bay fishing world by storm. The Swimming Mullet continues to produce, but anglers fishing with the bigger Gulp! baits are definitely catching larger fish. In particular, we have seen some nice, larger flounder caught on the 6-inch Gulp! Grub. Honestly, it looks like nothing more than a Swimming Mullet on steroids, but it definitely has the attention of bigger flatties. Check with your local tackle shop for availability.

Croaker

We still haven't seen any good croaker catches this summer and anglers are anxiously awaiting their arrival.

Cobia

A few cobia are still being caught around the Great Gull area by anglers fishing with live spot. The "Fish Finder", with Capt. Mark Sampson at the helm, seems to have the best bead on the "man in the brown suit", landing another one last week. This one tipped the scales at 25 lbs.

Kim Bounds on the "Moppet" also landed a 40

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

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

Maureen Jock, Office Manager & Columnist

Larry Jock, Sr., V.P. Distribution

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. © 2010

pounder in the same area while fishing with her husband, E.R. Bounds.

Unfortunately, Capt. Mark didn't report any more tarpon around the boat and I haven't heard of any anglers that were able to hook one while they were here.

Sea Bass

It has really been an interesting year for sea bass fishing. Some days it is excellent, but most days it is sporadic. Ocean reefs and wrecks just aren't producing as expected and nobody knows why. Is the water too warm? Are the fish just spread out over more reefs? If anyone has any theories, I'm all ears.

Dolphin

Like last summer, dolphin seem to be the star of the show this time of year with several boats loading up on bailers. In particular, the headboat "Angler" came back from a couple of trips last week with good catches of dolphin up to 21 lbs. Mate Dean Lo reported that most of the fish were caught on whole squid.

The largest dolphin we saw this week was the 43.5 pounder caught on the "Fin-ness" in the Poor Girls' Tournament. This fish was hooked deep outside the Poor Man's Canyon.

The closest catch to the shoreline that we saw was a 48-inch caught early in the week at the Twin Wrecks.

Wahoo

We only saw a couple of speedsters caught last week, both by boats out of the Indian River Marina. A 62 pounder was caught on the "Fish Whistle" in the Baltimore Canyon and a 52.8 lb. wahoo was hooked around the Triple Wrecks, which is just east of the Teacup.

Billfish

Early in the week, the best billfish action was in the Washington Canyon/Rockpile area where several boats recorded multiple releases.

On Tuesday, the "Partnership" recorded a grand slam when they released a sailfish, a blue marlin and a white marlin around the Rockpile.

On Wednesday, the bite moved to the Baltimore Canyon where the "Reel Joy" released 7

white marlin, the "Billfisher" released 6 whites and the "D.A. Sea" released 5 white marlin. Several other boats released a couple of whites and the "Reel Naughty" even picked up a sailfish in 55 fathoms on the 966 line.

As mentioned earlier, the best catch of the week was on the "Fin-ness" when they released 10 whites on Thursday. Capt. Howard has been pretty closed mouth on the location of the catch, understandably so with the Mid-Atlantic \$500,000 this week, but most are speculating that he found them deep in the Spencer Canyon. Wherever it was, it was one heckuva a catch!

Tuna

The yellowfin bite has slowed dramatically over the last week due to poor weather conditions and an abundance of warm water. Early in the week the bite centered around the Washington Canyon/Rockpile area but moved north to the Poor Man's and Baltimore Canyons by mid-week.

A good bite did pop up in 100 fathoms in the Poor Man's over the weekend where the "Canyon Blues" even boated a couple of longfins. The large yellowfins caught on the "Fin-ness" during the Poor Girl's Tournament were caught deep outside the Baltimore Canyon.

The highlight of the week was Mike Vaughan landing a 93 lb. yellowfin in 70 fathoms near the Rockpile on Tuesday. Mike was fishing with Capt. John Thibodeau and Mike Wesson.

In the Surf

Sue Foster at Oyster Bay Tackle reports, "In the surf, we're having summertime action with kingfish, spot, croaker, some bluefish (mostly at night), sharks, rays and skates. There were a couple really good runs of croaker on Assatague and the Delaware State Park.

Upcoming Tournaments

By the time this issue comes out we will be halfway through the 19th Annual Mid-Atlantic \$500,000. Weigh-ins are at Sunset Marina from 5 PM to 9 PM.

The next tournament on the schedule is the Marlin Club Labor Day Tournament on September 4th, 5th and 6th. Weigh-ins are at Sunset Marina.

See you at the scales.

Susan Smith, Charlotte Beck, Lucy Sugiyama, Donna Haffer and Stacy Sweeney had a great day fishing on the "Canyon Blues" with Capt. Larry Weekley and Mate Elson Myers. The lady anglers released 4 white marlin and caught 5 dolphin in addition to Donna and Lucy each landing longfin albacore tuna. Pictured at Fisherman's Marina.

Cedar Creek Marina

DE HAS NO SALES TAX!

YAMAHA

OUTBOARDS

2.5 HP - 300 HP In Stock

Best SELECTION

Best SERVICE

Best PRICE

Fast TURNAROUND

100 Marina Lane, Milford, DE 19963

302-422-2040

www.cedarcreekmarina.com

Local anglers, Michael Brittingham, Taylor McCart and Austin Brittingham teamed up to release 7 white marlin while fishing with Susan McCart, Maria Brittingham, Capt. Dale Gurgo and Mates Andy Helms and Daniel Reid. The fish were hooked on naked ballyhoo in 400 fathoms outside the Baltimore Canyon. Pictured in the slip at Sunset Marina.

Capt. Pete Haines on the "Top Fin" nabbed himself another nice flattie while fishing with a minnow and strip bait combination over a Delaware Bay reefsite. Pete's flounder weighed 8 lbs. 7 oz. on the scale at Lewes Harbour Marina, home of the "Lewes Harbour Stretch".

**2nd Annual
BRANCH KREPPPEL
MEMORIAL**

**RESCHEDULED
FOR
SEPTEMBER!**

BLUE MARLIN TOURNAMENT
SEPT 9 - 12, 2010

Registration: 9/8 from 4 - 6 pm
Captain's Meeting: 9/8, 6:30 pm
Fish 2 of 4 Days: 9/9 - 9/12
Weigh-Ins: 4 - 8:30 pm

**Over \$60,000
Purse in 2009**

NEW!
**Added levels for
Wahoo, Tuna
& White Marlin Releases**

SUNSET MARINA
OCEAN CITY MARYLAND

(410) 213-9600
www.OCSunsetMarina.com

Winner receives a Bodo Muehe original
1st Place Blue Marlin
2010 Branch Kreppel Memorial

2009 1st Place "Billfisher"

ADVANCED MARINA

A Full Service Marina

CHAPARRAL

- 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

Bill Swanson from Chester, PA, Bill Swanson, Jr. from Boothwyn, PA, Josh and Frank Myers from Chester, PA and Chris Sharpe from Chichester, PA returned to Sunset Marina after releasing a sailfish and boating some big dolphin near the Rockpile. The anglers were fishing on the "Reel Naughty" with Capt. George Lamplugh and Mate David Walker.

HALF DAY BAY & INLET FISHING
on the
BAY BEE

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

THE BEST DEAL AT THE BEACH!
 4 HOUR TRIP
 \$28 PER ADULT
 \$20 PER CHILD

**MENTION THIS AD
 AND RECEIVE 20% OFF WITH
 PREPAID RESERVATIONS
 FOR PARTIES OF 4 OR MORE**
NOT VALID WITH OTHER OFFERS

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

**AUTHORIZED DEALER FOR
 FURUNO**

**SERVICING THE
 ENTIRE
 DELMARVA PENINSULA**

Est. 1972

MSE
 Mid-Shore Electronics

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

**IT'S TOURNAMENT
 TIME AGAIN!**

Mid-Shore Electronics offers
 "emergency service" during tournament
 season for those "unexpected" problems
 with your electronics.

Just give us a call, we'll be glad to
 help you out!

GOOD LUCK FISHING!

FOR FASTER SERVICE WE HAVE TWO LOCATIONS

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

410-213-1212

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

410-228-7335

sales@mid-shore-electronics.com

www.mid-shore-electronics.com

Alfred D'Amico from Bayonne, NJ (center) released 2 white marlin while fishing on the "Fish Bonz" with his sons, Al D'Amico from Germantown, MD and Charles D'Amico from Bushkill Falls, PA, Capt. Mark Radcliffe and Mate Phil Knapp. The fish were hooked on naked ballyhoo near the Rockpile. Pictured at the Ocean City Fishing Center.

Sean and Liam Campiglia from Haddonfield, NJ teamed up to land this 24-inch, 5 lb. 1 oz. flounder while fishing with live minnows on the "Ocean Princess" with Capt. Victor Bunting and Mate Steve Smyth. Weighed at Talbot Street Tackle.

PENINSULA AUTO AND TRUCK PARTS

Motor Oil • Marine Parts • Auto & Truck Parts
ACDelco Batteries & Filters • Cole Hersee Marine Switches
Weatherhead Hydraulic Hoses

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

REEL INN

Dockbar & Baithouse Café

HH daily
3-6 pm
featuring
\$5 CRUSHES

SERVING GREAT FOOD & DRINKS

Kick off your night with a Reel Inn Special!

Mondays: Burger Night 5 - 10 pm

\$5⁰⁰

6 oz. fresh butcher ground & pattied, grilled to perfection

Tuesdays: Fish Tacos with our Creamed Dill Sauce
3 for \$5⁰⁰

GREAT LIVE ACOUSTIC MUSIC ON THE DECK
ALL WEEKEND!

Open to the Public

OPEN DAILY 11 am - 2 am • Kitchen Open 11 am - 10 pm • 410-289-3511

Transient & Seasonal Boat Slips • Call for Reservations

End of 14th St. in the Bay • Ask for us at the gate to Harbour Island

reelinnbar@mchsi.com

John Henry's Bait & Tackle

❖ Live Big Minnows

❖ Fresh Bunker

❖ Live Eels

❖ Live Spot

❖ Fish Bites

❖ Bloodworms \$7 a Dozen

Call for crab availability

**OPEN DAILY
5AM**

West OC on Rt. 611
Sunset Business Park
Just North of Sunset Ave.
410-213-9378 (west)
www.JohnHenrysBaitAndTackle.com

Ray Brown from Linthicum, MD, Bob Matula from Putnam Valley, NY, Jake and Sascha Demetris from Gibsonsia, PA and Timothy Wolf from Parkville, MD had a busy day bailing dolphin in the Baltimore Canyon on the "Cah-Ching". The anglers were fishing with Capt. Justin McGinnis and Mate Adam Lankford. Pictured at Bahia Marina.

CW CHARTERS

**CHESAPEAKE BAY
CHOPTANK RIVER
OCEAN CITY, MD**

Ocean City, MD

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

Talbot Street Pier

**2010
TRIP SCHEDULE**

Now - Sept 6

**Monday - Friday
9 am, 11:30 am,
2pm, 4pm**

**Saturday - Sunday
9 am, 12 noon, 3 pm
(2 hour trip)**

**Free Rod, Reel & Bait
\$10.00 Value**

Expires 10/25/10.

**\$2.00 OFF
Adults**

Valid only for weekdays 4pm trip only,
all weekend & 3 hour trips. Expires 10/25/10.

www.fishhappyhooker.com

311 Talbot Street

One Block South of the Rt. 50 Bridge on the Bay

**Tickets & Info 410-289-3500
Charters & Info 410-289-9125**

HOOK'EM & COOK'EM

SHIMANO

TALICA™

TORSA

TIAGRA®

STELLA®

CALCUTTA®

**Top Shelf
Dealer**

Hook'Em & Cook'em

(302) 226-8220 or toll free (877) 599-7717

Located on the North Side of the Indian River Bridge

www.hookemcookem.com

Hook'em & Cook'em Outfitters

(302) 539-6243

Located on Rt. 1 in South Bethany @ York Beach Mall

Driftin' Easy

by Sue Foster

When I sit at my desk and decide what to write about, I often think about the most asked question in my tackle store that week. Well, this week has got to be, "What's the best bait and rig to use off the surf?"

Vacationers come to Ocean City and they are staying in one of the condos or hotels that are facing the ocean. The kids play on the beach all day, and Dad wants to try his hand at fishing without driving somewhere, so he decides to fish "out front." Usually he wants to get his family involved in the action as well.

The first thing to know is that it's summertime! There are all kinds of pan fish out in the surf for anglers to catch if they don't go overboard on the hook size. The best rig to start out with is a kingfish rig for the surf, which is a high/low rig made with two size #6 hooks with two small Styrofoam or cork surf floats. At the bottom of this rig will be either a snap or a loop to attach a pyramid or hurricane style of sinker. Sea

Striker makes a dozen different variations of this rig. Assateague Tackle Company makes a regular kingfish rig and a Magnum Kingfish Rig which has slightly larger hooks.

Bait up the kingfish rig with either a real bloodworm or an Artificial Fishbite Bloodworm. The artificial bloodworms are great for the surf. It's like hooking on a little piece of dried bubble gum tape. Once it hits the water it becomes real red and gooey and lets out some secret ingredient that smells just like a real bloodworm. I like to combine this bait with a little tiny strip of box squid or a little strip of fresh or frozen bunker, finger mullet, or spot. Some anglers use just plain box squid, the least expensive of all the baits (\$4 or \$5), and they catch OK. Personally, I'd invest the \$8.00 and buy the Artificial Bloodworm and combine those baits. The artificial bloods

don't go bad and you can save the package and fish later, or even next year!

The thing we hear the most in the tackle store is: "I didn't catch anything!"

Well, what size hook were you using?, we ask. "A number 4/0!"

That's OK if you want to fish strictly for sharks and big rays, and that 1 in a 100 chance of a striper swimming by or the 1 in 1,000 chance of catching a cobia or a big drum. But if you have your kids out there and you just want to catch something, at least try the kingfish rig for a while and see what you come up with. Fish one rod with a big hook and cast out as far as you can throw it, but fish another rod or two with the smaller rigs in close.

"How far do I have to cast?"

Now this is a question that can only be answered by looking at the beach where you are fishing. At low tide, the angler generally can walk far out into the water and cast out as far as he can. You want the bait to be just slightly beyond the crest of the wave (the dark water), just before it hits the shallower water and breaks that create the white, foamy water.

When you are on the beach swimming with the kids, you can really see the contours of the beach at low tide and you can decide where to fish later that afternoon and evening when the lifeguards go off duty. Fishing the beach at the higher tide is always productive as long as you are fishing in a good "hole." At low tide look for pools of deeper water close to shore. Anglers call these troughs. These troughs may only be 3 feet at low tide, but at high tide, they will be deep enough to hold fish. In this instance, you only need to flip out your baited rig a little ways, to "fish in close" to the beach. If you are fishing on a beach where there is a rock jetty, there will usually be a "deeper" side. Note where this is at low tide; then fish the deeper side at high tide. Look for "rips"

where the water sucks out quickly on the outgoing tide and making a strip of "dirty water" (backwash) further out past the "breakers." Fish each side of this "back wash" early in the morning before the lifeguards come on duty (around 10:00 AM) or later after the lifeguards go off duty (around 5:30 PM)

Here's an e-mail I got last week, telling me about a trough that suddenly had fish in it as the tide came in. The fishermen didn't catch keepers, but they didn't care! The angler just wanted his son to catch his first fish! Dave Jermellaro e-mailed in this Assateague report: "I went down to Assateague with my son Max on Saturday. We arrived around 8:30 on the falling tide. I caught a small flounder early and then there was nothing for quite a while. There were some crabs stealing our bait though. When the tide started coming back in, we got into a school of small flounder. They were in a trough inside the bar...fairly close in. We ended up catching 7 more, including Max's first ever, between 11 and 15 inches. We lost 4 more in the wash and had some other strikes where we couldn't hook up. No keepers, but a fun time."

"What kind of fish will we be catching?"

Kingfish (whiting), spot, croaker, sand perch, snapper blues, blowfish, flounder, sea trout, sand sharks, and maybe even a pompano can be caught on small hooks in the summer. With the larger hooks on the extra rod, you can bait up some of the fresh spot you catch or a kingfish head, and go for bigger sharks, big rays, or the lonesome striper that just might be cruising by. Buy a pack of finger mullet and cut it into one inch chunks for snapper bluefish or croaker at night.

Surf fishing is always fun.

Good fishing....

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

2 Hour Trips in Bay Only - Adults: \$28 (incl. tax); Children: \$17 (incl. tax)

4 Trips Per Day - 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 443-664-6905

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

Jeremy Wheeler and Gabriella Kolotich were fishing with Gulp! and minnows in the bay behind the Ocean City Airport when they caught these 2 flounder measuring 22-inches and 23-inches. The fish weighed 3 lbs. and 4 lbs. on the scale at Buck's Place.

Luke Mergott from Berlin, MD caught a 20-inch flounder and Jake Gaddis caught a 22-incher, both while fishing with Dan Mergott in the bay near Harbour Island.

Henlopen Bait & Tackle
 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"

Columbia Sportswear Company

- ♦ 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

Two convenient bait & tackle locations to serve you!

Oyster Bay Tackle

116th Street in the Oyster Bay Shoppes

410.524.3433

Fenwick Tackle

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

302.539.7766

- ★ Calcutta T's - Short & Long Sleeve, Calcutta Hats & Sunglasses!
- ★ Okuma Elite 6 1/2 Foot Rod and Reel Combos with 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 to 12 Foot - \$44.95 to \$179.95

Tica Rods

2010 White Marlin Open T's - short & long sleeve

2010 OC Tuna & Shark Tournament T's - short sleeve

Fishbites Bloodworm Alternative - \$7.99

Berkley Gulp!

New!
Star Aerial and Stellar Surf Rods!

Star Rods
 The Rods That Break The Records.

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

Retail prices range from \$44.95 - \$179.95

**CLEANED & CUT
 SQUID**

LIVE MINNOWS

RENTALS

CLAM RAKES

BLOODWORMS

CRAB BAIT

GIFT CARDS

**RIGGED BRIDGE
 NETS**

CRAB POTS

**Fill your
 Spinning Reel
 2¢ per yard
 monofilament
 line
 (6# - 20# test)**

*(Sufix Tritanium Plus,
 Silver Thread lines)*

**FREE
 22-inch
 Sand Spike
 with any
 Surf Combo**

WITH THIS COUPON

**FREE key chain
 pocket knife with
 purchase of \$5 or more**

WITH THIS COUPON

**Check our fishing report at
 www.oysterbaytackle.com**

Brian Handel from Perkasio, PA caught this big flounder while drifting a live spot near Harbour Island. Brian was fishing on the "Covert Mission" with Jacob Kettner from Parksburg, PA, Walt Handel and John Preston. Pictured at Ake Marine.

Tiernan Brunner from Towson, MD caught this 48-inch dolphin while fishing at the Twin Wrecks aboard the "Old Skool" with Capt. Tony Riggio. Tiernan also released a brown shark and a bonita during the trip.

REVIVE YOUR BOAT. REPLACE YOUR ENGINE.

REPOWER

5-YEAR*
LIMITED WARRANTY

25-300 Horsepower In Stock!
Available for immediate delivery!

**LESS MAINTENANCE.
BETTER FUEL ECONOMY.
LIGHTER WEIGHT.**

EVINRUDE
E-TEC

Short's Marine

*13 years of BRP Limited Warranty and 2 years of BRP Extended Service Terms (B.E.S.T.)

ATTENTION SPORTSMAN!

Short's Marine isn't just boats and marine accessories. We offer ATV's, Waterfowling Equipment, General Hunting Supplies.

FULL SERVICE ARCHERY PRO SHOP
OPEN 363 DAYS A YEAR

Kelly Racz
Bow Professional
25+ Years of Experience

Delaware's Authority on Cross-Bow Sales & Service
The Eastern Shore's Largest Stocking Mathews Dealer

302-945-1200
Long Neck Road • Millsboro, Delaware
www.shortsmarine.com

Shaun Baynum landed this 66 lb. yellowfin tuna while fishing on “The Office” in the Poor Man’s Canyon. The fish was caught on a trolled ballyhoo and weighed at Sunset Marina.

Tina Doak from Parsonsburg, MD released her first white marlin while trolling in 80 fathoms between the Poor Man’s and Baltimore Canyons. Tina was fishing on the “But Honey...” with Tyler and John Doak. The group also released another white marlin and a small mako shark during the trip.

Neal Crosley caught this 5 lb. 12 oz. flounder while drifting a minnow and squid combination outside the Outer Wall in the Delaware Bay. Weighed at Lewes Harbour Marina.

TUNA - MARLIN - SHARK - DOLPHIN - WAHOO - ROCKFISH

Marli Sport Fishing

ROCKFISHING AT ITS FINEST
Virginia Beach, VA
December through February
Solomons Island, MD
April through May

OFFSHORE SPORT FISHING
Virginia Beach, VA • May
Ocean City, MD • June - Oct.

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

2004, 2005, 2006, 2007, 2008 & 2009 TOP TUNA BOAT

SOLOMONS ISLAND, MD
OCEAN CITY, MD • VIRGINIA BEACH, VA

Come check out
Marli's Dockside Grill & Crabhouse
for fresh, quality seafood!

Monday Night Special
\$1 and \$2 Steamed Crabs
Eat In or Carry Out
Now Serving Breakfast Saturday & Sunday

We're your OC Crush Connection!
Get your fresh squeezed crushes here in Baltimore!

OPEN DAILY
Mon - Th: 11 am - 11 pm
Fri: 11 am - 2 am
Sat: 7 am - 2 am
Sun: 7 am - 11 pm

203 Nanticoke Road • Baltimore, MD 21221
(410) 574-MARLI (6275)

Located on Middle River (Hopkins Creek)
Formerly the Driftwood Inn

FIND US ON FACEBOOK FOR DAILY SPECIALS

rattle Reel
SPORTING CENTER

302-945-9525

NEW for 2010
ST. CROIX

AVID PEARL & MOJO SURF

Laserlure • Excite-A-Bite • Vision Lures • Sebile • Vicious Line

SHIMANO
New eyewear from Native & Calcutta, plus apparel, novelties & more!

Long Neck's Authority on Live Bait
Live tanks on premises. Great selection of live & frozen inshore & offshore baits, tackle, rigs, lures, hooks, crabbing supplies, rods and reels and much, much more!

PENN **FCA** **Daiwa** **ST. CROIX** **SHIMANO**

SATURDAY SAVINGS IN AUGUST
August 21st
PERFECT VISION SALE
20/20
20% off Hunting - 20% off Fishing
Excluding live bait, firearms, Penn, St. Croix & Top Shelf Shimano

WATCH FOR SATURDAY SAVINGS IN SEPTEMBER
Don't forget we have hunting supplies, firearms & ammunition

32783 Long Neck Rd. • Unit 6, Leisure Retail Center • Long Neck, DE • 302-945-9525 • Open 7 Days
On the left past Grottos @ Leisure Point Entrance

58' CUSTOM CAROLINA SPORTFISHERMAN
FAST COMFORTABLE RIDE
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

• MARLIN • TUNA • DOLPHIN • SHARK • WAHOO •

OC's Finest Charter Fleet

**WE SELL
ETHANOL FREE
FUEL!**

SUNSET MARINA

877-514-FISH (3474) or 410-213-9600

12911 Sunset Ave., OC MD

OASIS
68' Viking
Capt. Jeremy Blunt
410-507-4150

PUMPIN' HARD 66
66' Blackwell
Capt. Dan Burt
410-726-8804

CYNTINORY
64' Weaver
Capt. Rick Carney
240-508-3678

BILLFISHER
62' Paul Spencer
Capt. Jon Duffie
240-372-8117

RHONDA'S OSPREY
59' Custom
Capt. Joe Drosey
410-977-9669

PUMPIN' HARD
58' Blackwell
Capt. Gary Stamm
443-783-2765

MARLI 58' Ritchie Howell
Capt. Mark Hoos
Capt. Brian Porter
410-456-7765

ESPADON
58' F&S
Capt. Sylvain Cote
410-703-9191

MARLIN MAGIC
56' Viking
Capt. Marty Moran
443-497-2360 • 800-932-2824

CRYSTAL'S CAPER
48' Ocean
Capts. Andy Fodi Sr. & Jr.
302-228-2784

THE ZIPPER
47' Davis - Capts. Ed 'Zip'
& Ronnie Zajdel
443-829-8857

WAVE DANCER
39' Venture
Capt. Gary Sappington
443-695-5044

Make-Up Parties Arranged - Book Your Charter Online

www.OCSUNSETMARINA.com

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

SUNSET PROVISIONS
OCEAN CITY MARYLAND

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

410-213-0081

OPEN 7 DAYS

Just inside the west entrance of Sunset Marina

**Come visit our
completely
remodeled
store!**

The Galley

by Mama Jock

Sweet Potato, Corn, and Shrimp Chowder

2 TBSP. olive oil
4 medium sweet potatoes, peeled and cut into 1/2 inch cubes
2 strips bacon, diced
1 large onion, diced
2 cloves garlic, minced
4 cups chicken stock
1 (16 ounce) bag frozen corn or kernels cut from 4 ears corn
1/2 pound raw medium shrimp, peeled
1 1/2 tsp. salt
1 tsp. Tabasco
1/2 tsp. pepper
2 TBSP. fresh thyme leaves
2 TBSP. chopped fresh dill
Garnish, 1/2 cup sour cream, optional

In a stock pot, heat olive oil over medium-high heat.

Add sweet potatoes and

bacon and cook for 4 minutes.

Add onion and garlic; cook 2 minutes.

Add chicken stock and cook until potatoes are just tender.

Remove 1 1/2 cups sweet potatoes from pot and mash with a fork.

Return potatoes to pot.

Add corn, shrimp, salt, hot sauce, pepper and fresh herbs, stirring to combine.

Return soup to a simmer and cook 5 minutes; be careful not to over cook.

Serves 10 cups.

Fried Flounder Sandwich with Remoulade Sauce

Oil for frying
2 1/2 lbs. flounder fillets
3 TBSP. seafood seasoning
2 cups flour
2 cups panko bread crumbs
3 eggs beaten

1 large French baguette, cut into 4 servings
12 tomato slices
1 small red onion, sliced thin
8 lettuce leaves

Remoulade Sauce:

1 tsp. hot relish
2 TBSP. capers
2 TBSP. Dijon mustard
2 tsp. chopped fresh tarragon leaves
1/2 tsp. chopped anchovies
Pepper
2 tsp. Worcestershire sauce
1/2 lemon, juiced
1 tsp. hot sauce
1 1/2 cups mayonnaise

Place all ingredients into a blender except mayonnaise; pulse 1 minute.

Place in bowl and add mayonnaise; mix well and refrigerate until ready to serve.

Preheat oil in large saute pan.

Pat flounder with paper towels.

Lightly sprinkle with seafood seasoning on both sides.

In 3 separate bowls, place flour mixed with 3 TBSP. seafood seasoning, panko and 3 beaten eggs.

Dredge fillets into flour, egg, then panko.

Fry in oil for 4 to 6 minutes.

Remove to towel lined platter.

Spread remoulade sauce on both sides of the toasted baguettes, then layer the fish, lettuce, tomato and red onion.

Serves 4.

Cheesy Crab Sauce Over Beef Fillets

6 beef fillets
2 TBSP. vegetable oil
1 tsp. each salt and pepper
4 TBSP. butter
1/4 cup flour
1/2 cup whipping cream
3/4 cup grated Romano cheese, divided
1/2 lb. jumbo lump crabmeat
2 TBSP. chopped fresh chives
1 TBSP. lemon zest
2 TBSP. fresh lemon juice

Preheat broiler to 500 degrees.

Line a rimmed baking sheet with aluminum foil; set aside.

In a large bowl, combine

fillets, oil, salt and pepper, making sure fillets are well coated.

In a medium saucepan, melt butter, add flour to butter, whisking until smooth.

Reduce heat to medium-low; add cream, whisking until smooth.

Add 1/2 cup cheese; blend well.

Cook until thickened, 2 to 3 minutes, stirring constantly.

Add the crabmeat, chives, lemon zest and lemon juice, mixing well.

Remove from heat and set aside.

Heat a skillet over medium-high heat.

Sear fillets, 2 at a time, 1 to 2 minutes per side.

Remove from pan and place on prepared baking sheet.

Repeat with remaining fillets.

Broil fillets 5 inches from heat for 5 minutes and remove from oven.

Spoon 2 TBSP. of crabmeat mixture on top of each fillet.

Top evenly with remaining 1/4 cup cheese.

Return to oven; broil until fillets reach desired degree of doneness, 3 to 4 minutes.

Serves 6.

Spicy Shrimp Kabobs

2 TBSP. lemon juice
1 tsp. ground coriander
1 tsp. ground cumin
1/2 tsp. paprika
1/2 tsp. lemon zest
1/4 tsp. salt
1 lb. large shrimp, peeled and deveined

In a small saucepan, melt butter; add the lemon juice, spices, lemon zest and salt.

Thread shrimp onto eight metal or soaked wooden skewers.

Place skewers in a greased 15x10 inch baking pan.

Broil 3 to 4 inches from the heat for 3 to 4 minutes on each side or until shrimp turn pink, basting occasionally with the butter mixture.

Makes 8 kabobs.

If you have a favorite recipe that you would like to share with Coastal Fisherman readers, you can email it to coastalfisherman@comcast.net or mail it to Mama Jock, Coastal Fisherman, 12748 Sunset Avenue, Ocean City, MD 21842.

CRABS - TO - GO
Featuring
A Full Seafood Market

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

Check us out on
Hooked on OC!

CRABS & FRESH FISH DAILY

Sandwiches, Platters
& Homemade Soups

CALL AHEAD FOR FAST, HOT CARRY-OUT!
We Ship Anywhere! Open 7 Days a Week: 9 am - 10 pm
Corner of Routes 50 & 589 • Next to Raceway Citgo
410-641-9379 • www.crabstogo.com

Elite Home • First Time Offered

Impressive Coastal Designer Home

Magnificent views of the bay, Assateague Island and the ocean. Geothermal HVAC, Viking appliances, deep water dockage with boat lift, electric, water. One mile from the Inlet. Three car finished garage. This is one awesome home. Call for an appointment.

\$1,950,000 firm

Private and secluded custom waterfront home situated on over 4 acres with a long lane driveway. Direct access to the bay. Three bedroom home with a fourth unfinished bedroom. Separate garage with finished bonus room above. Large eat in kitchen and sunroom. Spacious first floor master bedroom with his/hers closet. Great outdoor living area with fire pit and patios. Lots of wildlife for viewing. Truly a unique property. Great Buy @ \$549,000

364 acre waterfront farm along Jones Creek. 250 Acres in woods, 100+ acres in crop land. Fantastic hunting opportunities for waterfowl, quality deer and turkey. Diversified valuable age structure of timber, which has been managed for harvest. Developmental potential for single family residential lots. This property has a lot of potential with hunting, timber harvest, and single family development. One of the largest available tracts in our area with this much potential. Valued @ \$1,850,000

Spectacular Direct Waterfront home located in the area's finest Waterfront Community of Captain's Hill. 5,800 sq. ft. five bedroom, four and half bath contemporary-style quality built home that is simply elegant. First and second floor master suites with multiple walk-in closets. Separate wings of this home lend themselves perfectly to children and guests with plenty of room to spread out. Gentleman's room, wet bar with all the bells and whistles, large spacious kitchen, closets and more closets, formal dining room, entertainment room, eat in kitchen area, reading area, office, areas for study and computers for the children. Did I mention it has an awesome pool and huge deck area on the water? Multi-slip protected boat dockage with boat lift. This home is perfect for you whether you have multiple children, enjoy entertaining your guests or just relaxing by the pool as a couple and watching the bay come alive. All this for \$1,550,000

Jay Phillips

410.726.8631 anytime • 410.213.7709 office
9719 Golf Course Rd • West OC, MD

Grey Jacobs from Chester Springs, PA caught this 24.5-inch, 5 lb. flounder while drifting a strip of squid in the East Channel. Weighed at Bahia Marina.

John Mitchell and Matt LeRoy from Reading, PA, Rick Snook and Lee Filbert from Leesport, PA, Steve Kissling from Bernuit, PA and Terry Meredith from Wernersville, PA went deep dropping on the "Banshee 2" with Capt. J. W. Widmayer and Mate Nick Psaroudakis, and returned with 2 golden tilefish, a grey tilefish and some blackbellied rosefish. The largest golden tilefish weighed 35 lbs. and was caught in the Baltimore Canyon. Pictured at Fisherman's Marina.

bank of
ocean city

HOT SPOTS

Providing
Customer Service
that other banks
just talk about!

410-213-0173

www.BankOfOceanCity.com

FDIC

	1st Choice	2nd Choice		1st Choice	2nd Choice
	<i>BETWEEN EAST & WEST CHANNELS</i>	<i>OCEAN WRECKS</i>		<i>POOR MAN'S CANYON</i>	<i>BALTIMORE CANYON</i>
	<i>RT. 50 BRIDGE</i>	<i>SOUTH JETTY</i>		<i>TEACUP</i>	<i>BALTIMORE CANYON</i>
	<i>GREAT EASTERN REEF</i>	<i>SUSAN POWERS REEF</i>		<i>ROCKPILE</i>	<i>WASHINGTON CANYON</i>
	<i>GREAT GULL</i>	<i>OFF VIRGINIA BEACH</i>		<i>SPENCER CANYON</i>	<i>BALTIMORE CANYON</i>

Bob Witte and Capt. Pete Haines did some Delaware Bay wreck fishing at Site #10 on the "Top Fin" and ended up with 7 keepers in the box. Photo courtesy of Lewes Harbour Marina.

Michael Solt from Mertztown, PA caught this 52.8 lb. wahoo during a trip aboard the "Unbelievable" with Harvey Sterner, Doug Krisher, Barry Sheetz and Terry Fegley. The wahoo was caught on a trolled ballyhoo at the Twin Wrecks. Weighed at Hook'em & Cook'em.

GOOTEE'S MARINE
Fishing Boats From Fishing Folks
1439 Hooper's Island Road, Church Creek, MD 21622
800-792-0082 • Gootees.com

SAVE UP TO 30% ON NEW HYDRA-SPORTS!
Next year's models are on order and Gootee's is sacrificing profit to move current inventory!

2011 May-Craft
skiffs & center consoles
now in stock!

NEW 2009 HYDRA-SPORTS 2900VX

• Twin 250HP Yamaha 4-Stroke	• Generator package
• All composite hull	• Air conditioning
• Hardtop	• Power assisted steering
• Anchor windlass & chain	• Sirius satellite radio
• Raymarine Electronics	• Rod holders

ONLY
\$157,496

ONE LEFT. HURRY!

* Pricing and inventory available while supplies last. Pending credit approval. Subject to change without notice.

Find Us on Facebook

GET SUM

Sportfishing Charters

Crabbing - Clamming - Stripers - Tog - Flounder
Bay and Inlet Fishing

Half Day Trips: 8am - 12pm & 1pm - 5pm • 2 Hour Evening Trips: 6pm - 8pm

Book us for your Bachelor Party!

Get ready for the big fall flounder run!

Fish for stripers all fall and winter

Tautog fishing in the fall

Captain Nick Clemente
Ocean City Fishing Center • Ocean City, MD
Captain's cell: 410-430-5709 • Marina: 410-213-1121
www.GetSumCharters.com

On the final day of Capt. Steve Harman's Poor Girl's Open, the crew on the "Samurai I" took 2nd place honors in the Billfish Release Division with 5 white marlin releases in 1,000 fathoms between the Poor Man's and Baltimore Canyons. Fishing with Capt. Jeremy Blunt and Mate Mark Stephens were Jessica Bradford, Nora Duke, Dawn Andrews, Angela Houck, Jennifer White and Jeannie Dark. The anglers recorded their last release at 1:27 PM, only 1 hour and 56 minutes before the "Playmate", breaking the tie for 2nd place. The "Samurai I" crew won \$16,365 for their 2nd place finish. Pictured at Bahia Marina.

The first boat to hit the scales of the 17th Annual Poor Girl's Open was the "No Worries" with Chrissy Jamgochian's 27.3 lb. dolphin that held on to win 2nd place in the Dolphin Division and a check for \$2,957. Chrissy was fishing with Candace Michulka, Tina Hutchins, Carol Elliott, Denise Richmond, Lanna Culver, Capt. John Ratliff and Mate Donnie Culver. The dolphin was caught on a trolled ballyhoo in 70 fathoms in the Poor Man's Canyon. Pictured at Bahia Marina.

Kathleen, Shawn and Joslyn Harman from Bahia Marina, along with Tournament Co-Chair Earl Conley from the Bank of Ocean City, are shown presenting a check for \$50,000 to the American Cancer Society for Breast Cancer Research. Representing the Cancer Society is Susan Braniecki and Kathy Mathias. Including this year's contribution, Capt. Steve Harman's Poor Girl's Open has donated \$359,000 from tournament proceeds to the American Cancer Society during its 17 year history. Pictured at the Ocean City Marlin Club.

On the last day of the 2010 Poor Girl's Open, the lady anglers on the "Playmate" released 5 white marlin to win 3rd place in the Billfish Division. The "Playmate" crew consisted of anglers Joni Queer, Kelly Freburger, Karyn Basle, Kristen Purdy, Nina Pannell, Capt. Willie Zimmerman and Mates Justin Hart and Jeremy Shandrowski. The last release was recorded in 1,000 fathoms outside the Poor Man's Canyon at 3:23 PM, just an hour and 56 minutes later than the "Samurai I", pushing the crew into third place, worth \$10,910 in award money. Pictured at the Ocean City Fishing Center.

On Day 2 of Capt. Steve Harman’s Poor Girl’s Open, the lady anglers fishing on the “Fin-ness” really hit the jackpot. Kim Willey caught a 76.5 lb. yellowfin to win 1st place in the Tuna Division and \$5,658 in award money. Jessica Hill landed a 68.2 lb. yellowfin to win 2nd place in the Tuna Division and a check for \$2,795, and crewmate Allyson Airey muscled in a 66 lb. yellowfin to win 3rd place in the Tuna Division and \$1,863 in award money. In the Dolphin Division, Wendy McCabe landed 43.5 pounder to win first place and \$5,928. Kim also landed a 21.4 lb. dolphin and held on to win 3rd place in the Dolphin Division and a check for \$1,971. Other crew members on the “Fin-ness” were anglers Adel Melson and Sharon Branthover, Capt. Howard Lynch and Mates Josh Farr and Bill Pino. The fish were caught in 700 fathoms outside the Baltimore Canyon. Pictured at Bahia Marina.

Donation to the American Cancer Society \$50,000

JUNIOR ANGLER

1st Place
Isabella Keith “Fin-ness”

STATISTICS
Total Boats - 79
Total Anglers - 361
Days Fished
Day 1 - 22
Day 2 - 9
Day 3 - 48

TUNA

1st Place
Kim Willey
“Fin-ness”
76.5 lb. yellowfin
\$5,658

2nd Place
Jessica Hill
“Fin-ness”
68.2 lb. yellowfin
\$2,795

3rd Place
Allyson Airey
“Fin-ness”
66.0 lb. yellowfin
\$1,863

DOLPHIN

1st Place
Wendy McCabe
“Fin-ness”
43.5 lbs.
\$5,928

2nd Place
Chrissy Jamogochian
“No Worries”
27.3 lbs.
\$2,957

3rd Place
Kim Willey
“Fin-ness”
21.4 lbs.
\$1,971

BILLFISH RELEASE

1st Place
“Fin-ness”
10 white marlin releases
\$27,275

2nd Place
“Samurai I”
5 white marlin releases
Last release - 1:27 PM
\$16,365

3rd Place
“Playmate”
5 white marlin releases
Last release - 3:23 PM
\$10,910

Ladies Only Billfish Tournament

We would like to
thank all of our
sponsors
for their generosity
and support!

Mike Blake from Owasso, OK was fishing with daughters Lauren and Carra and sister Cheryl Blake from Norfolk, VA when he landed this 5 lb. 7 oz. sea bass while fishing on the "Morning Star" with Capt. Monty Hawkins and Mates Tucker Colquhoun and Mike Kinder. The knothead was caught on a chunk of clam at an ocean wreck. Pictured at the Ocean City Fishing Center.

Travis Smith from Hanover, PA muscled in this 9 lb. 4 oz. flounder on Saturday while drifting in the East Channel by the cement plant. The flounder measured 29-inches and was tricked with a 1 oz. bucktail tipped with a 6-inch Gulp! grub. Travis' son, Tyler did a great job netting the big flattie. Weighed at Bahia Marina.

Daina Kazmaier of the Coastal Fisherman took Brian Behe to school... AGAIN, landing this 4 lb. 3 oz. flounder while fishing on the "Buffalo Hunter". The flattie ate a live minnow in the Inlet and was weighed at Sunset Provisions.

UNIVERSAL MARINE COMPANY

Yacht Outfitting & Management

- Fighting Chairs • Launchers
- Accessories • Consulting
- Yacht Deliveries
- New & Used Equipment

Mid-Atlantic Sales & Service Rep
www.releasemarine.com
Always Lead, Never Follow

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

FISHERMAN'S MARINA

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

I-CART-ER

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

ALWAYS LATE

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

THAT'S RIGHT

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

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

JO JO

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

MISS CAROLINE

40' Custom
Capt. JW Hocker
302-542-1149

STRESS REEL-IEF

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

OVERBOARD

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

- 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

**WE SELL
ETHANOL
FREE
FUEL**

410-213-2478

www.ocfishermansmarina.com

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

Krissy, Logan, Mason and Scott Pennypacker along with Michele Moyer, all from Pottstown, PA had a good trip on the “Get Sum” with Nick Clemente and Mate Tyler Hasenei. The group ended up with 2 flounder that each measured 19.5-inches and a 1/4 bushel of crabs. The fish were caught on Gulp! and peanut bunker while drifting over some deep holes south of Gudelsky Park.

DEEP SEA FISHING

aboard the

ANGLER

Est. 1938

DOLPHIN & NATURE TOURS

- 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

Captain Bill Bunting's Angler Restaurant & Marina

Capt. Darrell Nottingham • Capt. Chris Mizurak

Scenic Cruise Available

with the purchase of a dinner entrée at the Angler

www.THEANGLEROC.com • TALBOT ST. AT THE BAY • 410-289-7424

Tommy Fowler from North Bay Marina was fishing with his son Noah in the Washington Canyon when they caught this yellowfin tuna.

Drew McMenamin caught his first tuna, a 43 lb. yellowfin, while fishing on the “Teaser” with his dad, Kevin McMenamin from Annapolis, MD and Capt. Keith Neal. The yellowfin ate a skirted ballyhoo just east of the 21 Mile Hill off the Wachapreague Inlet.

Capt. Sean Welsh on the "Restless Lady" passed along this picture of rarely photographed Cuvier's beaked whales that were spotted during a fishing trip in 1,200 fathoms outside the Baltimore Canyon. Cuvier's beaked whales are also known as goose-beaked whales, can live up to 40 years and are widespread in deep waters across the Atlantic, Pacific and Indian Oceans. The average adult is 18 feet long and weighs 5,400 lbs. According to a NOAA biologist, "The older animals turn to a lighter color and are noted for lots of scratches which are the result of interactions with other beaked whales. The males have two large teeth that protrude from the lower jaw. They use the teeth to challenge other males, so the scars on the animal would be from battling other males. I would say that your images are of an older male and two females."

A.J. Sinibaldi from Newark, DE caught a 9 lb. 6 oz. flounder on a minnow and squid combination in the Indian River Inlet. Weighed at Hook'em & Cook'em.

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@gmail.com

We have just received our shipment of winter-caught green poopers from **Bionic Bait**

Small - Medium - Large - Horse
Single Pack & Case Prices

Spreader Bars \$49.99 & up

**Largest selection of
Iland Lures on the
beach!**

Come see us for all your fishing needs

**Butterfish - Fluorocarbon
Circle Hooks & More**

GULP!

HEADQUARTERS

THE LARGEST SELECTION OF GULP! PRODUCTS IN THE UNIVERSE

**Berkley
Ghost
Shrimp is
here!**

LONE MULLET SEAFOOD MARKET

Located adjacent to Captain Mac's
"So fresh we can tell you what boat it came off of"

Flounder • Shrimp • Tuna • Mako • Mahi • Monkfish
Tilefish • Clams • Crab Meat • Stone Crab Claws • Lobster
Scallops • Live & Steamed Crabs

Open 11am - 7pm 7 Days
302-436-5158

Delaware Fishing Report

by Rick Willman

Hi folks! No need for a big boat this time of year! All of the action is in the back bays.

Putting a bend in your rod should not be a problem if you are baiting up with bloodworms, minnows, squid, or FishBites. The croakers are still a bit on the small side, but that should change very soon. The neat part is there are plenty of fish, and there is no better way to recruit a new fishing buddy than to put them on a school of croakers. It doesn't matter whether they are young or old, there is plenty of fun to be had!

For those of you not getting in on the fun, try this and you will understand what I am talking about. Take someone who is not real keen on fishing and put your boat near Buoy #20 in the Indian River. Rig up with #6 or #8 hooks and a 1 or 1 1/2 oz. weight. On your hooks, put a small piece of

place.

Bernie from Rattle & Reel Sporting Center on Long Neck Rd. told us that there are plenty of flounder in the Indian River Inlet. Minnows, squid and Berkley Gulp! are the baits of choice for the flatties. Bloodworms or FishBites artificial bloodworms are the best baits to fool the croakers in the back bays. The stripers in the Indian River Inlet are taking a liking to live spot.

Bill's Sport Shop in Lewes gave us the following report: Dave Tkatch and James Forsyth fished the Old Grounds and Site 11, using shiners and Gulp! to boat 5 sea bass and 2 keeper flounder over 21-inches. Croaker fishing is also good and consistently getting better. Blowfish have also been a big hit on many of his recent trips. The crew had some good catch-and-release action with inshore sharks. Spot and croaker are being pulled over the rails at the pier. Surf fishermen are reporting spot, croaker and kingfish in the suds. Bluefish are being caught at the Indian River Inlet on the incoming tide.

At Hook'em & Cook'em Bait & Tackle in the Indian River Marina, Deanna told us the surf report is pretty normal for this time of year with some kingfish, some spot and croaker being caught with the good old standard FishBites Bloodworm or the real deal. There has been a lot of talk about all those big sharks being brought in at night from the South Bethany area. If you want to give that a try, you need to get yourself some tuna belly or fish carcasses. Mahi and blue fish work the best. Or, you can also use whole bluefish for bait. This type of fishing is best done by taking your whole rigged baits and kayaking them off the shore about 50-100 yards. Then, just sit back and wait for the action to happen.

The inshore report has been getting better everyday, with more and more keeper sized black sea bass and flounder showing up. These fish have been caught anywhere from Site 10, the A-Buoy, and down to the Washingtonian. Some flounder have been coming in from the Old Grounds as well as the B-Buoy. Bruce Nowakowski of Nassau, DE caught a 7.3 lb. flounder while fishing out at Site 10 with green squid and a white teaser. Sean

Johnny Horning was fishing on the "Fish Whistle" with his dad, Capt. Charlie Horning and brothers Larry and Owen, when he hooked this 62 lb. wahoo in the Baltimore Canyon. The 64-inch speed demon was caught on a skirted ballyhoo and weighed at Hook'em & Cook'em.

bloodworm or a small piece of squid and let the fun begin. Not only will you hook some croakers, but that non-fisher adult or child will be hooked on fishing!

There are plenty of flounder in the back bays, but you will have to weed through a number of throwbacks to get a keeper. Minnows, squid or Berkley Gulp! are the tickets for some flounder action. The Indian River Inlet is giving up some flounder, bluefish and stripers. In the inlet, your best baits would be live spot, eels or bucktails. Berkley Gulp! also works quite well in that area. Ryan Grogg of Spring Grove, PA fished along the south shore using live spot to score a 6 lb. 1 oz. flattie that measured 25-inches.

Massey's Ditch is giving up a few flounder, some blues, and a few short stripers. Sandy Hufnal of Clayton, DE was fishing

Massey's and caught a very nice 7 lb. 3 oz. tog. Capt. Chuck Cook of "First Light Charters" was fishing the Outer Wall at Lewes and scored flounder weighing up to 7 lbs. 10 oz. using his homemade floating bucktails.

Offshore action has been slow. A lack of tuna and abundance of rough seas does not make for good fishing. It was rough going for those involved in the 3rd Annual Rick's Bait & Tackle/Sea Side Gas & Grill Offshore Tournament. There were no tuna brought to the scale and only a few dolphin. Rough sea conditions made it tough for all, and impossible for some. Money winning boats included Mike Eddinger and his crew aboard the "SeaDuction" at the top with a 28 lb. dolphin. Scott Fluharty and crew aboard the "Sea Side Slammer" took second and third

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

Leiby of Philadelphia, PA caught 4 keeper flounder while fishing on the "Horizon" out at the Old Grounds with a squid and minnow combo. If the water gets too rough for you, you could stay a little closer in and try your hand at fishing at the Pipe Line down off Bethany for triggerfish and maybe you will get some croaker or kingfish as well.

The half-day trip on the "Judy V.", as well as the full day trip on the "Capt Bob II" are picking up more and more keepers everyday. Thomas Palm of Baltimore, MD, who went fishing on the full day trip on the Capt. Bob II with Capt. Roger Meekins, came back with a 4.6 lb. black sea bass and other keeper-size bass as well. Captain Roger Meekins also brought back a 5.3 lb. black sea bass, his largest ever.

The offshore report has been a little slower on the action as of late. There have been a few boats that have tried their hand at it over the past couple of weeks, and most brought in mahi with just a few yellowfin showing up. A few wahoo have also come to the dock. The first was from the boat "Unbelievable", with a 52-pounder that was caught out near the Triple Wrecks, east of the Tea Cup. This was the largest of the season at the Indian River until the "Fish Whistle" went out fishing last Tuesday and brought in one to top that weight. This one weighed in at 62 lbs. and was caught by Johnny Horning while fishing out at the Baltimore Canyon. The only tuna that were seen in any large numbers were from the gang on the "Chain Reaction". They brought in 5 yellowfin, all ranging between 50 to 60 lbs. after trolling around the Washington Canyon.

In the Inlet, the striper fishing has slowed down with the warmer water temperature, but you will still find an occasional keeper mostly at night and primarily with live spot or eels. Flounder are still coming in, with a lot of large ones in the mix. Steve Sheets of Quarryville, PA brought in one that weighed 8 lbs. and was caught using live mullet. He was fishing on the South side of the Indian River Inlet. Joseph and William Thieme of Catasauqua, PA caught three flounder while fishing in the Indian River Inlet using live spot. The heaviest fish

weighed in at 7.7 lbs. AJ Sinibaldi of Newark, DE was fishing in the Indian River Inlet with his parents and hooked up with a 9.4 lb. flounder while using minnows and squid. Christopher Adams was asked to go fishing with Mike Esham and his friend in the Inlet, and they were just one fish away from landing their limit on live spot. Bluefish continue to bite on both the incoming and outgoing tides. The "Gale Force" has been bringing in some stripers, flounder, a few croakers and some larger bluefish for their charters.

Joe Morris at Lewes Harbour Marina said croaker fishing was real good in the Delaware Bay. Hardheads have been plentiful around the artificial structure of Reef Sites 6 and 8, and the fish have also been a little larger on average. Although the majority of croakers came from the reefs, fish were also found on open bottom. Edges outside the Outer Wall and between "F" and "G" Buoy in the Anchorage held hardheads. Clams, bloodworms and FishBites were the baits of choice. Anglers lining the rails at Cape Henlopen Pier caught lots of big spot up to 10 inches using bloodworms and Fishbites. Good numbers of spot were also pulled from the Lewes Canal. Tidal currents around the new moon ran hard, making for tough drift conditions, so flounder action was spotty. But, a few fluke came in during the week. Captain Chet's Sunday group on the "Lil' Angler" had a half dozen chunky keepers to 24 inches while anchored on Site 6.

Billfish trollers saw some good action in the deep. There were numerous white and blue marlin in 500 to 1,000 fathoms in both the Poor Man's and Baltimore Canyons. Dolphin have been hanging out on floating stuff offshore. Bill Swords and his buddies worked lobster gear balls in the Baltimore Wednesday for 44 dolphin to 15 pounds. They switched to bottom dropping, and finished off the trip with 10 golden tile to 25 pounds. Anglers aboard the "Tranquila" boated 16 nice dolphin on Sunday in the Baltimore.

Until next week, have fun and be safe!

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

Delaware's Premier Charter Fishing Fleet... Located at Indian River Marina	
"AMERICAN AMBITION" 61' Viking Capt. Vernon Lee www.ambitioncharters.com (302) 519-9480	"PREDATOR" 57' Leonard & Rigsbee Capt. Len Schwartz (410) 533-9047
"MICHAEL D" 53' John Yank Capt. Paul Difebo Michaeldfishing@aol.com (302) 218-3761	"QUICKSILVER" 48' Ricky Scarborough Capt. Craig Hudson CraigHudson@aol.com
"DANA LYNN" 46' Carmen WA Capt. Bob Smallwood www.danalynncharters.com (302) 229-6574	"WAVE DANCER" 41' Custom www.atbeach.com/fishing.inriver/wavedancer Capts. Mike, Bill & Steve Matarese (302) 738-6363
"CAPT. IKE II" 40' Custom Carolina Express Capt. Dave Collins captikell@mchsi.com (443) 497-3232	"MEGA-BITE" 38' Rampage Express Capt. Tom Murphy www.chartermegabite.com (410) 207-7130
"REEL ESCAPE" 37' Briggs Sport Fisherman Capt. Mike Baniewicz (610) 585-0392 Capt. Dave Janowski (239) 218-3507 www.reelescapefishing.com	"MISS ENE III" 37' Stapleton Capt. Ed Wagner (302) 335-3869
"PANDAMONIUM" 37' Egg Harbor Capt. Steve Peterson www.pandcharters.com (302) 236-1151	"#1 HOOKER SPORTFISHING" 34' Luhrs Express Capt. Ken Swinehart hooker@beach.com (302) 732-1274
"HIGH HOOK" 34' Luhrs Sportfisherman Capt. Tom Cornel cornelltech@comcast.net (302) 242-5635	"KAREN SUE" 34' JC Capt. John Nedelka www.karensueboat.com (302) 539-1359
"AMETHYST" 33' Pacemaker Sportfish Capt. Paul Henninger www.atbeach.com/amethyst (800) 999-8119	"WIDE OPEN" 31' Baha Capt. Denise Grove denisegrove@atlanticbb.net (443) 309-0798
"MISS DONNA" 29' Aquasport Capt. Joe Noble www.missdonnasportfishing.com (302) 738-9897	"GALE FORCE CHARTERS" 27' May Craft Capt. Ken Savage www.fishgaleforcecharters.com (302) 462-5601
"WILD GOOSE" Bertram Capts. Gene Wilgus & Roger Meckins wildgoose@mchsi.com (302) 436-5973	"BLUE COLLAR MAN SPORTFISHING" 32' Black Fin Capt. Jim Mahoney www.bluecollarman.org (215) 990-1938
"JUDY V." 65' Headboat Full and 1/2 Day Fishing (877) 613-6022 or (302) 226-2214 www.fishjudyv.com	"CAPT. BOB II" 58' Headboat Full and 1/2 Day Fishing (877) 613-6022 or (302) 226-2214

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 dining at our new Sailfish Café and market!

For Charter Information call 302-227-3071 and ask for Carolyn Willey

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

Ocean City's Premier Charter Fleet

**WE SELL
ETHANOL FREE
FUEL**

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

800-322-3065 OR 410-213-1121

**Transient
Specials
Available!!**

www.OCFISHING.com Located on Route 50 at the foot of the bridge, West OC, MD

Make-Up Charters Available

Over 170 slip marina with pool

Plenty of dockside parking

Samurai I
61' Hatteras
Capt. Jeremy Blunt

Playmate
60' Custom Carolina
Capt. Willie Zimmerman

Moore Bills
60' Buddy Cannady
Capt. Rob Skillman

Game Over
58' Custom Carolina
Capt. Steve Pfeiffer

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

Tighten Up
52' Sullivan/Hudson
Capt. Keith Robinson

Mugger
48' Ocean Yacht
Capt. Jeff Powell

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

Fish Bonz
42' Ocean
Capt. Mark Radcliffe

Ranger
41' Viking
Capt. Steve Wheeler

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

All In
40' Jersey Dawn
Curtis Macomber
Capt. Chad Meeks

Fish Finder
40' Custom
Capt. Mark Sampson

Foolish Pleasures
36' Topaz
Capt. Dale Lisi

Playtime
35' Carolina
Capt. Ron Taylor

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

Hot Pursuit
25' Carolina Classic
Capt. Mark Sewell

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

Bay Bee
Daily Bay Fishing
40' Custom
Capt. Bob Gowar

Morning Star
Year Round
Party Boat Fishing
Capt. Monty Hawkins

Seasonal & Transient slips available

MARINA STORE

Open Daily Year Round 410-213-1121

BAIT • TACKLE • GIFTS • APPAREL

**LIVE
BAIT**

SHIMANO

SQUIDNATION.com

BLACK BART

2010 COASTAL FISHERMAN 2010

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 	May 31, 2010 Nate Leader Artificial Reef 6 lbs.	June 1, 2010 Jolly Paily Site #11 3 lbs. 12 oz.	Mako Shark 	June 17, 2010 Paul Seaberger "All In" 471 lbs.	June 7, 2010 Bob Wiles Hot Dog 229 lbs.
Tautog 	February 2, 2010 Frank Graziano "Morning Star" 19 lbs. 10 oz.	April 22, 2010 Ryan Falgowski Outer Wall 11 lbs. 2 oz.	Thresher Shark 	June 4, 2010 Kevin Taylor Hot Dog 627.6 lbs.	June 11, 2010 Jay Richwine "Saltwater Cowboy" 560 lbs.
Striped Bass 	April 23, 2010 Tom Walker Assateague Surf 45 lbs. 4 oz.	May 7, 2010 Bill Winkler Indian River Inlet 42 lbs. 15 oz.	Cobia 	June 24, 2010 Juan Franzetti African Queen 61 lbs.	July 27, 2010 Porter Krisher "A" Buoy 51.9 lbs.
Weakfish 	No Weights Reported	June 6, 2010 Domenic Caputo Roosevelt Inlet 7 lbs. 2 oz.	Bluefin Tuna 	July 7, 2010 George Poveromo "That's Right" 126 lbs.	July 3, 2010 Thomas Miles Southeast Grounds 109 lbs.
Speckled Trout 	No Weights Reported	No Weights Reported	Yellowfin Tuna NEW	August 10, 2010 Mike Vaughan Rockpile 93 lbs.	July 16, 2010 Johnny Horning "Fish Whistle" 74.9 lbs.
Flounder 	July 18, 2010 Harry Schneider East Channel 10 lbs.	July 27, 2010 Lisa Koshinskie Indian River Inlet 12 lbs. 11 oz.	Longfin Tuna NEW	August 14, 2010 Donna Haffer Poor Man's Canyon 35 lbs.	July 16, 2010 Jimmy Saunders Spencer Canyon 47.3 lbs.
Bluefish 	June 5, 2010 Jeremiah Leader Inside Rockpile 14 lbs. 5 oz.	June 12, 2010 Kyle Falgowski Hot Dog 12 lbs. 6 oz.	Bigeye Tuna 	June 13, 2010 Ron Los, Jr. "Marli" 211 lbs.	June 26, 2010 Tony Burr Linden Kohl Canyon 170 lbs.
Sheepshead 	August 7, 2010 Gary Redcay Ocean City Inlet 9 lbs. 9 oz.	July 23, 2010 Herbie Shorthose Ice Breakers 12 lbs. 15 oz.	Dolphin 	August 2, 2010 Cory Bubbs "Top Gun" 53.5 lbs.	July 8, 2010 Jere Bryant "Wave Dancer" 37.8 lbs.
Black Drum 	May 28, 2010 Maggie Magee Assateague Surf 22 lbs. 8 oz.	May 2, 2010 Lucas May Coral Beds 85 lbs. 8 oz.	Wahoo 	July 11, 2010 Gary Tanner "Bill\$ 4 Bills" 75 lbs.	 August 14, 2010 Johnny Horning Baltimore Canyon 62 lbs

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

Jack Pearson from Ake Marine in West Ocean City landed this 23-inch, 5 lb. 12 oz. flounder on a Gulp! and squid combination while fishing on the "Morning Star" with Capt. Monty Hawkins and Mates Mike Kinder and Tucker Colquhoun.

MORNING STAR

Ocean City, MD

THE PARTY BOAT THAT'S NEVER TOO CROWDED!

FISHING FOR SEA BASS AND FLOUNDER

Email mhawkins@siteone.net for current fishing reports
Call (410) 520-2076 for Schedule, Info & Reservations

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

Year Round All Day Party Boat Trips Departing
from the
Ocean City Fishing Center

www.MorningStarFishing.com

Reel In the Biggest Savings on the Shore at Pittsville Ford!

Always a Great Selection to Choose From!

Minutes from Salisbury, Millsboro & Ocean City!
Contact: Donald Bounds and K.C. Colgan
for all your Sales & Service Needs

410-835-8338

www.pittsvilleford.com

MARYLAND REGULATIONS

(State Waters Only)

BLACK DRUM
16" minimum 1 per angler/day

BLACK SEA BASS
12 1/2" minimum 25 per angler/day
5/22 to 10/11 and 11/01 to 12/31

BLUEFISH
8" minimum 10 per angler/day

CROAKER
9" minimum 25 per angler/day

TAUTOG
14" minimum 2 per angler/day
May 16th to October 31st

WEAKFISH
13" minimum 1 per angler/day

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

SUMMER FLOUNDER
19" minimum 3 per angler/day
April 17th to November 22nd

SPECKLED TROUT
14" minimum 10 per angler/day

STRIPED BASS
28" minimum 2 per angler/day

SHEEPSHEAD
No limit

RED DRUM
18" to 27" 1 per angler/day

Ocean City Marlin Club

2010 Tournament Series

410-213-1613

info@ocmarlinclub.com

www.OCMarlinClub.com

52nd Annual Labor Day Tournament

Captain's Meeting: September 2
Fishing Days: September 3, 4 & 5
Fish 2 of 3 Days
Awards: Sunday, September 5

32nd Annual Challenge Cup

Captain's Meeting: September 16
Fishing Days: September 17 & 18
Fish 2 of 2 Days
Awards: Saturday, September 18

New Marine Section
is being stocked at
the Annapolis Store
including:

- Bottom Paints
- Cleaners
- Waxes
- Fasteners
- Electrical
- Plumbing
- Rope
- Everything else you
need for your boat!

**Home of the Bloody Point
Baits Mylar Parachutes**

**Offshore Tackle,
Chesapeake Bay Rockfish Tackle,
Bait and Ballyhoo, Worldwide Shipping**

**We're always online at
www.alltackle.com
Find us on Facebook and Twitter!**

NEW Annapolis Store

**2062 Somerville Rd.
Annapolis, MD 21401**

Ocean City Store

**12826 B Ocean Gateway
West Ocean City, MD 21842**

OCEAN CITY
410.213.2840
ANNAPOLIS
888.810.7283

DELAWARE REGULATIONS

(State Waters Only)

STRIPED BASS
20" to 26" 7/1-8/31
in DE River, DE Bay & tribs.

BLACK SEA BASS
12 1/2" minimum 25 per angler/day
5/22 to 10/11 and 11/01 to 12/31

BLUEFISH
No minimum size
10 per person/day

SUMMER FLOUNDER
18 1/2" minimum 4 per person/day
January 1st to October 12th

TAUTOG
14" 10 per person/day 7/1 to 8/31
Closed 9/1 to 9/28
14" 10 per person/day 9/29 to 3/31

BLUE CRAB
5" minimum 1 bushel/person

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

SHEEPSHEAD
No limit

SPECKLED TROUT
12" minimum No creel limit

BLACK DRUM
16" 3 per person/day

CROAKER
8" minimum No creel limit

WEAKFISH
13" minimum 1 per person/day

We're your #1 source for all things fishing!

VISIT US ONLINE FOR:

Apparel

Photos of Catches

Boats for Sale

Recipes

Breaking News

Records

Charter Boat Directory

Regulations

Citation Sizes

Tides

Current & Back Issues

Tournament Info & Photos

Fishing Report

Weather

WWW.COASTALFISHERMAN.NET

Ham McPartland joined Jake and Austin Demech for a day of flounder fishing and ended up with 2 flatties in the box after drifting Gulp! and minnows near Harbour Island. The fish measured 20 and 22-inches. Photo courtesy of Oyster Bay Tackle.

National Saltwater Angler Registry Register 2010

NEW FEDERAL LAW REQUIRES ANGLERS TO REGISTER

- **WHO?** As of January 1, 2010, ALL anglers who fish in tidal waters including the Chesapeake Bay and its tributaries must register.
- **WHY?** So federal fisheries managers can conduct more precise surveys and make better decisions to protect and enhance our fishing experiences.
- **EXEMPTIONS**
 - Anglers under 16
 - Anglers fishing on charter boats or head boats
 - Anglers with Highly Migratory Species Permits

REGISTER FOR FREE at
www.countmyfish.noaa.gov
or call 1-888-674-7411

EARN A FREE CHANCE TO WIN

Join the Maryland Summer
Flounder Survey and be entered
in a Drawing for a
Free Rod & Reel Combo from
AllTackle.com

Go online to join the survey
(including other great Maryland sport fish) at:

www.dnr.state.md.us/fisheries/survey/vasurvey

*Special thanks to Keith Fraser and
AllTackle.com for supporting this helpful
volunteer angler survey!*

2010 MARYLAND FISHING CHALLENGE

Fish in Maryland for a chance to win
great prizes and gear!

twitter.com/diamondjim_md

facebook.com/diamondjim.md

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

FISH HAWK
Capt. Jack Stewart

LISA
Capt. Stu Windsor

HAPPY HOOKER
BAY FISHING

2 Hour Bay Flounder Fishing Daily

LIVE ENTERTAINMENT
4-9 PM NO COVER!
Thursday, August 19th:
Danny Shivers
Friday, August 20th:
Klassics
Saturday, August 21st:
OverTime
Sunday, August 22nd:
Johnny Bling
Enjoy Cold Drinks, Great Food & Live Music!
Happy Hour M-F 4-7 P.M.

Waterfront Hotel, Bar & Grille
www.TalbotStreetPier.com
Talbot St. & the Bay, Ocean City, MD • 410-289-9125
Located One Block South of the Rt. 50 Bridge

This 22-inch flounder was caught by Joseph Rankin from Abingdon, MD while fishing with a minnow and shiner combination off of the Rt. 50 Bridge. Weighed at Alltackle on Rt. 50 in West Ocean City.

Crab Alley

Seafood & Crab House

COME CHECK OUT OUR NEW LOOK!

FAT, BIG CRABS

CRACK'EM AND ATTACK'EM!!!
Sold by the Bushel (half or full)
By the Dozen (Med, Med-Large, Large, Extra Large, Jumbo or Jumbo Supreme)

SUPER SUMMER SPECIALS

Full bushels of Local Crabs starting at \$110
One Dozen Crabs & Pitcher of Domestic Beer \$27.95
One Pound of Snow Clusters and a Pitcher of Beer \$16.95
Available 'til 4 pm 7 days a week!

FRESH SEAFOOD MARKET OPEN!

You'll find the freshest fish, clams, shrimp, scallops, oysters and bushels of crabs available to go.
(Full restaurant menu, also available for carryout.)

Weekday Lunch Specials **Starting at \$4.95**

HAPPY HOUR

Noon - 8 p.m. EVERY DAY!!! (bar only)

410-213-7800

Golf Course Road • West OC • Head of the Harbor • www.CrabAlley.com

Kurt Hofschild was fishing in the bay behind Assateague Island when he hooked this 24-inch, 4 lb. 12 oz. flounder on a live minnow. Weighed at Buck's Place.

MARINE WIRING
AC & DC Wiring
New & Old
Commercial & Residential
M452
24 HR Service
Capt. Dave McKay
410-213-2354
410-430-2097

BILL'S SPORTSHOP

18388 COASTAL HWY • LEWES, DE 19958

Open Year Round Tax-Free Shopping!

Brand new store in a new shopping center located southbound Route 1 between Lewes and Rehoboth Beach

We have one of the largest inventories on the Eastern Shore!
Fully stocked for the surf fisherman, jetty jockey, bay fishing, inshore and offshore

Join the traffic at Bills - stores available for lease!

2010
WHITE MARLIN OPEN
TEES ARE HERE!

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

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

VEHICLE ROD HOLDERS AND PIER AND SURF CARTS

SUNGLASSES

Calcutta, Costa Del Mar

BEACH CHAIRS, UMBRELLAS, COOLERS, GIFTS AND MORE

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

CLAMMING AND CRABBING SUPPLIES

Meet the Staff

302.645.7654
BILLSSS@COMCAST.NET
WWW.BILLSSPORTSHOP.COM

Chum Lines

by Capt. Mark Sampson

Anyone who has fished with me is probably aware that when it comes to fishing, I'm

really not into following along with what everyone else is doing. If most of the fleet is

fishing for one thing, I'll likely be fishing for something else. If everyone is fishing in one area, I'll be somewhere else. Not that I don't wish everyone else all the luck in the world, I just don't feel a need to be around them while they're having it. Give me a stretch of water with a couple fish in it and not another boat in sight and I'm a happy camper. Fishing out on my own, away from the rest of the gang, gives me the personal satisfaction of knowing that the fish brought to the boat that day were by my own doing, not because I simply got in the same checkout line as everyone else.

That crossed my mind the other day as I was perusing the pages of one of the big national fishing magazines and was struck with the realization that when it comes to outdoor writing, I'm right there fishing in the same pond with every other writer. Except maybe for the fact that most of them probably get paid a heck of a lot more than I do and are much better writers, we all share the commonality that we're always writing about "how to catch fish." Rig the baits this way or that way, fish deep, fish shallow, look for drop-offs, temperature breaks and structure, pay attention to details, have the latest electronics, the fastest boat, the sharpest hooks, the thinnest line, and the freshest baits. Yea-yea-yea, we've got it because we've read it over and over again; it's the same story just fluffed-up this way or that way to accommodate different fish and different locations!

But as every fisherman knows, catching fish doesn't happen every trip. In fact, I think that for a lot of folks "not" catching fish is a much more common occurrence. So I got to thinking that maybe I'm missing a great opportunity to

tap into an overlooked segment of the outdoor market by directing my efforts on those fishermen who are tired of always reading about how to "catch fish", and instead write about how "not to catch fish" because that's a topic that all fishermen should be able to relate to!

I'm not referring to the days when anglers do everything right but Mother Nature just doesn't send any hungry fish their way. Oh no, that's too easy! On days like that, anglers don't have to try not to catch fish, it just happens. Or should I say it just "doesn't happen," so anglers shouldn't try to take credit for it. "How to not catch fish" is about when the actions of anglers specifically prevents them from catching fish. It's not that the fish aren't biting, it's that the fishermen can't connect when they have a chance to.

For example; one of the best ways not to catch fish is to have no bait on the boat, which of course is a no-brainer and a situation no fisherman would allow themselves to be in. But it does happen. In fact I recall it happening to a team fishing in the White Marlin Open a number of years ago. In preparation for the first day of fishing, the gang spent all afternoon at one of the fellow's home rigging a cooler full of ballyhoo, mullet, squid and mackerel. The problem was, the next morning when they when to put their lines out in the Washington Canyon, they realized their cooler of baits was still sitting on the team member's back deck! In another tournament a team also rigged all their baits before the first fishing day but forgot to put ice in the bait cooler. The next day the weather was hot and sunny but too rough to fish so the cooler sat in the sun and baked. Evidently the team never opened the cooler lid until they were out on the fishing grounds two days later. I might be wrong but I don't think billfish care too much for

"hot" pink squid or baked ballyhoo!

Another way not to catch fish is to have no bait on your hook, a technique which is actually pretty easy to learn and one that most of us have practiced more than once throughout our fishing careers. I could ramble on about how to put a hook in a bait in such a way that it will easily tear off at the slightest nibble or by water pressure from a strong current or fast retrieve, but the easiest way to fish with no bait is simply to not check the bait regularly. The heck with bringing the bait up just to see that it's still intact, just let it go, fish every bait for a long, long time. Leave it in the water long enough that crabs, small bluefish, sharks or squid can eat it right off the hook. Heck, leave it in there long enough that the snails and sea-slugs can find it and whittle it down to nothing! The next best thing to fishing with no bait is fishing with bait that's all clumped up with seaweed. Unfortunately, seaweed is just not predictable enough that anglers can always count on it being there to deter bites.

I know anglers who have avoided catching fish by leaving the dock without their rods, tackle box, flies, net, gaff and just about any other essential piece of fish catching equipment imaginable. On a similar note, I once had a group of six anglers come out fishing with me who left their food and drink cooler on the dock. It was a long hot day for those fellows who were seriously considering having a meal of sushi before it was all over.

A lot of fishermen have become pretty good at not catching fish by fishing where there are no fish. How many times I've watched anglers on the shore or in a boat casting right up onto a sandbar where it's only inches deep. If I didn't know that they were actually trying not to catch fish I'd be duped into believing that they just didn't know how shallow

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

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

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

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

Ann Marie Logullo from Milton, DE was fishing off the coast of Bermuda when she caught this wahoo while on the “Knock Down”.

Tyler Martin landed these two flounder while fishing behind the Ocean City Airport with live minnows. The fish measured 19.25-inches and 19.5-inches, with the heaviest tipping the scale at 2.7 lbs. at Buck’s Place.

it was.

Anyone can get a tangled line but it takes a pro at not catching fish to get a whopper of a tangle just as a school of fish pops up within casting range. If really done right, an angler can make it look to their fishing partners like the tangle resulted from fumbling around with the rod and reel in efforts to fire off a quick cast in order to actually “catch” a fish. A good tangle should take so long to straighten out that there is no chance of getting a line in the water before all evidence of the passing school has vanished.

I could go on and on about ways not to catch fish but I’m

thinking that most anglers already have their own list of methods to ensure that they don’t have to clean fish or the fish box at the end of the day. Besides, I’m now thinking that this could be good book material, something like “101 Ways Not To Catch Fish” or “How To Fish and NOT Come Home Smelling Like One.” Anyway, I wish everyone a good week of fishing – and I hope I don’t see any of you out there!

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

HARBOR MARINE, INC.

Sunset Avenue • Located at the Harbor in West Ocean City, MD

www.harbormarineoc.com

5-YEAR FACTORY BACKED LIMITED WARRANTY ON EVINRUDE E-TEC & YAMAHA 4-STROKE OUTBOARD

Limited time offer, see dealer for details

20' - 22' SUNCHASER PONTOON BOAT PACKAGES AVAILABLE
POWERED BY EVINRUDE E-TEC® OR YAMAHA OUTBOARDS

2011 SUNCHASER PONTOON BOATS IN STOCK @ 2010 PRICES

2010 FISHING PONTOON END OF SEASON
CLEARANCE RIGGED WITH EVINRUDE E-TEC

ONLY 1 LEFT!

PERSONAL SERVICE AT A YEAR-ROUND FULL SERVICE MARINE CENTER

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

Yamaha Outboard Oil
★ ON SALE ★
Case Discounts!

410-213-2296

Evinrude Johnson Outboard Oil
★ ON SALE ★
Case Discounts!

CALL AND ASK ABOUT OUR REBUILT OUTBOARDS

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

Billfish,
Super Sport &
Sport Fish
37' to 73'

Convertible,
Enclosed Bridge
& Express Models

We are also your Mid-Atlantic factory representative for:

THE EGG HARBOR GROUP

Convertible & Express Models
48' to 70'

Convertible Models
37' to 50'

35' Express

Express Models
33' 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

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

CHARTER SPORTFISHING

MARLIN • TUNA • DOLPHIN • SHARK • WAHOO

SALTY SONS 48' Ocean

Capt. Shane McGinnis & Capt. Mel Jr.
717-940-0714

EBB TIDE 46' Ocean

Capt. Butch Gee & Capt. Billy Gee
410-867-2639

PURGATORY 46' Bertram

Capt. Ed Mock
410-279-2155

LET-ER-EAT 45' Custom Carolina

Capt. Rod Hopkins
302-420-5083

SEA MISTRESS 38' Topaz

Capt. Dean Metcalfe
717-404-3331

YELLOWFIN 36' Topaz

Capt. Chuck Woodward
410-310-4044

VIRGINIA 35' Bertram

Capt. Fred Phillips
410-746-3966 Brian Zelubowski

CAH CHING 35' Cabo Flybridge

Capt. Steve Martin
410-289-7473

BAG OF TRICKS 35' Express, twin diesel

Capt. Glenn Butts
1-888-289-2130

BARBED WIRE 31' Mako

Capt. Dean Metcalfe
717-404-3331

MAKE-UP CHARTERS AVAILABLE

- 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

888.575.DOCK OR 410.289.7473

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!

**NON-ETHANOL
FUEL IS NOW
AVAILABLE**

HOME OF THE JUDITH M & THE TORTUGA**DEEP SEA FISHING****JUDITH M**

75' Lydia

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

Two trips daily in season

8 AM - 12:30 PM & 1:30 PM - 6 PM

Evening Cruises in season 7:30 pm - 9 pm

ALL TICKETS AVAILABLE UP TO 5 DAYS IN ADVANCE!

BAY FISHING**TORTUGA**

Three trips daily in season

8 am - 11 am

12 pm - 3 pm

4 pm - 7 pm

16' and 17'
Skiff Rentals

**We rent
fishing kayaks
for
1 or 2 people**

**Pontoon Boat
Rentals**

2010 BAHIA TOURNAMENTS**6TH ANNUAL FLOUNDER POUNDER**

Sunday, Sept. 12

10 am Bimini Start at

Bahia Marina

Captain's Meeting & Sign up

Sunday, 8 - 9:30 am

11TH ANNUAL ROCKTOBERFEST

24 hr Rockfish Tournament

Prizes for Trout, Flounder, Tautog & Open

October 16 - 17

Sign up that day

Captain's Meeting 3 pm

4 pm start

888.575.DOCK OR 410.289.7473

WWW.BAHIAMARINA.COM • • • FISH@BAHIAMARINA.COM

Ship To Shore

— by Pat Schrawder

MUSIC FOR LISTENING AND BOATING

I spend most of my time providing articles about safety and navigation but there is one item that definitely adds to a day of fun on your boat and that is your stereo equipment. Putting totally aside the belief by some fishermen that music played on the boat creates a vibration that attracts fish, there is just the pleasant environment it creates to help pass the time when you are traveling to and from a destination or you are drifting and waiting for a bite.

However, all music systems are not created equally. Many of the lowest cost units are simply car or home units that are not designed to stand up to the

variations of temperature, moisture and voltage that one finds in the harsh marine environment. This is an area where the phrase "You get what you pay for" could not be more correct.

Fortunately, there are a number of stereo systems that have been manufactured specifically for marine use. One of the ones I like the best is manufactured by the Poly-

Planar Group. When it comes to a full line of stereos, speakers and accessories designed for the marine environment and sold at very reasonable prices, Poly-Planar is hard to beat. The mainstay of their line is the MRD60 AM/FM/CD watertight stereo that has a powerful 180 watts of total power. In addition to being truly designed for the marine market, it offers many accessories. To name a few:

- Zone amplifier to allow you to remotely control up to 4 speakers.

- CD changer that will hold up to 6 CD's.

- Wireless infrared remote to control your system from any area of the boat and wired volume control/remote intercom.

They offer a wide range of speakers that all have corrosion proof grills, polypropylene cones, mylar tweeters and plastic frames. They even offer infrared remote control speakers that let you control the volume, the source, the station and the power by pointing a handheld remote control at the speaker. In total, there are 21 different choices of speakers in all sizes and configurations and all guaranteed to be waterproof. They also offer a series of speaker back covers for speakers that are flush

mounted in the bulkhead to protect them from being punctured or otherwise damaged.

Another unique feature of one line of speakers is their low magnetic field. Often overlooked when installing a VHF or stereo is the fact that any speaker placed near a compass will draw off the compass. This includes the speaker that is in the main unit or the microphone of a VHF radio and the speaker for a stereo system. Poly-Planar's low magnetic field speakers greatly reduce or eliminate that problem.

A newer addition to their line of stereo systems is the MRD-70 that has all the features of the MRD60 with the addition of an MP3 player and multi-zone component feature. The basic system consists of the receiver and the separate display. It offers independent control in up to 4 zones with a display and amplifier in each zone. It includes an intercom feature that allows communication between stations. It also contains two auxiliary inputs on the receiver to accommodate direct input from other sources like an iPod or other device with audio output.

Poly-Planar is not the only company to offer marine stereos but you need to be very careful to read all of the fine print. There is a big difference between water-resistant and waterproof. So read the warranty that comes with the equipment and make certain you see the term "waterproof".

Of course we are talking about music and not a critical item of equipment for your safety but, if you're going to have music on your boat, it might as well sound good and the Poly-Planar systems do just that.

Pat and her husband, Larry are owners of L&L Marine Electronics in West Ocean City, MD.

The world's first Ethernet based integrated bridge system that can incorporate Radar, GPS/WAAS, Chart Plotter and Fish Finder on a single or multiple displays.

FURUNO'S NAVNET SYSTEM

- Many size & price combinations
- Displays for high light conditions
- Operating software that is easy to use
 - Choice of color or monochrome
- A system you can build as you go
 - Add items now or later

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

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

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

CHARTER CAPTAIN'S COURSE

WE TEACH & TEST FOR LICENSE

COURSE BEGINS
Tuesday Aug. 31, 2010
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

- Improved accuracy with built-in WAAS receiver
- 4.5" Silver Bright LCD display
- Multiple display modes to suit a variety of navigational requirements
- Up to 999 waypoints, 50 routes and 1,000 track points
- One-touch waypoint entry
- Customizable NavData screens
- Track Back feature stores waypoints at user defined intervals for early trace-back cruise
- Waypoint & Route upload/download through RS-232C port

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

Steve Johnson from Lebanon, PA caught this 21-inch, 3 lb. 4 oz. flounder on a strip of squid while fishing from the Cape Henlopen Pier. Weighed at Bill's Sport Shop.

Edward's Marine
 & Sons, Inc.
 24 HOUR EMERGENCY SERVICE

Authorized Dealer
 ✦ Cummins ✦ Volvo
 ✦ Onan ✦ Kohler
 ✦ ZF Marine ✦ Westerbeke
 ✦ Twin Disc
 ✦ Luggar ✦ 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

BILL'S
SPORTSHOP
 18388 COASTAL HWY • LEWES, DE 19958

**GET READY FOR BIG FLOUNDER
 AND THE FALL STRIPER SEASON**

302.645.7654

BILLSSS@COMCAST.NET

WWW.BILLSSPORTSHOP.COM

Sub Marina **Pasta & Marina**

Dining Room is Open!

Happy Hour in Giuseppe O'Leary's Pub

4-7 pm every day

Free Happy Hour Food Every Friday!

BAR SPECIALS EVERY DAY

**DAILY
 SPECIALS!**

\$1.50 Miller Lite
\$2.00 Domestic Bottles
\$3.25 Sangria

**REMINDER! Don't forget to order your
 sandwiches the night before your fishing trip.
 We will special wrap them for the boat!**

Open 7 Days
We deliver to the docks!

410-213-2868

12703 Sunset Avenue. West Ocean City
 www.submarinaoc.com

Randy Micklus from Long Neck, DE caught this 6 lb. 3 oz. flounder on a live spot in the Indian River Inlet and weighed his catch at Rick's Bait & Tackle.

Jay Muir from Catonsville, MD was fishing with live spot near the Rt. 50 Bridge when he hooked this 7 lb. 7 oz. striped bass. Weighed at Bahia Marina.

• Family Restaurant •

Serving Breakfast, Lunch & Dinner

We have the best breakfast in town, served all day!

Great fish tacos and crab cakes

**Congratulations to our
Junior Angler of the Week**

A.J. Sinibaldi

Newark, DE

9 lb. 6 oz. flounder

**Enjoy your gift certificate for
FOUR FREE BREAKFASTS**

at

Laytons on 92nd Street!

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

Open Daily 6:30 am - 9:30 pm

92nd St. Oceanside • Ocean City, MD • 410-524-4200

GOOD FISHING!!

Zack Baker was fishing between the East and West Channels, north of the Rt. 50 Bridge with his dad, Ed Baker, when he caught this 26-inch, 6 lb. 9 oz. flounder on a live spot.

This 4 lb. 8 oz. flounder was caught by Bill Wolf of Perry Hall, MD while fishing on the "Miss O'Webb" with Capt. Dave Webb. The 22.5-inch flattie was hooked on a strip of squid near Harbour Island. Weighed at Oyster Bay Tackle.

Angler Eric Maurer from Annapolis, MD released a white marlin while trolling in the Poor Man's Canyon aboard the "About Time" with Capt. Scotty Marsden.

billfish 🐟 tuna 🐟 dolphin 🐟 wahoo 🐟 shark 🐟 bluefish 🐟 rockfish 🐟 deep dropping

www.PlaymateSportfishing.com

Playmate

SPORTFISHING

OCEAN CITY FISHING CENTER'S

TOP GUN

A blue fishing boat with "Playmate" and "OCEAN CITY, MD" written on its side is shown from a side profile, moving through the water.

Two small photographs showing groups of people on a boat deck. The left photo shows a group of men holding large fish. The right photo shows a group of people holding several large fish.

Captain Willie Zimmerman
 Offshore Fishing, Summer - Fall: Ocean City, MD
 Striper Fishing, Fall & Winter: Ocean City, MD
 Spring: Solomons Island, MD

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

443-822-1918

VA / NC Fishing Report

Virginia Marine Resources Commission
"The Saltwater Review"

Chincoteague

According to Donna at Captain Bob's kingfish and croaker were caught in the area last week, with the largest ones caught near Buoy 10. Croaker averaged 15 to 18 inches and were found at the Chincoteague Channel, Queen Sound, the USCG base, and the Canal. Flounder were more difficult to catch with the aggressive croaker taking baits instead. Gulp! and jumbo minnows were the best baits to catch flounder (instead of croaker). Queen's Sound, Four Mouths, Memorial Park, and Tom's Cove were productive flounder areas. Bull sharks (up to 8 feet) were reported from Kendall Creek; Buoy 5 at Four Mouths, the Inlet, and Queen Sound were also productive. Overall, the outgoing tide was the best for just about everything!

Offshore, the wrecks

provided great action with spadefish, tautog, black sea bass, and flounder! Action for bluefin tuna was pretty widespread with the Lumpy Bottom and the Parking Lot being the favorites of blue-water anglers. Some albacore tuna were brought in over the weekend as well. You will still have to go to the Canyons for the yellowfin tuna. Dolphin, cobia, and wahoo were also brought to the docks. From the surf, spot, kingfish, croaker, sea robins, rays, skates, and sharks were the primary catches.

Wachapreague

Several citations, including three white marlin releases and a 33-pound dolphin, were reported from Captain Zed's last week. Marlin were found in the Norfolk Canyon. Inshore, anglers were catching numerous small flounder with very few

keepers. Small croaker were also spotted, although the large ones have yet to show up.

Cape Charles

According to staff at Chris' Bait and Tackle, croaker were biting very well in Oyster last week. Sea mullet were also being hooked around Lattimer Shoals (a 3-pound sea mullet was weighed in last week). Several large cobia (70 and 55 pounds) and flounder (over 8 pounds) were reported as well. There were also reports of spadefish biting at the Chesapeake Bay Bridge Tunnel.

Lower Bay/Bridge Tunnel

Three cobia citations were reported from Cobb's Marina last week (55 inches, 57 inches, and 54 inches). All of the cobia were caught at the Chesapeake Bay Bridge Tunnel. Keeper-sized flounder also came in from the Chesapeake Bay Bridge Tunnel last week.

At Sunset Boating Center, a few flounder were reported over the weekend, including one 9-pound, 12-ounce citation fish. Several citation-size cobia were weighed in as well (57 pounds, 6 ounces, 56 pounds, and a release of 58 inches). All the large fish were reported from the Chesapeake Bay Bridge Tunnel.

Flounder and cobia citations were also reported from Salt Ponds Marina last week. Two flounder (10 pounds, 9 ounces and 7 pounds, 4 ounces) were hooked at the Chesapeake Bay Bridge Tunnel, and a 53-inch cobia was released as well this week.

Over the past week, Wallace's Bait and Tackle has weighed in 36 cobia!!! From angler's reports, cobia are everywhere in the Bay! Six citations were recorded, and the largest was 70 pounds. There were multiple flounder citations and a 10-pound, 5-ounce citation sheepshead caught at bluefish rock last week.

According to staff at the York River Fishing Center, flounder

fishing has been good overall this week, with several keepers coming from the Bay (an 8-pound, 12-ounce flounder was brought in from the Chesapeake Bay Bridge Tunnel last week). Staff believes the hot weather has affected the croaker bite somewhat, and they are expecting spot to show up in the next few weeks.

Virginia Beach

Dr. Julie Ball, IGFA International Representative for Virginia Beach, contributed the following:

Decent weather was providing anglers with some good opportunities lately. The top species last week was still cobia. The biggest fish of the season are hitting the docks lately, with many fish ranging between 60 and 80 pounds. Cobia continue to transition into their late summer trend of grouping into large schools and cruising on the surface near the mouth of the Bay and along the oceanfront. More fish are also starting to opt for rendezvous with structure, such as bridge pilings and buoys. This late season movement is providing a new approach for many cobia hunters. Hoards of anglers are now getting in on the sight-casting action, with great results.

The flounder action is still going strong. Dozens of doormats, with some weighing up to 12 pounds, are hitting the scales. Big flatfish are striking at jigs and live bait presented along varying bottom structures in the lower part of the Bay. The Cell area, the Chesapeake Bay Bridge Tunnel structure, and lower Bay wrecks are just a few of the best flounder hot-spots lately.

Red drum are still roaming around the lower Bay, especially near the 3rd and 4th islands of the Chesapeake Bay Bridge Tunnel. Reds are also beginning to frequent the coastal waters off Virginia Beach. Schools of crevalle jack were still spotted roaming the lower Bay this week. Black drum are still meandering around the artificial islands of the Bridge Tunnel, but expect the black drums to begin moving off the islands soon. Good puppy drum (juvenile red drum) action is still going on

HOME OF THE ORIGINAL FRESH SQUEEZED ORANGE CRUSH

Visit us by Boat!

HARBORSIDE BAR & GRILL

Dine on our deck overlooking the West OC Harbor!

WEST END, OCEAN CITY

WHERE YOU ALWAYS GET YOUR MONEY'S WORTH!

<p>HAPPY HOUR SPECIALS Monday thru Friday: 4 - 7pm</p> <p>DRINK SPECIALS \$2 Domestic Beer \$2 Rail Drinks 1 lb. Buffalo Wings 1/2 lb. Steamed Shrimp 2 dz. Steamed Clams</p> <p>Nominated as MD's Favorite Bar/Tavern by the Restaurant Association of Maryland</p> <p>Voted Best Burger by the MD Beverage Journal</p>	<p>WATERFRONT DINING Full Menu 11:00 am 'til 1:30 am Daily Lunch & Dinner Specials Homemade Soups • Burgers Chicken • Fresh Seafood • Steaks • Pasta</p>
<p>LIVE ENTERTAINMENT</p> <p>WED. Crowded Outhouse/Johnny Bling (every other week) 9-1</p> <p>THURS. Opposite Directions 9-1</p> <p>FRI. DJ Billy T 10-2</p> <p>SAT. Under the Outhouse 2-6 DJ Jeremy 10-2</p> <p>SUN. Opposite Directions 2-6 DJ Rupe 8-12</p> <p>MON. DJ Billy T 9-1</p> <p>TUE. John LaMere 9-1</p>	

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

within Lynnhaven and Rudee inlets. These young reds will hit a variety of baits, with fresh cut mullet and Gulp mullets the top choices lately.

According to local charter captains, Spanish mackerel fishing along the coastal Virginia Beach is still very good. In general, the fish are on the larger side, with many pushing over 2 pounds. Plenty of tailor bluefish are also around.

With a good number of sharks showing in local waters, these toothy critters are becoming a targeted species lately. Several varieties of sharks such as sand tigers, hammerheads, blacktips, and spinners are sniffing out chum slicks along the coastal and lower Bay waters. Some of these fish are pushing over 8 feet.

Interest in spadefish is waning, but smallish fish are still available along the northern span of the Chesapeake Bay Bridge Tunnel, the four artificial islands, and many inshore structures. Sheepshead are cooperating lately. Crab, clam, and fiddlers presented along the pilings and tubes of the Chesapeake Bay Bridge Tunnel can entice a sheepshead bite. Triggerfish are everywhere on lower Bay structures and inshore wrecks. These feisty fish will take most any offering.

Croaker are everywhere, and the bigger hardheads are now moving into lower Bay waters. The larger fish are coming from the deeper areas north of the 3rd island of the Chesapeake Bay Bridge Tunnel, the Monitor-Merrimac Bridge Tunnel, Back River Reef, and the Cell. Many fish are ranging over a pound. Anglers fishing Oyster are still filling coolers from the backwaters. Spot are hitting within Rudee, Lynnhaven, and Little Creek inlets on bloodworms, with some fish still coming from off of the concrete ships. Nice-sized sea mullet are still available near the concrete ships and Fisherman's Island Inlet.

Amberjack are providing good opportunities on offshore wrecks and at the Southern Towers. Some boats are even bringing AJ's home to try. Deep-dropping is good off of Virginia.

Offshore, billfish action is still heating up, with a decent

number of white marlin releases, along with a smattering of blue marlin, sails, and spearfish. The bite is spread out from the 400 to the 900 line, in anywhere from 40 to 100 fathoms. Tuna are scattered, but those hitting the docks are in the 60-to 70-pound class, and there are still a few dolphin around, along with some wahoo.

Outer Banks, NC

Offshore fishing out of Nags Head has slowed down compared to last week. Yellowfin tuna, blackfin tuna, dolphin, and amberjacks were around, but limits were hard to come by. Billfishing, however, remained good with sailfish, blue marlin, and white marlin. Bottom fishing in the deeper waters produced blueline tilefish, sea bass, triggerfish, and assorted snappers and groupers. King mackerel, striped bass, and red drum were being caught around eight miles offshore. The artificial reefs had black drum, sheepshead, spadefish, triggerfish, and tautog. Nearshore boaters were chasing bluefish and Spanish mackerel. The bluefish and Spanish mackerel were also available to pier and surf fishermen as they were just outside the breakers. In addition, pompano, spot, croaker, flounder, red drum, and rays were caught on cut baits in the area. In the sounds and inlets, speckled trout were around the Melvin Daniels Bridge, but you had to be there early in the morning. A few striped bass were around the bridges as well. Small flounder were in the shallows of the inlet, but there were a lot of throwbacks.

South of Oregon Inlet, surf fishing has been good. Red drum, Spanish mackerel, and bluefish were at the point and the jetties in the evenings. Sea mullet were in the Avon area and Ramp 44. Pompano were being caught around Ramp 49.

Offshore fishing out of Hatteras Inlet was good with dolphin leading the way. Wahoo were a pleasant surprise for the lucky anglers chasing the dolphin as well. A few sailfish were caught by bill fishermen. Inshore, Spanish mackerel, bluefish, and flounder were caught.

Terry Koshi from Powellville, MD landed this 23-inch 5 lb. flounder on a Gulp! and minnow combination in Folly Creek near Accomac, VA.

SHARK SCHOOL

Join us aboard the Fish Finder to fish for and learn about Shark Behavior, Biology, Identification and Conservation. The most fun and exciting fishing & learning experience you'll ever have!

A great trip for both adults and children
\$150 per person, group rates available

Your Instructor/Captain Mark Sampson
Author of "Modern Sharking"

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

Virginia Regulations

(Coastal State Waters Only)

BLACK DRUM
16" minimum 1 per person/day

BLACK SEA BASS
12.5" minimum 25 per person/day
5/22 to 10/11 and 11/1 to 12/31

BLUEFISH
No minimum size 10 per person

CROAKER
No minimum size No creel limit

TAUTOG
14" minimum 4 per person

COBIA
37" minimum 1 per person/day

RED DRUM
18" - 26" 3 per person/day

STRIPED BASS
28" minimum 2 per person/day
1/1 to 3/31 and 5/16 to 12/31

SPECKLED TROUT
14" minimum 10 per person/day

SHEEPSHEAD
No minimum size 4 per person

SUMMER FLOUNDER
18.5" minimum 4 per person/day

WEAKFISH
12" minimum 1 per person/day

Need a gift idea?

*Color prints of your catch are available!
Order online!*

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)

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

WWW.COASTALFISHERMAN.NET

Wockenfuss

HOMEMADE CANDIES

GET HOOKED

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
--	--	--

Here's a group of happy anglers with a load of dolphin after a trip on the "Angler" with Capt. Chris Mizurak and Mates Dean Lo and Matt Temple. Pictured are Justin Sauer from Salisbury, MD, Ed and Ali Leaf from West Chester, PA, Joe Chvatal, III from Annapolis, MD, Chuck Custer from Frederick, MD, Joe Chvatal, Jr. from College Park, MD and Martin Beard from Pittsburgh, PA. The dolphin were caught on clams and squid at a natural ocean reef with Ali's leading the way at 16 lbs. Pictured in the slip at Capt. Bill Bunting's Angler Dock in Ocean City.

West Marine
We make boating more fun!

We carry:
Boating Supplies
Fishing Gear
Apparel and Footwear
Electronics
Gifts
and Much More!

Shop at our two local locations:

12638 Ocean Gateway
Ocean City, MD 21842
(410) 213-7543

18578 Coastal Hwy Unit 8
Rehoboth Beach, DE 19971
(302) 644-9424

www.WestMarine.com

LEWES HARBOUR MARINA

**Fishing & Boating
OUTFITTERS**

SERIOUS GEAR FOR SERIOUS SPORTFISHERMEN

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

Rods by Star, Seeker, St. Croix, Tsunami,
G Loomis and Shimano
Reels from Shimano, Penn, Avet and Fin-Nor

Baitmasters Ballyhoo

SPORTSWEAR AND FOUL WEATHER GEAR

AUTHORIZED FISHING LICENSE AGENT

302-645-6227

www.LEWESHARBORMARINA.COM

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

866-507-BOAT 410-604-0070
WWW.ALLIANCE-MARINE.COM

Let us earn your business.

**2008 Viking 68 EB; MTU M-93 2400,
Blue Tone White**

2006 Chesapeake Custom 60 \$399,000

2006 J. Allen 46 \$375,000

**2009 Contender 37TE; Trip Yamaha 350's
Call for special pricing!**

2006 Venture 34 \$149,000

2006 Rampage 33 \$289,000

Federal Size & Creel Limits (3-200 miles)

WHITE MARLIN
66" Lower Jaw Fork Length
No bag limit

DOLPHIN
No minimum length
10 per day/person

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

SHORT FIN MAKO

BLUE MARLIN
99" Lower Jaw Fork Length
No bag limit

WAHOO
No minimum length
2 per person/day

BLUEFIN TUNA
(Recreational)
1 BFT per vessel/day/trip
27" to less than 59" CFL

THRESHER

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

LONGFIN TUNA
No minimum length
No bag limit

BIGEYE TUNA
27" Curved Fork Length
No bag limit

BLUE SHARK

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

Make an educated choice next time you're booking a fishing trip!

Check out www.CoastalFisherman.net to see our Charter Boat Directory

[Home](#) | [Video](#) | [Issues](#) | [Photos](#) | [Boats for Sale](#) | [Fishing Info](#) | [Charter Boat Directory](#) | [Tournaments](#) | [Recipes](#)

Tour the Boats

Since 1978
COASTAL FISHERMAN

OVERUNDER sportfishing
FISH WITH THE PROS
UP TO 23 CAN GO!!
1.866.OUA.TUNA - www.fishOU.com

Hear an interview with the Captain

CHARTER BOAT DIRECTORY

Bill's 4 Bills

Marina: Ocean City Fishing Center - Ocean City, MD
Captain: Michael Conner
Phone: 410-218-9260
Website: bills4billsportfishing.com

[More info and video](#)

Fish Bonz

Marina: Ocean City Fishing Center - Ocean City, MD
Captain: Mark Radcliffe
Phone: 888-460-2669
Website: www.fishbonz.net

[More info and video](#)

Get Sum

Marina: Ocean City Fishing Center - Ocean City, MD
Captain: Nick Clemente
Phone: 410-430-5709
Website: www.getsumcharters.com

[More info and video](#)

Marli

Marina: Sunset Marina - Ocean City, MD
Captain: Capt. Mark Hoos & Capt. Brian Porter
Phone: 410-456-7765
Website: www.marliSportfishing.com

[More info and video](#)

FISHING REPORT

7.14.10 4:37 pm

OC TUNA TOURNAMENT PHOTOS ARE NOW IN OUR GALLERY.

ALL PHOTOS TAKEN AT TOURNAMENTS THIS YEAR WILL BE POSTED IN OUR PHOTO GALLERY. CLICK ON "PHOTOS" AT THE TOP OF THE PAGE... CLICK ON "2010 TOURNAMENTS" AND SELECT THE TOURNAMENT FROM THE PULL DOWN MENU.

WEDNESDAY, July 14, 2010: Flounder are still snapping. Haven't heard much on tuna. Seas were rough today.

John Davis caught a 20-inch flounder while fishing with minnows off Gude's Park.

"Get Sum" had 3 keeper flounder during the morning trip. Largest was 20.25-inches, caught on Gulpi swimming mullet.

TUESDAY, July 13, 2010: Tuna bite slowed and the seas were rough, making it difficult to get to the Wilmington/northern Baltimore Canyon where the tuna have been caught.

Just click on a picture of a boat to see all details and a video!

JADE II
52', Fast & First Class!

- 28 kt Cruise
- Professional Crew
- Four Fighting Chairs
- A/C • Microwave
- DVD • VCR • TV • Stereo

LICENSED TO TAKE UP TO 12 PASSENGERS

NOW BOOKING TUNA TRIPS

CALL FOR AVAILABLE TOURNAMENT DATES

Capt. Ed Kaufman
302-420-3781

Capt. Butch Brooks
302-218-2776

Docked at the Ocean City Fishing Center

www.JADEII.com

Rick Irwin, Riley Whitfield and Doug Whitfield, all from Meyersdale, PA and Michael Sigmunk from Newark, DE caught a 63 lb. yellowfin tuna, a 27 lb. dolphin, some smaller dolphin and released a blue marlin, estimated at 400-500 lbs., all while fishing in the Washington Canyon on the "Goodtime".

Pettolina Marine Surveying
Ocean City, Maryland

PRE-PURCHASE INSURANCE • DAMAGE MOISTURE CHECKS CORROSION CHECKS

- USCG Licensed 100GT Master
- ABYC Standards Certified
- SAMS (AMS)
- BOAT US Tech Exchange
- Chapman Graduate

Capt. Franky Pettolina
(410) 251-0575
surveyfp@yahoo.com

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

Authorized Servicing & Parts Dealer

HONDA MARINE **YANMAR**

YAMAHA **VOLVO PENTA**

MERCURY **MERCURY**
Outboards MerCruiser

410-213-9121

11917 Ocean Gateway • Ocean City, MD, 21842

www.rhoderiverboats.com

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

Diane Downs from Wilmington, DE caught herself a sea bass and Jarrett Goggin from Johnstown, PA and Daniel Davidson from Chalfont, PA each caught a flounder while fishing on the “Morning Star” with Capt. Monty Hawkins and Mates Rich Silvani and Mike Kinder. The flounder were caught on dolphin belly and the sea bass was caught on a chunk of clam. Pictured at the Ocean City Fishing Center.

Ron Kuntz from Walnutport, PA caught this 24-inch flounder while fishing with bunker off 30th Street in Ocean City.

eclectic casual
DINING

WEDNESDAY,
AUGUST
18TH
BLAKE
HALEY
4PM

ARTS ON
THE DOCK
EVERY
THURSDAY
4PM - 8PM

SATURDAY,
AUGUST
21ST
JOHN
LAMERE

SUNDAY
SERVICES
WITH
DJ BATMAN
4PM

A LA CARTE
SUNDAY
BRUNCH
10AM - 2PM

BIKE NIGHT
EVERY
MONDAY
WITH
DJ PAULO
5PM

OPEN 7 DAYS

11:30 AM - 'TIL

12952 INLET ISLE LANE

LOCATED AT THE OCEAN CITY FISHING CENTER

WEST OC, MD

410-213-9033

WWW.OCMICKYFINS.COM

SERVING
MARYLAND, DELAWARE
AND VIRGINIA

“ON CALL” FOR
THE TOURNAMENT FISHING
SEASON AND TRANSIENTS

HILD'S

MARINE SERVICE, INC.

• COMPLETE YACHT MECHANIC SERVICES •

WILL & JULIE HILD

OCEAN CITY

410-213-8855

BALTIMORE

410-255-5818

WWW.HILDSMARINESERVICE.COM

YANMAR

FACTORY AUTHORIZED DEALER

MAN

Jessie Litsey from Augusta, GA was fishing with Dave Black and Jed Litsey when she hooked this 21 lb. bull dolphin on a trolled ballyhoo in the Baltimore Canyon.

SUBSCRIBE TODAY

**Don't wait until you get to the beach...
Get the Coastal Fisherman delivered to your home!**

**Complete and mail this subscription form
along with a check for \$3 per issue
(\$5 for single issues & \$60 for entire year)
to receive the Coastal Fisherman delivered
directly to your home.**

Name: _____

Address: _____

Phone: _____

**Mail to: Coastal Fisherman
12748 Sunset Avenue
Ocean City, MD 21842**

**Or call (410) 213-2200
Visit us online at www.CoastalFisherman.net**

A QUANTUM LEAP AHEAD.

INTRODUCING CUMMINS QSM11 ELECTRONIC MARINE ENGINE.

The new 715-hp* QSM11 engine with Quantum System Technology has an ECM, a full-authority marine electronic fuel and control system; processing engine parameters every 20 milliseconds. Advanced sensors that deliver data to the computer with greater accuracy and reliability. Plus, with the optional C Cruise package, you get multiunit synchronization. Digital data displays. Electronic engine controls that let you "bump" speeds up or down by as little as 25 rpm. Even an automotive-style cruise control.

Don't just get away. Get a Quantum leap ahead, with the Cummins QSM11. For performance specs and availability, please contact:

**CUMMINS
POWER SYSTEMS, LLC**

1907 Park 100 Drive
Glen Burnie, MD 21061
Phone: (410) 590-8700
Fax: (410) 590-8731

2727 Ford Road
Bristol, PA 19007
Phone: (215) 785-6005
(215) 785-4728

*Peak rating for recreational use. Commercial intermittent rating is 610 bhp.

LAST CALL
CHARTER SPORTFISHING

MARLIN
TUNA
BLUEFISH

DOLPHIN
SHARK
Wahoo

FULLY EQUIPPED 46' POST TWIN DIESEL

\$\$ Save Money \$\$
5 and 8 Hour Deep Sea Trips Available

**DOCKED AT THE
OC FISHING CENTER**
West Ocean City, May thru October

Capt. Franky & Frank Pettolina
443-783-3699
410-251-0575
www.LastCallCharters.com

Bill and Kyle Lux used Gulp! artificial baits to fool these two flounder while fishing near the Inner Breakwater off Lewes, DE in the Delaware Bay. Photo courtesy of Lewes Harbour Marina.

**BOAT & BOAT TRAILER
STORAGE**

• daily • weekly • monthly • yearly •

ONE MONTH OR LESS ONLY \$50
2 - 11 MONTHS ONLY \$25/MONTH
ONE YEAR ONLY \$240

TOTALLY SECURED 6 ACRE AREA

**INLAND COVE,
INC.**

410.629.0330

north bay marina

It's a New World!
World Cat and Glacier Bay have teamed up!

**290EC Demo Special
Save Thousands!**

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

Since 1977

www.AkeMarine.com

Inlet Webcam

Ocean City's

SALTWATER SUPERSTORE

Sportswear - Tees - Sunglasses - Fishing Tackle
Marine Supplies - Anchors to Zincs - Reel Repair Shop

BEST PRICE
White Marlin
Open Tees

Ready to Fish
Daiwa Combos
Low Prices

Live and
Frozen Baits
We have plenty
of choices!

Interlux
yachtpaint.com

**Weekend
Tent Sale
On the Deck**

**All Crocs Are
On Sale!**

400+ Pairs in Stock

Ake Marine
12930 Sunset Ave.
West O.C., MD 21842
410-213-0421
Dock While You Shop!

Time for jiggin'
with
SHIMANO

Weekly
Flounder Contest!
Stop in or call for
details

SUMMER SALE

Grundéns
Quality Foulweather Gear

Maryland & Delaware Citation Sizes

Atlantic Coast

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

* Only released fish are eligible in Maryland program

*** Use curved-fork-length measurements

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

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

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

G&E HARDWARE

Top Shelf Shimano Dealer • Hunting Supplies & Guns

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

We carry Weber Gas Grills • Fishing, Hunting and Boat Accessories

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

**2010 SHIRTS ALMOST SOLD OUT
GET THEM WHILE THEY LAST!**

COASTAL FISHERMAN

www.coastalfisherman.net

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

Lori Scott of Belle Vernon, PA landed this 24-inch flounder on a Wild Eye Storm Lure at the Rt. 50 Bridge while fishing on “The Perfect Boat”.

Charlie Culley and Tom Greene ventured down from York, PA and ended their day with 4 flounder in the box. The guys were fishing at Site #10 on “One More Drift” and hooked the flatties on Gulp! and squid combinations. The largest flounder of the day weighed 5 lbs. 3 oz. on the scale at Rick’s Bait & Tackle.

Della Wilson, GRI
The Most Trusted Name In Real Estate
443-235-4719

Prudential
REAL ESTATE SERVICES

BAYFRONT
5 Large Boat Docks with Lifts
1911 Marlin Dr.
MLS 457017

WATERFRONT ESTATE W/BOATDOCK
Completely rebuilt in 2007.
Granite counter tops, all hardwood floors.
1920 Marlin Dr.
MLS 457789

BAYFRONT
70' Boat Slip, Pool, White Marlin
South of Rt. 50 Bridge
MLS 450773

12308 OCEAN GATEWAY, SUITE 1, OCEAN CITY, MD, 21842 • 410-520-2600

PICK UP YOUR COASTAL FISHERMAN AT THESE LOCATIONS

MARYLAND

Ocean City

- Angler Restaurant
- Talbot Street Tackle
- Talbot Street Marina
- Old Town Marina
- Oceanic Pier
- Park Place Hotel
- American Legion
- 28th St. Pit & Pub
- Anthony's Beer & Wine
- Courtyard Marriott
- General's Kitchen
- Layton's on 92nd Street
- Seven Eleven - 139th St.
- Montego Bay Market
- Wawa - 120th St.
- Seven Eleven - 120th St.
- Superfresh - 118th St.
- Liquid Assets
- Wine Rack - 86th St.
- Advanced Marina
- Seaside Super Thrift
- Convention Center
- Minit Market
- Seven Eleven - 28th St.
- Bahia Marina

- Layton's Dip & Donut
- Reel Inn - Harbor Island
- Bailey's Drug Store
- Oyster Bay Tackle
- Primo Hoagies

West Ocean City

- Ocean City Fishing Center
- Superfresh
- L&L Marine Electronics
- Harborside Bar & Grill
- Ake Marine
- Sunset Marina
- Sunset Provisions
- Wine Rack - Rt. 50
- AllTackle
- Submarina
- Marlin Market
- John Henry's Bait & Tackle
- Trader Lees
- Wawa - Rt. 50
- Ocean City Visitors Center
- PNC Bank
- Bank of Ocean City
- Mid-Shore Electronics - Rt 611
- Snug Harbor Canvas
- Harbor Marine
- Fisherman's Marina
- Marlin Club

- Wockenfuss Candy
- West Marine

Pittsville

- Pittsville Motors

Berlin

- Barrett Chevrolet
- Peninsula Auto & Truck Parts
- American Pride
- Seven Eleven - Rt. 589
- Ocean Pines Marina
- Crabs To Go
- Walmart
- Berlin Post Office
- Buck's Place

Annapolis

- AllTackle - Somerville Rd.

DELAWARE

Rehoboth & Lewes

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

- Superfresh - Rt. 1
- West Marine

Long Neck

- Rick's Bait & Tackle
- Rattle & Reel Sporting Center
- Short's Marine

Fenwick

- Fenwick Tackle
- Mancini's Italian Restaurant
- Harris Teeter
- North Bay Marina
- Uncle Willies

Indian River

- Indian River Marina
- Hook'em & Cook'em

Bethany & Ocean View

- Hook'em & Cook'em Outfitters
- G&E Hardware
- G&E Supermarket
- Hocker's Deli
- Hocker's Supermarket
- Giant - Rt. 26
- Bethany Auto & Marine

CLASSIFIEDS

Help Wanted • Items for Sale • Services**Place an ad for only \$36 for 3 weeks! Call (410) 213-2200**

BOATS FOR SALE

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

2001 22' Boston Whaler Dauntless CC

Trailer, GPS, hydraulic jack plate, Mercury 200 Optimax, 4 yrs. new powerhead, onboard dual battery charger, Sony Marine CD/radio, fresh bottom paint, low draft, restroom. West OC/Berlin area. Excellent!

\$29,900
Call (443) 497-4186

1965 THUNDERBIRD DONZI CLASSIC

One of the very first built. Completely restored. Sure to appreciate in value. 17'3", V-8, 300+ HP, low hours. Fun boat with trailer. Owned 9 years - want new toy. **For more pics, email pparker07@comcast.net. \$9,800 OBO. (410) 749-1011**

1997 23' Wellcraft with Brand New Trailer

200 hp Johnson, Furuno Fishfinder, GPS & Radar, VHF Radio, outriggers, downriggers, extra propeller and many more options. Brand new EZ Loader trailer. *Boat slip paid for the year. REDUCED TO \$12,000 OR BEST OFFER! MUST SELL!*

Call (410) 213-0232

1992 Grady 252GT

2 '04 Yamaha 200 HPDI, 450 hrs. 2 axle aluminum trailer.

See listing: www.anglersedgemarine.com stk# CB20100622

Canyon ready. Local OC in water. **\$36,900**
Call Charles (410) 382-4555

1993 Boston Whaler

Outrage 17, 120 Johnson & Trlr. Bimini, covers, SS prop. New upholstery & bottom paint. Excl. condition, ready to go! Local OC in water. **\$11,500 firm. Call Charles (410) 382-4555**

34' HATTERAS

Total refit in 2008.

Warranties in place until 2012.

Too many options to list in this tiny ad.

For photos and info, log onto <http://inreeldeep.blogspot.com> **\$98,000**
Call (302) 381-0294

1997 21' CC Striper with Trailer

175 hp Johnson outboard. 2 new batteries, all electronics plus extras.
\$7,500. Call (302) 236-2584

1998 Glacier Bay 22' Center Console

fully rigged, T-Top, rocket launchers, good trailer, '02 twin 115 4-stroke Yamahas. **\$20,000**
Call (302) 539-5955

BOAT FOR SALE

1981 Boston Whaler 22' 88hp Johnson outboard, new pwr-tilt, new seat, \$6,500/OBO. **(410) 627-6936**

ITEMS FOR SALE

FISHING GUIDE LICENSE FOR SALE

Maryland Guide License.

Price negotiable.

Call (410) 430-1564

DUNE BUGGY FOR SALE

Street legal, 4-speed, camo exterior, 1200cc Volkswagon engine, bucket seats, black and white stereo, new tires! **\$3,800**

Call (410) 430-5709

MISCELLANEOUS

SELL YOUR BOAT

Let Short's Marine sell your boat at the largest boat sale on Delmarva. Accepting consignments for the Labor Day 3 day boat extravaganza sale. Hundreds of boats sold every year. **ACT FAST call Short's Marine (302) 947-5050**

OFF SHORE TACKLE FOR SALE

5 Rods & Reels 3 2' rod, 2 single 2' rod, 1 extra new rod, 1 extra new spreader, 1 extra new spreader, 1 extra new spreader, 1 extra new spreader. **\$1,050 firm. Call (302) 539-1822**

YOUR AD HERE

(410) 213-2200

www.CoastalFisherman.net

Sonya Taylor caught this 20.5-inch, 3 lb. 8 oz. flounder on a squid and minnow combination in the bay behind Assateague Island. Weighed at Buck's Place.

John Ficca from Grove City, PA boated this 19-inch flounder after hooking it on a minnow at the mouth of the Commercial Harbor. John was fishing with Scott, Ron and Joe Ficca.

Get it sold!
\$36 for 3 weeks
(410) 213-2200

HAVE A PHOTO OF YOUR CATCH?

Email it to the Coastal Fisherman at

coastalfisherman@comcast.net

Include in the email:

Angler's name & town

Names & towns of others in photo

Weight and/or length of fish

Bait or lure used

Location of catch

Please send the photo file at full size.

Do not compress it and do not run it through any photo software.

KEYS TO TAKING A GOOD FISH PICTURE:

- Have the angler face into the sun to minimize shadows.
- Make sure the side of the fish is facing flat towards the camera.
- Set your camera to the best quality and largest picture size available.
- **DO NOT use a cell phone camera.**
- Shoot vertical photos
- 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.

TOURNAMENT

Yacht Sales

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

\$2,449,000

SALTY ~ 63' Weaver Boat Works Custom 2010. Twin C30 Caterpillar 1550 hp. Twin 21.5 Onan gens. 3 SR, beautiful interior, full tower, teak cockpit. Eskimo ice. Loaded. Call Jimmy

\$1,890,000

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

\$1,995,000

Wrenegade ~ 64' 2003 Paul Spencer Custom Carolina. 3412 CATs. 3 SR. Teak interior. Mezzanine, ice & water makers. Call Jimmy

\$1,795,000

Size Matters ~ 64' Spencer 2003. C-30'S. 3/2, center island, sharp cherry interior. Sub Zero wine chiller. Two gens. Mezz seating, ice & water makers. Call Jimmy

\$1,900,000

Caramba ~ 64' Paul Spencer 2004. CAT -32 1650 hp engines. Accommodations for 6, elegant teak interior. Tower, Eskimo ice, FCI water maker. Loaded! Call Jimmy

\$1,450,000

62' Titan Custom SF ~ 1675hp CAT C-32s, 32/42 kts. 3/2.5 layout, luxury décor, Furuno electronics, mezz, Eskimo ice chipper. Call Jimmy

\$2,495,000

Front Runner ~ 61' Spencer 2006. 1650 C-32 CATs. 3/2 teak interior. Pipewelders tower, 2 gens, ice & water makers, SAT phone & TV. Mezz w/cockpit AC. Call Jimmy

\$2,299,000

Patsy Ru ~ 60 Spencer 2006. CAT C-32 1650 hp. Pipewelders custom tower. Elegant cherry interior. 7' mezz seating w/AC vents. In Costa Rica. 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

\$975,000

Reel Deal ~ 2005 57' Dean Johnson. C-18 CATs. Cherry interior. Well maintained. Raises fish, great sea ride. Call Jimmy

\$1,190,000

Grand Slam ~ 54' Spencer 2004. CAT 1000hp C-18's. 3/2 layout. Figured maple interior, granite, updated fabrics. Call Jimmy

\$249,500

Two Days ~ 54' Omie Tillet Sportsman 1986. Single 1271 Detroit Diesel. Excellent maintenance program, in great condition! Call Steve

\$450,000

Candy's Reel Choice ~ 1995 50' Viking. 820 hp MANs, port w/low hrs. New Onan 15kw gen w/350 hrs. Extensive interior refit in 2008. Super clean! Call Steve

\$519,000

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

\$325,000

Cha Ching II ~ 35' Cabo Express 2006. CAT C-7 461 hp engines. Sleeps 4, elegant interior, tuna tubes, underwater lights. Call Jimmy

\$144,500

Allure ~ 33' Grady White Express 2002. Twin 225 4 stroke Yamahas w/low hrs. Good electronics pkg, trim tabs, 45 gal livewell, swim platform. Ready for fishing or pleasure. 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!

38' Rampage Express 2000 \$199,900 Call Steve

35' Carolina Classic 2001 \$250,000 Call Steve

30' Albemarle 305 Exp 1998 \$109,500 Call Steve

30' Albemarle 305 Exp 2002 \$125,000 Call Steve

29' Stamas Express 2005 \$99,900 Call Steve

28' Grady White Sailfish 2004 \$89,900 Call Steve

20' Grady White 1999 \$25,900 Call Steve