

Priceless

www.coastalfisherman.net

COASTAL FISHERMAN

VOLUME 35 • • • NUMBER 6 • • • June 9, 2010

On the first day of the 14th Annual Mako Mania Shark Tournament hosted by Bahia Marina, Kevin Taylor of Georgetown, MD caught this 627.6 lb. thresher shark while fishing on the "Playn-Hooke" with Jennifer Wojcik, Donnie Dyott, Joey Boyce, Capt. John Parker and Mate Jimmy Taylor. The big thresher, only 14.4 lbs. shy of the current Maryland state record set in 2009, was hooked on a whole bluefish in 35 fathoms inside the Hot Dog and took 2 hours to get to the boat. The "Playn-Hooke" crew won the "Winner Take All" Thresher Division and took home \$5,020 for their catch.

Double Lines

by Dale Timmons

I have seen a lot of strange and unusual critters over the years. Folks used to bring up stargazers, mantis shrimp, and all kinds of tropical fish from buckler dorys to lookdowns, usually for me to identify. A couple of weeks ago publisher Larry Jock had a photo sent in, one that was a new one for me, however. This creature was small, and kind of looked like a cross between a lobster and a crayfish. It was caught in a minnow trap by Nancy and Danny Cox. Steve Doctor of the Maryland Department of Natural Resources finally identified it as a "snapping shrimp". Steve told Larry that the shrimp makes a loud noise with its claw, loud enough to actually stun its prey, usually small fish. Makes sense, I guess, since sound actually

carries much better in water than air. I looked it up, and there are many varieties scattered all over the world. Steve also said they were fairly common here, so I'm surprised it was the first one I have seen since CF started in 1976... looked like it would make a good bait...

Had an unusual experience while fishing the surf off one of the Virginia barrier islands last week—there was a flat area of calm, crystal clear, shallow water in front of me and I suddenly realized there was a large fish slowly swimming along in about 8 or 10 inches of water, maybe six or eight feet from dry sand. I think the first thing I saw was actually the tail, and I thought,

"What the hell is that?" As I stepped toward it, the stripes materialized, and I realized it was a nice sized rockfish, maybe 36 to 40 inches long, that was just slowly cruising along. My next reaction was that there must be something wrong with it, and I stepped into the water, thinking that maybe I could grab it. Wrong! That fish saw me and took off like a bonefish racing across the Florida flats. The only thing I can think of is that the surf was full of tiny "bean clams," and there were also tons of small lady crab sheds on the beach...maybe that striper was just looking for an easy meal...

On the same trip, there was an even greater mystery in the form of a fresh dead fish lying on the beach. It was probably four or five pounds, and it had to be some kind of gar, which is basically a freshwater fish. My first thought was that an osprey might have carried it

out there and dropped it. There was one small wound on one side of the fish, and that is a possibility, but it was an awfully heavy fish for an osprey to carry, especially since we were probably miles from the nearest fresh water. I went to my books and the Internet, but I still haven't been able to positively identify the fish. Its top jaw was several inches shorter than its lower jaw, and I haven't been able to find a gar that fits that description... might have to remain a mystery...

Someone asked me last week about using crimps in place of knots when making rigs. Generally, I use knots, but when I get above 80 lb. test, I usually use a crimp, especially when making a drum or striper rig with a short leader. I usually make this rig with 100 or 125 lb. test mono (mainly for abrasion resistance), and I have been using crimps for several years. I have yet to

Continued on page 6

• MARLIN • TUNA • DOLPHIN • WAHOO • SHARK •

CAPTAIN MARTY MORAN

Fully equipped

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

Book now for choice dates!

Docked at Sunset Marina, Ocean City, MD

1-800-WE-CATCH or 410-629-1135

cell: 443-497-2360

www.FishMemoryMaker.com

email: FishMemoryMaker@comcast.net

LEWES HARBOUR MARINA
Fishing & Boating
OUTFITTERS

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

302-645-6227

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

Since 1977

www.AkeMarine.com

Inlet Webcam

**Competitive Prices
and
Personal Service
from our
Knowledgeable Staff!**

**WELCOME SHARKERS!
Mackerel - Bunker - Chum
Shark Rigs
We are your
SHARKING HEADQUARTERS**

Ocean City's

SALTWATER SUPERSTORE

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

NEW WEEKLY FLOUNDER CONTEST!

Stop in or call for details - weekly prize awarded!

Ready to Fish
Daiwa® Combos
Low Prices

**Live and
Frozen Baits**
**We have plenty
of choices!**

Rehab Your Reels
Dr. Dennis is in!

400+ Pairs in Stock

Time for jiggin'
with
SHIMANO®

Interlux®
yachtpaint.com

Mancini

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

Grundéns
Quality Footwear Since 1872

SPERRY®
TOP-SIDER

**White Marlin Open
Tees**

Shawn Palmer, Molly Palmer, Rob Bookhamer, Stephanie Schmuff and Eric Distin teamed up to land a 216 lb. mako shark while fishing on the "Sea Mistress" with Capt. Dean Metcalfe and Mates Rob Hearn and Mo Kalin. The fish was hooked on a whole mackerel at the Parking Lot and weighed at Bahia Marina.

Robin Principe from Whaleyville, MD, pictured with her husband, Anthony, caught this 24-inch flounder while drifting a live minnow in the bay behind Assateague near the Ocean City Airport.

TWO LOCATIONS TO BETTER SERVE YOU

HOOK'EM & COOK'EM

OUTFITTERS

Bait • Tackle
Beach Supplies
Guns • Ammo
Hunting Supplies

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

**OFFICIAL AGENT
FOR
FISHING LICENSES**

SHIMANO®
Top-Shelf Shimano Dealer

HOOK'EM & COOK'EM

BAIT • TACKLE • SEAFOOD

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

- Line spooling 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 - Thursday 6 am - 7 pm
Friday & Saturday: 6 am - 9 pm
Sunday: 7 am - 5 pm

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

(302) 539-6243

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

www.hookemcookem.com

Deep Sea Fishing on the...

Judy V.

Out of North Indian River Marina

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

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

YEAR ROUND FISHING

**Full Day: Friday, Saturday & Sunday
8am - 4pm**

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

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

Keeper-size flounder have been tough to come by lately, but that didn't stop this trio from bringing back some nice ones after fishing on the "Bay Bee" with Capt. Bob Gowar and Mate George Lenz. Brian Schatz landed a pair, measuring 19 and 22 inches, while his wife Pam caught herself a 20-incher and Neal Wadsworth landed a 22.75-inch flattie. All of the fish were caught on squid and shiner combinations in the East Channel. Capt. Bob reported a lot of action this day, with 31 throwback flounder in one trip. Pictured at the Ocean City Fishing Center.

Shawn Carpenter caught this 39-inch, 17 lb. striped bass while fishing with an artificial lure in the Indian River Inlet. Weighed at Bill's Sport Shop in Lewes, DE.

Seven-year-old Dillon Peden of Middletown, DE caught this 19-inch flounder while drifting a live minnow in the Roosevelt Inlet. This was one of three flatties Dillon caught during the trip. Weighed at Lewes Harbour Marina.

Long Lines Company
the best brands... the best prices... *PERIOD*

visit us for all your
fishing line needs:

WWW.SHOPLONGLINES.COM

a special offer from
www.ShopLongLines.com

Valid **NOW** to Sep. 30, 2010

use coupon code:

**FREE
SHIPPING!**

COASTAL2010
at checkout

...and everyday unbeatable
prices on all fishing line

**all product
all orders
no minimums**

Double Lines continued: have one fail, but a red or black drum or a cobia is about the heaviest fish I target these days. I snell the hook, but I use the crimp when attaching my swivel. I use both aluminum single crimp sleeves and copper double sleeves on mono, but I stick with the double copper sleeve for wire or coated wire if I'm making bluefish or shark rigs. When using crimps, probably the most important thing is to use the right size crimp sleeve for the size mono you are using. Most of the time the back of the package will tell you what size sleeve to use with a certain size mono. A 1.2 ID aluminum sleeve, for instance, is recommended for 80 to 125 lb. test mono. The manufacturer's numbers are usually a little optimistic, though, and I go to a 1.3 sleeve for 125 lb. test. The next most important consideration is to use the right hole in your crimping tool to match the sleeve. I just use a hand

crimping tool made by Sea Striker most of the time, and each hole is marked with the size(s) it is recommended for. Some folks think the harder they squeeze the better, and they use the next size smaller hole, but this may actually weaken the crimp by pinching the mono too hard. Your finished crimp should have a nice flair on each end, so the edge of the sleeve can't cut the mono when you are fighting a fish. A crimp actually works with friction from compression, and properly done it can be stronger than a knot, so learning to make and use crimps can be a valuable addition to your fishing arsenal...

I haven't done too much flounder fishing myself yet this season—been busy tying knots and chasing drum—but from what I keep hearing there are an awful lot of 17 and 18-inch fluke out there, but not too many that make 19 inches.

There must be an unwritten rule that no matter what the size limit is, most of the flounder will be a half-inch shorter. For what it's worth, I still think it's damn ridiculous that a man or woman with a rod and reel can't go out and keep a fish or two to eat... if the Magnuson Act needs to be changed to allow reasonable rules and realistic population target levels, then so be it...we need to bug those in Congress until it happens... or get rid of them and get new ones...

It seems like many species have appeared early this season, including cobia. They made a fantastic early showing at Cape Hatteras, where many boats scored in double digits, and they are already showing in decent numbers at the Chesapeake Bay Bridge-Tunnel. A certain portion of these fish move on into the Bay, but some will filter north along the Delmarva coast, and I

wouldn't be surprised to see them show up here in the next week or two at places like Fenwick Shoal, the Bass Grounds, Winter Quarter or even Little Gull. Cut bait such as bunker (menhaden) fished on the bottom works well, usually with the help of a chum pot. Small live bluefish and live eels are also good baits. In fact, some anglers like to target cobia by looking for them around buoys or along tide lines and casting live baits or brightly colored bucktail jigs to them. If you are using cut bait on the bottom, a simple fish finder rig with a 5/0 to 8/0 hook will usually do the trick. There is a federal 33-inch fork length legal minimum, with a two-fish per person per day creel limit. Lastly, if you aren't sure if you want to eat your cobia or not, my number is listed below...

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

• Family Restaurant •

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

Congratulations to our
Junior Angler of the Week
Baron Daiker
241.8 lb. thresher shark
*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 7 am to 2 pm
Open 7 am to 9 pm Friday & Saturday
92nd St. Oceanside • Ocean City, MD • 410-524-4200
GOOD FISHING!!

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

302-436-2445

HIGH PERFORMANCE TACKLE

CAPTAIN MAC'S

1.2 Miles West of
Fenwick Lighthouse on Rt. 54

email us at captmacs@gmail.com

FRIDAY, JUNE 18: 10 AM TO 7 PM, SATURDAY JUNE 19: 8 AM TO 7 PM
SUNDAY, JUNE 20: 8 AM TO 3 PM

SPREADER BAR BLOWOUT

36" Stainless Bridled Bars with 14 Squids: \$49.⁹⁹

30" Titanium Spreader Bars with 10 Squids: \$69.⁹⁹

**Capt. Mac's
T-shirts
\$10.⁰⁰**

**Vinyl Coated
Crab Pots
\$22.⁹⁹**

**10% OFF
all
GULP!**

**A GREAT ALTERNATIVE TO BULKY COOLERS - COOL DOWN FISH
WITH LESS ICE AND SPACE! C&H Tuna Bags: \$149.⁹⁹**

★ STAND UP TUNA/SHARK COMBO ★

Penn Slammer SL2050SU 6' Stand Up Rod w/Penn
GLD-50II with 60# Sufix Line: \$449.⁹⁹

★ WHITE MARLIN COMBO ★

Penn Slammer SL2050C 6.6" rod w/ TLD 25 reel with
Sufix Hi Vis 30# or 40# line \$219.⁹⁹

★ FLOUNDER COMBO ★

Penn Slammer SL1020S 6' rod w/Penn Sargus 4000 reel
with line: \$119.⁹⁹

★ ARIES COMBO ★

7' Spinning Combos w/line: \$89.⁹⁹

All Offshore Combos are spooled with Monofilament Line FREE OF CHARGE and Ladies rods \$19.⁹⁹ - \$49.⁹⁹

SHIMANO

SHIMANO JIGGING SYSTEMS

Any Trevala Rod matched with
Torium, Trinidad & Tyrnos Shimano
Reels are spooled with **FREE** braided
line and come with one
FREE Shimano Jig

It's not just for dads!!

Assortment of Children's

and Ladies rods \$19.⁹⁹ - \$49.⁹⁹

FATHER'S DAY SALE

Ocean City Fishing Report

by Larry Jock

What an exciting long weekend of fishing we had in Ocean City with a lot of mako sharks caught along with big threshers, and the largest flounder of the year caught out of Ocean City.

Mako Mania Shark Tourney

Action was particularly exciting at the 14th Annual Mako Mania Shark Tournament hosted by Bahia Marina. As you saw on the cover, the big catch in the tournament was the 627.6 lb. thresher shark caught by Kevin Taylor on the "Playn-Hooke". The thresher ate a whole bluefish in 35 fathoms near the Hot Dog and was only 14.4 lbs. shy of the current Maryland state record of 642 lbs. set last year by Brent Applegit.

Another noteworthy catch in the tournament was the 293.6 lb. mako shark caught on the final day of the tournament by Tom Perry on the "No Limits". Tom hooked the mako on a whole bluefish in 30 fathoms behind the Hot Dog. Tom's catch just nosed out the crew on the "Salty Sons", who landed a 236 lb. mako in 30 fathoms outside of the Hot Dog.

As I mentioned, there were a lot of makos caught over the weekend. In the tournament alone, catch reports showed 45 makos released during the 3 days

If it wasn't for a major shark tournament going on and big thresher sharks hitting the scales, you would probably be looking at this fish on the cover. Scott Peterson from Lancaster, PA landed this 30-inch flounder, the largest caught so far in Ocean City, while fishing on the "Bay Bee" with Capt. Bob Gowar and Mate Spencer Cropper. The 9 lb. 8 oz. flattie ate a squid and minnow combination in the Inlet, on the north end of Assateague Island. Weighed at the Ocean City Fishing Center.

of fishing. You know there were some more releases, since not all captains remember to hand in their catch reports. The "Playmate" led all boats with 14 mako releases, all in 30 fathoms inside the tip of the Washington

Canyon.

Finally, I want to mention that the tournament and Bahia Marina were also kind enough to donate \$1,000 to the Ocean City Marlin Club in memory of Jimmy Jackson, to be used towards youth fishing initiatives. They also donated \$2,000 to the Ladies Auxillary for their Scholarship Fund. Pretty work!

Bluefish

Chopper bluefish had been scarce so far this year, but it looks like things may be starting to

heat up.

The largest bluefish of the year out of Ocean City was caught during the Mako Mania tournament by Jeremiah Leader on the "Keep Er Wet". The chopper weighed 14.3 lbs. and was caught in 36 fathoms near the Rockpile.

We also saw nice size bluefish, in the 9-11 lb. class, caught near the Hot Dog, Sausages and the Hambone. Hoochies and ballyhoo were most effective, but the big chopper landed by Jeremiah actually ate a whole bluefish.

Small bluefish are still roaming our bay waters and have been especially active at dusk for anglers fishing with bucktails and spec rigs. Anglers saw larger bluefish, up to 20-inches, around the Rt. 50 Bridge.

Bluefin Tuna

In the middle of the week, Capt. Mark Sampson on the "Fish Finder" emailed me to report seeing 50 lb. class tuna chasing bait on the 20 fathom line near the Jack Spot.

Anglers in the Mako Mania tournament also reported seeing both bluefins and yellowfins, but had no luck getting them to eat. These anglers were fishing around the Sausages, the Hot Dog and the Fingers.

On Friday, Rich Schott caught a 64.5 lb. bluefin tuna in 62-degree water at the lower Sausage. The bluefin hit a trolled ballyhoo and is the largest bluefin we have seen out of Ocean City so far this year.

White Marlin

Now, don't get excited. The first white marlin hasn't been hooked yet, but it should happen within the next couple of weeks.

Last year, the "Nontypical" released the first white marlin on June 10th.

continued on page 13

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

FACTORY AUTHORIZED DEALER

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

Flounder

The 19-inch minimum size really has flounder fishermen frustrated this year, with a lot of 18 to 18.5-inch fish being reported.

We did see a whopper hit the dock off the “Bay Bee” when Scott Peterson arrived with a 30-incher that weighed in at 9 lbs. 8 oz. Capt. Bob had the boat drifting off the north tip of Assateague Island and reported Scott’s line being in the water for only 15 seconds before the big flattie ate his squid and minnow combination.

We have seen other keepers coming in from the East Channel and in the Sinepuxent Bay behind the Ocean City Airport. It also looks like the flats to the north of the Thorofare are starting to heat up. We had some reports of short flounder being caught on the outside of the South Jetty, around the hump.

Minnows, squid, shiners and the Gulp! swimming mullet have all been producing the most flounder.

With so many flounder being caught that are close to the 19-inch minimum size, it’s important to remember to

measure the flounder with its mouth closed. If its mouth is open, the fish will actually measure longer, which could get you in trouble with the DNR if it is close to the minimum size.

Striped Bass

We continue to see nice sized stripers being caught in the Inlet and around the Rt. 50 Bridge. There was a very good bite around the South Jetty on Friday afternoon and right into Saturday morning. Anglers drifting live bait across the tip of the Jetty did very well.

We are seeing macrobacteriosis on some stripers this year. These fish tend to have red blotches, usually around the back third of its body. From what I have read, the disease doesn’t make the fish harmful, but anglers should avoid handling the fish without gloves.

Sea Bass

As Capt. Monty Hawkins on the “Morning Star” reports, sea bass tend to go into a funk in June. The catches are still there, you just need to work harder to get them. Capt. Monty reports

that the “high hook” on the boat is typically in the high teens in terms of the number of fish, which is still a wonderful day of fishing.

The largest sea bass caught out of Ocean City was landed by Nate Leader, a 6 pounder, while fishing at an artificial reef.

Tautog

With most inshore anglers switching their attention over to sea bass, we aren’t seeing as many tog hitting the scales.

There has been a good bite along the 4th Street Bulkhead and also around the South Jetty. Anglers fishing off headboats are also nicking a few at ocean reefs and wrecks.

Sand fleas, green crabs and brown crabs have all worked well.

Upcoming Tournaments

The next tournament on the schedule is the South Jersey Shark Tournament which runs from June 10th to June 13th in Cape May, NJ. A few boats from our area always make their way north to participate in the tournament.

Locally, the Ocean City Shark

June 9, 2010 Coastal Fisherman Page 9
Tournament is next on the schedule, with fishing days on June 17th, 18th and 19th. With the shark action we have seen lately, the scales should be hot and heavy. This is also a great tournament for children, with Capt. Mark Sampson taking time to educate youngsters on sharks and shark fishing.

See you at the scales!

MARINE WIRING

AC & DC Wiring
New & Old

Commercial & Residential
M452
24 HR Service
Capt. Dave McKay
410-213-2354
410-430-2097

eclectic casual DINING

WINO
WEDNESDAYS
50% OFF
BOTTLES OF WINE
(UNDER \$60)

A LA CARTE
SUNDAY BRUNCH
10AM - 2PM

ACOUSTIC MUSIC ON THE DECK EVERY SATURDAY 4PM - 'TIL

SUNDAY SERVICES WITH DJ BATMAN 2PM - 'TIL

BIKE NIGHT EVERY MONDAY 4PM - 'TIL

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

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

Top Shelf Shimano Dealer • Hunting Supplies & Guns

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

We carry Weber Gas Grills • 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

Slips Available for 2010

Ask about our
new customer
discount!

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 & Stee 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" Anam Na Mara LLC 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

Jeff Timmons used a live minnow to tempt this 6 lb. 3 oz. flounder while fishing in the Roosevelt Inlet. Weighed at Lewes Harbour Marina.

Dave Weller, Stevie Jansen and James Gallo teamed up to land this 235 lb. mako shark while fishing at the Jackspot. Weighed at Bahia Marina.

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

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

Joe and Asher Rosen of Ocean Pines, MD, Eddie Laincsak and Rick Veader from Baltimore, MD and Dave Beirman of Salisbury, MD teamed up to boat a total of 64 lbs. of tautog during a trip aboard the "Karen Sue" in early May. The group was fishing with Capt. John Nedelka and used sand fleas, shrimp and green crabs for bait. Photo courtesy of Hook'em & Cook'em.

Greenbackville, VA
TOPLESS
Fishing Charters

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

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

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

\$1550 for a 12 hour day of Trolling or Chunking for Marlin, Shark, Tuna, Dolphin

Overnight 34 hour trips available!
\$3,000

Call Capt. Perry Romig to book your trip now
(757) 824-5580
www.toplessfishingcharters.com

OVERUNDER sportfishing

FISH WITH THE PROS UP TO 23 CAN GO!!

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

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

SHOP PERFORMANCE... NOT PRICE

MAKE US TUNA TRIPS \$275 PP!!

Ocean City, MD

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

1.866.OVA.TUNA

THAT'S RIGHT
New 50' Evans

Winner of the OC Tuna Tournament 2 of the last 4 years

Florida Keys Fishing Vacations

Pretty Work Available in the Florida Keys Year Round

Great Family Vacations with Accommodations at the Islander Resort

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

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

Jordan Lukiewski from Ellicott City, MD muscled in this 319 lb. threshers shark on Friday while fishing on the “Jezebel” with Roland Hubbard from Pasadena, MD, Jim Frye from Brandywine, MD, Capt. Chester Sadowski and Mates Frank Steuernagle and Chester Sadowski, Jr. The big threshers ate a bluefish fillet outside the Fingers and was weighed at Sunset Marina.

Ronnie and Jeannie Spittle from LaPlata, MD and Giovanni Coratolo from Springfield, VA ended their day with 4 flounder in the box after trolling live minnows in the bay behind Assateague Island. The largest flattie measured 24-inches.

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

Talbot Street Pier

2010 TRIP SCHEDULE

Now - June 13
Mon - Fri, 9:30 am, 1 pm
(3 hour trip)

June 14 - Sept 6
Mon - Fri, 9 am, 11:30 am, 2pm, 4pm
Sat - Sun, 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.

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

www.fishhappyhooker.com

Well Steve, it's hard to have fun when you are continuously getting hung up. In Ocean City, there are plenty of snags, and unfortunately, when one person gets hung up and breaks off their line, the underwater snag gets worse as the bundle of monofilament and lost rigs gets larger. If you are fishing from the shore and get hung up once, try not to

The bulkhead along 2nd through 4th Street is a popular fishing area in Ocean City. It is handicap accessible. It has metered parking by the hour and you can park and be fishing right in front of your car! The railing makes it safe for kids. The problem with this area is that it is snaggy. The main East Channel runs right in front of the bulkhead and when the current is

The other trick to “less snags” is less hardware. If you have kids, buy those inexpensive bronze freshwater leadered hooks. Tie the sinker to the end of the line, and go up a few inches, make an overhand surgeons knot, and loop on the hook. The leaders on these hooks are light, so if

Same thing at the Oceanic

BUSINESS BANKING

PNC | CFO
cash flow options

Having Cash For Business Needs, Big and Small

Our business line of credit options give you **BIG** benefits at small, affordable rates. Apply now to get this interest rate offer from PNC to help improve your business' cash flow.

Prime plus 0% fixed for 12 months on business lines of credit.¹

Special Rate¹ on Select Lines of Credit; includes Choice Credit[™] for Business Line of Credit, Business Equity Line of Credit or Secured Line of Credit.

- > Waiver of the annual fee for the first year¹
- > Select Lines of Credit up to \$1,000,000¹

Great Rates from a Great Bank!

PNC knows that cash flow is the lifeblood of your business. Be prepared when your need for financing is critical with a PNC Business Line of Credit. We'll help you determine which credit product can best meet your financing needs. And, as your business relationship with PNC Bank grows, you'll appreciate the many ways we make it easier to do business.

For More Information

- > Dawn Pruitt
- > 410-213-7112
- > Dawn.Pruitt@pnc.com

Visit us online at pnc.com/cfo

PNC

Jared Becker from Millsboro, DE was fly fishing in the Indian River Inlet and hooked into this 37.5-inch striper that weighed an even 22 lbs. on the scale at Rick's Bait & Tackle in Long Neck, DE.

Pier. Keep your rigs out of the pilings, watch the underwater ledge if you cast straight west off the pier, and watch the rocks if you cast towards the concrete Inlet Wall.

Last word of advice? If you let a whole bunch of slack in your line or let a whole lot of line out in a fast current, you'll get hung up. As they say, "tight lines." Keep your sinker on the bottom, but your line taunt.

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.

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 Shark Tournamet T's - short sleeve

Fishbites Bloodworm Alternative - \$7.99

Berkley Gulp!

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

FATHER'S DAY GIFT IDEAS!

- Stuffed Tackle Boxes \$19.99-\$49.99
- Gift Cards • Tournament T-Shirts
- Array of Lures
- Porta-Fillet Kit from Angler's Choice! Portable Fillet/Cutting Station only \$19.99!
- Fishing Books
- "Fish the Surf" DVD only \$19.99
- Automatic Tire Deflators!

ST.CROIX

**Selection of
St. Croix
Premier
Spinning
Rods!**

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**

Beverly Rider from West Ocean City muscled in this 37.5-inch, 14 lb. striped bass after hooking it on a green crab in the Ocean City Inlet. Weighed at Ake Marine.

Nate Leader was fishing at an artificial reef site when he caught this 23.5-inch, 6 lb. sea bass while on the "Keep Er Wet".

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

The crew on the "Moore Bills" ventured out to the Sausages and hooked this 171 lb. mako shark while using bluefish for bait. Pictured are Jason Mumford, Justin Hart, John Prather, Capt. Rob Skillman and Mate Chris Hornung. Weighed at the Ocean City Fishing Center.

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

Late on Saturday night, the crew of the “Cah-Ching” returned to the dock at Bahia Marina with this 612.2 lb. thresher shark. It took 4 hours to boat the big shark after Robert Miller from Princess Anne, MD hooked it on a whole mackerel in 30 fathoms outside the Hot Dog. Robert was fishing with Kim Wilkerson from Mechanicsville, MD, Capt. Jack Baumann and Mate Steve “Oppie” Obringer.

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**

**BOOK YOUR
BLUEFISH AND SHARK
TRIPS NOW!**

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

**bank of
ocean city**

HOT SPOTS

410-213-0173 www.BankOfOceanCity.com

Providing
Customer Service
that other banks
just talk about!

FDIC

	1st Choice	2nd Choice		1st Choice	2nd Choice
	THOROFARE	NORTH END OF SINEPUXENT BAY		BASS GROUNDS	TWIN WRECKS
	SOUTH JETTY	RT. 50 BRIDGE		SAUSAGES	HOT DOG
	DELAWARE BAY CORAL BEDS	VIRGINIA BARRIER ISLANDS		HOTDOG	FINGERS
	FINGERS	HOT DOG		HOT DOG	PARKING LOT

• 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

Shark Kebabs

2 lbs. shark steaks
1/2 cup dry sherry
1/2 cup rice wine
1/4 cup soy sauce
2 TBSP. lemon juice
1 clove garlic, minced
1/4 tsp. ground ginger
3 TBSP. vegetable oil
3 TBSP. peanut oil

Place fish in a glass bowl.
Combine remaining ingredients except oil.

Cover and chill for 2 hours, turning occasionally.

Reserving marinade, thread fish chunks on skewers, basting often with marinade.

Cook over low coals or under a broiler 10 to 15 minutes until fish flakes easily.

Serves 6.

Angel Hair with Jumbo Lump Crabmeat

8 oz. fresh jumbo lump crabmeat
2 tsp. fresh garlic, minced
6 oz. butter
2 tsp. fresh parsley, chopped
1 large fresh tomato, finely chopped, reserve juices
8 oz. angel hair pasta, uncooked
8 large fresh basil leaves

Keep a boiling pot of water ready as you begin the sauce preparation.

Add butter to a saute pan with the garlic and basil leaves.

Slightly brown the garlic as

the basil leaves wilt.

Add the tomato with its juices and bring to a boil.

Place the angel hair in the boiling water and cook for 1 to 2 minutes. Drain well.

Add the chopped parsley and crabmeat to the tomato mixture.

Heat the crabmeat thoroughly in the sauce; do not overmix.

Place pasta in a bowl and pour the sauce with crabmeat over the pasta.

Serve immediately.

Serves 2 to 3.

Cracker and Parmesan Crusted Flounder

1 cup oyster crackers
1/3 cup Ritz crackers
3/4 cup Parmesan cheese
1/3 cup parsley
3 TBSP. chopped fresh chives
2 TBSP. fresh thyme leaves
1 TBSP. Old Bay seasoning
2 tsp. garlic powder
Flour, for coating
2 large eggs, beaten
Extra-virgin olive oil for frying
4 flounder fillets, rinsed and patted dry
Salt and pepper
Splash of heavy cream or half-and-half

Using a food processor, grind the oyster and Ritz crackers, parmesan cheese, parsley, chives, thyme, Old Bay and garlic.

Transfer to a shallow bowl.

Place the flour in another shallow bowl.

In a third bowl, beat the eggs and cream.

Fill a large skillet with 1/4 inch deep extra-virgin olive oil and heat to medium-high heat.

Preheat the oven to 200 degrees.

Season the fillets with salt and pepper.

Coat the fish with the flour, shaking off any excess, coat with the egg mixture, then with the cracker crumbs.

Fry the fish in the skillet, turning once until deep golden brown.

Transfer each batch to the oven to keep warm.

Serve with lemon wedges.

Serves 4.

Cajun Shark

1 1/2 lbs. shark, cut into bite sized pieces
3 TBSP. olive oil
1 clove garlic, crushed
2 TBSP. soy sauce
1 TBSP. lemon juice
1/8 tsp. crushed red hot pepper flakes

Note: For a spicier flavor, tabasco sauce, green onions and more red pepper may be added.

Saute garlic in olive oil until golden brown; discard garlic.

Pat shark dry on paper towels.

Cook shark in oil over medium heat until it flakes easily when tested with a fork, about 4 to 5 minutes. Remove to a warm plate.

Add soy sauce and lemon juice to pan; cook 1 minute, stirring occasionally.

Add shark to the pan, sprinkle with the crushed red pepper, heat and stir for 1 minute.

Serves 4.

Fish Tacos with Spicy Cabbage

Cabbage
3 TBSP. Dijon mustard
1/2 cup sherry wine vinegar
2 tsp. honey
1 cup extra-virgin olive oil
2 cups red cabbage, sliced 1/4 inch thin

Tacos:

1 1/2 lbs. flounder fillets
2 TBSP. lime juice
1/2 tsp. garlic powder
1/2 tsp. cayenne pepper

10 6-inch flour tortillas, warmed on the grill
2 limes cut into wedges
1 1/2 cups mild cheddar cheese
1/2 cup cilantro, chopped

For the cabbage, combine first three ingredients, then slowly drizzle oil in to emulsify. Toss with cabbage.

Season with salt and pepper and set aside.

For the tacos, sprinkle fish with lime juice, garlic powder, cayenne pepper and toss to mix.

Let marinate at room temperature for 10 minutes.

Grill fish for about 1-2 minutes per side until opaque and cooked through.

Place pickled cabbage on warm tortillas, top with fish and a squeeze of lime.

Sprinkle on the cheese and cilantro.

Fold in half and serve immediately.

Makes 10.

Sauteed Softshell Crabs

1/2 cup flour
1/8 tsp. Old Bay seasoning
1/4 cup milk
6 soft-shelled crabs
4 TBSP. vegetable shortening
1/3 cup butter
2 TBSP. fresh chopped parsley
1 lemon, quartered

In a small bowl or brown bag, mix flour and Old Bay seasoning.

Dip crabs in milk and dredge in flour.

Shake off excess flour.

Heat shortening over medium heat.

Saute crabs 3 minutes on each side until golden brown. Set aside.

Drain off shortening from pan and wipe clean.

Melt butter in the same pan.

Pour butter over the crabs and sprinkle with chopped parsley and lemon juice.

Serves 3-6.

If you would like to share your favorite seafood recipes with Coastal Fisherman readers, you can email them to coastalfisherman@comcast.net or mail them to Coastal Fisherman, 12748 Sunset Avenue, Ocean City, MD 21842.

302-945-9525

NEW for 2010

AVID PEARL & MOJO SURF

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

SHIMANO

TOP SHELF DEALER

SATURDAY SAVINGS IN JUNE

June 12th - 25% off all off-shore gaffs, hooks, rods, reels, rigs & lures

June 19th - **Father's Day Week** 20% off all fishing supplies all weekend long! Excludes bait, Penn, St. Croix & Top Shelf Shimano. **Many other Father's Day Specials!**

June 26th - **Rattle & Reel Flounder Tournament** \$25 one time receipt from store from June 20 - June 25 is entry fee. Tournament runs June 25, 26 & 27. 1st prize \$200 store gift card, 2nd prize \$150 gift card, 3rd prize \$100 gift card.

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

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!

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

Charles Donohue from Philadelphia, PA (left) was casting off the beach in North Ocean City when he hooked this 42-inch, 20 lb. striped bass. Weighed at Oyster Bay Tackle.

Megan Neal from Seaford, DE boated this 157 lb. thresher shark during a trip to the Fingers aboard the "Contender 31" with Andy Smelter of Bishopville, MD (pictured) and Capt. Walt Smelter. The thresher ate a whole mackerel and was weighed at Capt. Mac's High Performance Tackle in Fenwick, DE.

Buy, Save & Go Boating

FOUR STROKE SALES EVENT

YAMAHA®

ON SALE NOW

Price includes a two-year extension of the three-year service contract for a total **FIVE-YEAR WARRANTY** or forfeit this for a rebate.

GOOTEE'S MARINE

Fishing Boats from Fishing Folks

1-800-792-0082 • Gootees.com
1439 Hooper's Island Road, Church Creek, MD

4-Stroke	
2.5HP	\$895
4HP	\$1,095
6HP	\$1,495
8HP	\$1,895
15HP	\$2,195
20HP	\$2,695
25HP	\$2,995
50HP	\$5,995
90HP	\$7,795
150HP	\$11,995
250HP	\$15,995

* Sale prices available on in-stock models, while supplies last. Prices include all factory rebates.

Sub Marina & 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

\$1.25 Miller Lite
\$2.00 Domestic Bottles
\$3.25 Sangria

DAILY SPECIALS!

Open 7 Days
We deliver to the docks!

410-213-2868

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

John Biesecker from York, PA was drifting a live minnow in the Thorofare when he hooked into these two flounder measuring 21 and 23.5-inches. John was fishing on the "OCD" with Bruce Bostic.

Bill, Karen and Gary Revis ended their day with 4 nice flounder in the box after catching them while drifting live minnows in the Broadkill River. Photo courtesy of Lewes Harbour Marina.

Visit: SouthJerseyYachtSales.com

YOUR LOCAL DEALER FOR OCEAN & VIKING YACHTS

SOUTH JERSEY
YACHT SALES
SPORTFISHING SPECIALISTS - NEW, USED & BROKERAGE YACHTS
Large Trade-In and Brokerage Inventory
COMPLETE OUTFITTING AVAILABLE AT OUR FULL SERVICE YARD • Pipe Towers on Premises

Ocean Yachts
37 BILLFISH
SUPER SPORTS
42, 46, 50, 54, 58 & 73

viking yachts
CONVERTIBLES • 46, 50, 54, 57, 60, 64, 68, 76 & 82
EXPRESS MODELS • 46 & 52
SPORT YACHT • 52

We are also your Mid-Atlantic factory representative for:

THE EGG HARBOR GROUP
Convertible Models 37 to 50
35 Express

DAVIS
Convertible & Express Models 48' to 70'

TOPAZ
Express Models 35' to 40'

Boatly Drive
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

The striped bass bite on Saturday afternoon was hot, and the group fishing on the "Skip's Charter & Guide Service" was there to take advantage of it, keeping 4 stripers measuring between 28 and 38-inches. Fishing with Capt. Skip Maguire and Mate Anthony Cannuli were Chris and C.J. Sterious from Wernersville, PA. The fish were caught on live bait. Pictured at the White Marlin Marina.

Blood, Sweat & Tears

• 58' CUSTOM •

**Anglers needed
for the
Ocean City Shark Tournament**

Fish with a tournament winning crew!
Two Time "Sharker of the Year"

2008 1st Place Mako Mania
2007 2nd Place Mako Mania
2006 1st Place Mako - OC Shark Tournament
2002 1st & 3rd Place Mako Mania

Captain Luke Blume • 410-251-1889

PUMPIN' HARD

Sportfishing Charters

**Pumpin' Hard 66
66' Blackwell**

**Pumpin' Hard
58' Blackwell**

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

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" - 27" 1 per angler/day

**NEW SHIRTS ARE IN
GET YOURS TODAY!**

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

CATCH A POACHER

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

IT'S ILLEGAL

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

REWARD

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

REPORT A POACHER
Call Toll-Free: 800-635-6124

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

Jeff, Sam and Autumn Arvig from Baltimore, MD returned with 2 keeper flounder, a 1/2 bushel of crabs and some clams after taking a trip on the "Get Sum" with Capt. Nick Clemente and Mate Ben Pollmeier. The flounder measured 19 and 22-inches and were caught on shiner and squid combinations at the mouth of the Commercial Harbor. Pictured at the Ocean City Fishing Center.

GET SUM

Sportfishing Charters

Family Fishing Specialists

Crabbing - Clamming - Stripers - Tog - Flounder

Bay and Inlet Fishing

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

Captain Nick Clemente

Ocean City Fishing Center • Ocean City, MD

Captain's cell: 410-430-5709 • Marina: 410-213-1121

www.GetSumCharters.com

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!

HE'S BACK!

2010 MARYLAND
FISHING CHALLENGE

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

twitter.com/diamondjim_md

facebook.com/diamondjim_md

OVER \$119,000 in Cash Awarded in 2009!

**Join Us June 17, 18 & 19, 2010
at the Ocean City Fishing Center**

\$22,000 Guaranteed Prize Money!
Based on 50 Boat Participation

**Plus \$50, \$100, \$250, \$500, \$1,000
Added Entry Levels in the
Open, Mako, Bluefish and *Release Divisions**

***NEW IN 2010!!!**

**Release Division calcuttas providing competitors
with opportunities to compete for higher payouts
and try new tournament strategies.**

Incidental Catch Division for Tuna

**Earn points in Mako Mania & the OC Shark Tournament
to be crowned 2010 Sharker of the Year!
2009 Winner Capt. Gary Stamm, "Pumpin' Hard"**

**Boats may fish out of Ocean City, Indian River, and
Chincoteague Inlets**

410-213-2442 • 410-723-0100 • 410-546-9647

SEE OUR WEBSITE FOR MORE DETAILS

WWW.OCSHARKTOURNAMENT.COM

BigSharks.com

Angler Jeremiah Leader from Chestertown, MD captured this 14.3 lb. bluefish to win 1st place in the Bluefish Division of the 14th Annual Mako Mania Shark Tournament at Bahia Marina. Jeremiah was fishing with Lauren Stinchcomb, Nate Leader, Ronnie Hall, Billy Marvel, Capt. David Sumpter and Mate Brian Leader on the "Keep Er Wet". The chopper ate a whole bluefish in 36 fathoms near the Rockpile and earned the crew \$4,276 in award money.

On the second day of the Mako Mania Shark Tournament, Mike Frybarger of New Holland, PA muscled in this 236 lb. mako shark and won 2nd place in the Mako Division. Mike was fishing on the "Salty Sons" with Tom Roberts, Tommy Roberts, Garrett Ehrisman, Capt. Justin McGinnis, Capt. Shane McGinnis and Mate Mel McGinnis. The mako ate a bluefish strip in 30 fathoms outside the Hot Dog and took 1 hour to get to the boat. The crew won \$11,973 for their 2nd place finish. Pictured at Bahia Marina.

On the final day of the 14th Annual Mako Mania Shark Tournament held at Bahia Marina, Tom Perry from Pasadena, MD boated this 293.6 lb. mako shark to win 1st place in the Mako Division. Tom was fishing on the "No Limits" with Rich Schott of Annapolis, MD, Jim Weller from Stevensville, MD and Capt. Steve Gladwin. The shark was hooked at 9:15 AM on a whole bluefish in 30 fathoms behind the Hot Dog and took 35 minutes to get to the boat. The crew won \$10,895 in award money for their catch.

The crew on the "Playmate" had an incredible two days of fishing during the 14th Annual Mako Mania Shark Tournament, releasing 2 mako sharks on Saturday and following up with 12 mako releases on Sunday. Their 14 releases earned them the W. W. Harman Award for the most mako shark releases in the tournament and \$1,000 in award money. Fishing with Capt. Willie Zimmerman and Mate Justin Hart were Ron Care, Bill Zimmerman, Mike Wheaton, Dave Lewis, Russ Barrett and Jerry McManus. The makos were hooked on bluefish and mackerel in 30 fathoms inside the tip of the Washington Canyon. Pictured at Bahia Marina.

MAKO DIVISION

1 ST PLACE	2 ND PLACE	3 RD PLACE
Tom Perry	Mike Frybarger	Matt Keller
"No Limits"	"Salty Sons"	"Marli"
293.6 lbs.	236.0 lbs.	191.8 lbs.
\$10,895	\$11,973	\$21,926

THRESHER DIVISION

1 ST PLACE
Kevin Taylor
"Playn-Hooke"
627.6 lbs.
\$5,020

BLUEFISH DIVISION

1 ST PLACE	2 ND PLACE (TIE)
Jeremiah Leader	Kris Leayman
"Keep Er Wet"	"All In"
14.3 lbs.	Max Mejias
\$4,276	"Jo Jo"
	11.3 lbs.
	\$825 each

W.W. HARMAN AWARD

"Playmate"
14 mako releases
\$1,000

44 Boats

196 Anglers

49 mako sharks released

\$60,600 total prize money

On the first day of the 14th Annual Mako Mania Shark Tournament at Bahia Marina, Kris Leayman landed this 11.3 lb. bluefish and held on to tie the "Jo Jo" for 2nd place in the Bluefish Division. Kris was fishing on the "All In" with Capt. Chad Meeks and Mate Rusty Reddish and won \$825 in award money.

In the Mako Mania Shark Tournament, 13-year old Baron Daiker from Reisterstown, MD caught this 241.8 lb. thresher shark while fishing on the "Teaser" with his dad, Rich Daiker, Mike Miller, Kent Reichther, Roger Veins and Kevin Veins. The thresher ate a whole bluefish at the Fingers. Baron won the 1st Annual "Flint Sparkle Hat", donated by the MC of the tournament, DJ BK of Ocean 98.1 FM (see top left inset). Pictured at Bahia Marina.

Avak Khachadorian from North Potomac, MD used a strip of spanish mackerel for bait to fool this 23.5-inch flounder while fishing on the "Morning Star" with Capt. Monty Hawkins and Mates Mike Kinder and Rich Silvani. Pictured with Avak at the Ocean City Fishing Center is Capt. Monty and Marvin "Shark Bait" Rucker.

On the opening day of the 14th Annual Mako Mania Shark Tournament at Bahia Marina, Rich Schott from Annapolis, MD caught this 64.5 lb. bluefin tuna while fishing on the "Country Girl" with Tom Perry, Jim Whelen and Steve Gladwin (not pictured). The bluefin was hooked on a trolled ballyhoo in 62-degree water inside the Sausages. The crew also released a mako shark and a blue shark during the trip.

Aaron Strausbaugh captured this 7 lb. 2 oz. flounder while drifting a minnow in the Broadkill River. The big flattie was one of four keepers caught this day and was weighed at Lewes Harbour Marina, home of the "Lewes Harbour Stretch".

Nate Landis from Lewes, DE must have had a heckuva time keeping his hat on, but still managed to catch this 36.4 lb. striped bass while spearfishing along the rocks of the Outer Wall in the Delaware Bay. Weighed at Lewes Harbour Marina.

23RD ANNUAL

OCEAN CITY

TUNA TOURNAMENT

JULY 9-11, 2010
OCEAN CITY, MARYLAND

HONDA MARINE

ALBAN CAT

FURUNO

Release MARINE

AVON-DIXON

JARRETT BAY YACHT SALES

oceancity fishing center

IGFA OFFSHORE

IGFA

2010

WORLD CHAMPIONSHIP QUALIFYING EVENT

MARTEK

Marine Electronics

north bay marina

SUNSET MARINA

COSTA

FINS

BINNACLE CUSTOM TACKLE

www.binnaclecustomtackle.com

BLACK BART

Life

101.1 FM

OCEAN CITY FISHING CENTER

Weigh-Ins July 9th & 10th 4-7:30pm
July 11th 4-7pm

Vendors & Festivities daily 3 - 8 pm
- 2009 TOTAL CASH PAYOUT \$571,000 -
www.ocfishing.com • www.oceancitytunatournament.com
410-213-1121 • 800-322-3065

Important Public Comment Meetings Scheduled for Changes to Striped Bass Management Program

Atlantic coastal states from Maine through North Carolina have scheduled their hearings to gather public comment on Draft Addendum II to Amendment 6 to the Interstate Fishery Management Plan for Atlantic Striped Bass.

The Draft Addendum proposes two changes to the striped bass management program: (1) an increase in the coastal commercial quota, and

(2) revising the definition of recruitment failure based on Technical Committee advice.

The proposal to increase the coastal commercial quota is intended to improve equality between the commercial and recreational fishery sectors. Although Amendment 6 established management programs for both fisheries based on the same target fishing mortality rate, the implementation of state-specific quotas for coastal commercial harvest (and not for recreational harvest) has prevented the commercial and recreational fisheries from responding equally to changes in striped

bass population size. Since 2003, coastal commercial harvest has decreased by 3.6 percent, while recreational harvest has increased by 13.7 percent.

Under the option, the Board would select a percent increase to be applied to the coastal commercial allocations assigned in Amendment 6.

The Management Board voted to include a second issue in the Draft Addendum based on information presented at the meeting. As part of its review of the juvenile abundance indices, the Striped Bass Technical Committee recommended to the Management Board a revision to how striped bass recruitment failure is defined. Juvenile abundance indices are an important component of the striped bass monitoring program and are used to determine periods of recruitment failure which can trigger management action under Amendment 6. Adopting the proposed recommendation would result in a fixed value to determine recruitment failure in each surveyed area rather than a value that changes from year to year. Use of either the Amendment 6 definition or the Technical Committee recommendation for recruitment failure does not result in any necessary changes to the current management program.

Fishermen and other interested groups are encouraged to provide input on the Draft Addendum, either by attending public hearings or providing written comments. The Draft Addendum can be obtained via the Commission's website at www.asmfc.org under Breaking News or by contacting the Commission at (202) 289-6400. Public comment will be accepted until 5:00 PM (EST) on October 1, 2010 and should be forwarded to Nichola Meserve, FMP Coordinator, 1444 Eye Street, NW, Sixth Floor, Washington, DC 20005;

(202) 289-6051 (FAX) or at nmeserve@asmfc.org (Subject line: Striped Bass Addendum II). For more information, please contact Nichola Meserve, Fishery Management Plan Coordinator at (202) 289-6400 or nmeserve@asmfc.org.

The dates, times, and locations of the scheduled meetings follow:

Maryland

June 17, 2010; 7:00 PM
Ocean Pines Library
11107 Cathell Road
Berlin, Maryland

July 19, 2010; 6:00 PM
Tawes State Office Building,
C1 Conf. Room
580 Taylor Avenue

Delaware

June 16, 2010; 7:30 PM
Richardson and Robbins
Building Auditorium
89 Kings Highway
Dover, Delaware

Virginia

June 28, 2010; 6:00 PM
2600 Washington Avenue
4th Floor
Newport News, Virginia

Pennsylvania

July 20, 2010; 6:30 PM
Pennsbury Manor, Visitor's
Center Auditorium
400 Pennsbury Memorial
Road
Morrisville, Pennsylvania

Ocean Pines Anglers Club Schedules Kid Day

The Ocean Pines Anglers Club will host their annual "Teach A Kid To Fish" day on Saturday, June 19th from 9-11 am at the South Gate Pond near the Sports Core Pool.

Members of the club will teach kids of all ages fishing skills and techniques. Beverages and bait will be provided for those who would like to stay after the event and try out their new skills. Parents and grandparents are invited to both assist the

THE HOTTEST TUNA FISHING EVENT ON THE COAST!

**9TH ANNUAL
Mid-Atlantic
TUNA
Tournament**

**JULY 14-17
CAPE MAY, NJ**

**The Main Event
for Tuna Fishermen**

NEW! ALL-TROLLING FORMAT!

**8 OPTIONAL CALCUTTAS
TO CHOOSE FROM**

TRANSIENT DOCKAGE AVAILABLE MAKE YOUR RESERVATIONS NOW

CALL 609-884-2400

DON'T MISS IT!

junior anglers and to also learn fishing skills themselves.. Anglers are asked to bring your own rod & reel. There will be a free rod & reel drawing at the conclusion of the event.

Atlantic Menhaden Assessment Indicates Stock is Not Overfished but Shows Signs of Concern

In its report to the Commission's Atlantic Menhaden Management Board, an independent panel of scientists endorsed the use of the 2010 Atlantic menhaden benchmark stock assessment for management use. The panel also urged the Board to examine alternative reference points to provide more protection to the spawning stock biomass.

Based on the current reference points, the coastwide Atlantic menhaden stock is not overfished nor is it experiencing overfishing. The fishing mortality rate is close to the threshold or the maximum rate at which fishing can occur and still allow the population to replace itself. Population fertility is slightly below the target, meaning that the spawning stock in 2008 appears to be adequate to produce the target number of eggs. However, the number of young fish in the population has been consistently low in recent decades, indicating that

high egg production may not be translating into high survival of young menhaden.

The assessment shows the population has undergone several periods of both high and low abundance over the time series (1955 - 2008). Abundance has declined steadily since the peak observed in the early 1980's and recruitment (juvenile fish large enough to be catchable) has been relatively low. As a result of these findings and recommendations by the peer review panel, the Board took action to task its technical committee with developing new reference points to increase protection to the spawning stock. In addition, the technical committee will consider alternative reference points that account for predation on menhaden.

A more detailed overview of the Atlantic menhaden stock assessment is available on the Commission website (www.asmfc.org) under Breaking News. It was developed with the intent of aiding media and interested stakeholders in better understanding the Commission's stock assessment results and process.

Copies of the Atlantic Menhaden Stock Assessment Report and Assessment Peer Review Report are also available on the Commission website. For more information, please contact Brad Spear, Senior Fishery Management Coordinator for Policy, at (202) 289-6400.

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.

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

2 Hour Bay Flounder Fishing Daily

LIVE ENTERTAINMENT

4-9 PM NO COVER!

Friday, June 11:

Joey Sauh

Saturday, June 12:

The Electric Company

Sunday, June 13:

Bird Dog

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

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' Custom
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

Bill\$ 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

BLACK BART

William Merashoff from Woodgrove, MD caught a 21-inch flounder, a 16-inch bluefish and a tautog, all on squid and minnow combinations while fishing off the Rt. 50 Bridge. Photo courtesy of Oyster Bay Tackle.

The striper bite at the South Jetty got hot between Saturday afternoon and Sunday morning as shown by the 6 keepers caught by Mark Handley, Jason Lease and Matt Weber, all from Baltimore, MD. The stripers, measuring up to 33-inches, were caught on bucktails.

billfish tuna dolphin wahoo shark bluefish rockfish deep dropping

www.PlaymateSportfishing.com

Playmate

SPORTFISHING

OCEAN CITY FISHING CENTER'S

TOP GUN

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

Captain Willie Zimmerman
Summer - Fall: Ocean City, MD
Spring: Solomons Island, MD

443-822-1918

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

CM **WESTERBEKE**
KOHLER **VOLVO PENTA**
GENERATORS **NORTHERN LIGHTS**
LUGGER **Onan**

On Saturday, Jack Roesner from White Marsh, MD boated this 252 lb. thresher shark while fishing on the "Tanga Ray" with Allen Roberts from Clarksville, MD and Robert Burlson from Forest Hill, MD. The thresher ate a whole bluefish at the Fingers and was weighed at the Ocean City Fishing Center.

John Henry's Bait & Tackle

❖ Live Big Minnows

❖ Fresh Bunker

❖ Live Eels

❖ Fish Bites

❖ Bloodworms \$7 a Dozen

❖ Flounder King Rigs

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

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
--	--	--

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

AFICD **Gill** **GRUNDÉNS**
 RESPECT THE ELEMENTS™

GUY HARVEY **COSTA DEL MAR** **Interlux**
 yachtpaint.com

AUTHORIZED FISHING LICENSE AGENT

302-645-6227
www.LEWESHARBOURMARINA.COM
 END OF ANGLER'S RD. ON THE LEWES CANAL - TAX FREE SHOPPING IN LEWES, DE

Delaware Fishing Report

by Rick Willman

Hi folks! Activity seemed to slow down a bit the past week. After a fairly good holiday weekend with boats just blanketing the water, there seems to be quite a lag in the catch tally.

During Sunday and Monday of the holiday weekend, I thought the lack of cooperating fish was due to excessive boat traffic. The rebound didn't seem to happen yet, but I'm sure it will soon. Flounder fishing in the back bays is fair, but the bluefish are picking up the slack. Capt. Eric Ludwig has been providing his parties with plenty of action on blues from 2 to 4 lbs. Mike Cunnane fished the Indian River Inlet to score a 7 lb. 6 oz. citation flattie. Steve Marando fished the back bays and fooled a 4 lb. 4 oz. flounder. John Klerlein has been fishing the Indian River Inlet and hammering stripers up to 37-

Harry Weaver from Lewes, DE caught this 5 lb. flounder while fishing at Reef Site #11 with a 4 oz. Crippled Herring jig. Weighed at Lewes Harbour Marina.

inches using live eels. Capt. Bob Smallwood of "Dana Lynn Charters" called and informed me that they slammed 9 to 12 lb. bluefish while trolling near the Jackspot.

Sign up now for the 2010 Rick's Bait & Tackle/Sea Side Gas & Grill Flounder Tournament and Inshore Tournament. The Flounder Tournament will be held from June 19th through June 26th. The final deadline for registration is June 18th by 10 pm, and the entry fee is \$15. The final weigh-in for the tournament is 4 pm on June 26th with prizes awarded shortly afterward at Sea Side Gas & Grill. Food and drink (BYOB), along with live entertainment, will be available for the after party!

The Inshore Tournament will be held from July 17th through July 24th. Final registration is 10 pm on July 16th, and the final weigh-in is 4 pm on the 24th. Awards will be presented at 5 pm. The

categories are heaviest bluefish, flounder, seabass and croaker, with the prize set at \$200 for each division. Once again, there will be an after party with food and drinks available (BYOB), and the entertainment will be the blues band "Pork Roll Project".

At Rattle & Reel Sporting Center, Ron said flounder are still in the back bays and are being caught on a combination of minnows and GULP!. Stripers seem to be abundant in the Indian River Inlet and live eels are really tempting them. Ron also wants to inform everyone of their upcoming flounder tournament that runs from June 25th through the 27th.

Denise at Henlopen Bait & Tackle reports pretty fair flounder action in the Delaware Bay. David Wells fished the bay to score a 7.52 lb., 27.5-inch citation flattie.

In the Bill's Sport Shop Flounder Tournament, the current standings are as follows:

1st: William Rawlings, 9.45 lb., 28.25-inches.

2nd: Don Ruth, 9.12 lbs., 28.5-inches.

3rd: John Goethe, 8.05 lbs., 27.75-inches.

In other fishing news from Bill's, we hear that Shannon Coyle of Milton landed a 22.35 lb., 40-inch striper at the Indian River Inlet on a bucktail. Carnestia Brackett of Milford was fishing cut herring at the Roosevelt Inlet and brought a 45.5-inch citation striper over the rocks that tipped the scales at 31.55 lbs. Tom Flickinger of Pennsville, NJ boated a 69 lb., 48-inch drum at the Coral Beds on clams. James Schraf of Bethesda, MD caught a 17.90 lb., 37.5-inch striper in the Indian River Inlet on swim shad. Mike Snesavage of Lebanon, PA weighed in a citation 60.9 lb. drum that measured 47-inches at the Coral Beds on surf clams. Ed Stickline, Anthony Cichacki and Louie Sartorie caught 2 makos up to 171 lbs. at the Fingers on mackerel and bluefish fillets. Keith Tolley boated a 52-inch black drum using clams at the Coral Beds on Saturday night. Bob McDonough, of Bear, DE reeled in a citation drum weighing in at 53.05 lbs., and measuring 45-inches also at the Coral Beds on clams. Brian Elliot from Bill's Sport Shop caught his limit of stripers up to 20.10 lbs., and 39-inches at the Indian River Inlet using rigged eels.

Joe Morris at Lewes Harbour Marina said shark fishermen had success with makos during the past week. Ron Baker and crew aboard the "Reely Hooked" checked in a nice blackeye they captured from the Fingers. Jeff Hoepfl and friends released a pair of makos while sharking near the Triple Wrecks on the "Joint Venture". Captain Dave Walker and the boys aboard the "Reel Naughty" boated a 115 lb. mako and released a larger one in the vicinity of the Marine Electric. Sharks have been found on traditional structure between 20 and 30 fathoms, with spots such as the Sausages, Fingers, Massey's Canyon, the Hambone, Hot Dog and Chicken Bone offering chances at makos. Water surface temperature has reached 68 degrees, and there have been decent numbers of makos,

RICK'S
BAIT & TACKLE

Best Prices in the Area!

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

Shimano Jigging Systems
Get Jiggin' at Ricks!

PENN REELS SHIMANO Gulp!

TCA Daiwa

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

threshers and blue sharks inshore. Threshers normally take up residence along the Delaware shipping lane when sea bass spread out onto the Old Grounds. The stretch between the “DB” and “DA” Buoys is usually productive for longtails.

Fluke have been found at Reef Site #11, and Ken Brittingham bested a 6.5 lb. flounder there aboard the “Grizzly”. Harry Weaver was working a 4 oz. Crippled Herring jig at Reef Site #11. Flounder have started to be pulled from Delaware Bay structure as well. Reef Sites 6 and 7 near the Brown Shoal have started to produce. Jeremy Scott scored a 4.95 lb. flounder on the rubble aboard the “Martha Marie”. A few flounder were found along bottom changes between the “F” and “G” Buoys in the Anchorage as well. Even though flatties have come from structures in the bay, shallow water near the shore continues to offer the most consistent catches. The flats inside Cape Henlopen and around the fishing pier have been good. Even fly fishermen wading

warm waters close to the beach have had luck with flatties while casting Clousers and other small weighted patterns. The Lewes Canal, Broadkill River and Roosevelt Inlet still offer good opportunities for flounder. Aaron Strausbaugh checked in a limit of fine flatties, including a 7.09 lb. citation doormat that he caught while drifting minnows in the Broadkill River. Alan Herr and Tim Craley stopped by with seven quality fluke up to 4.5 lbs. they got while jigging Gulps! in the Canal. J.T. Tharp nailed a 5.35 pounder in the Roosevelt Inlet with a minnow, and seven-year-old Dillon Peden had 3 flounder up to 19 inches, caught at the same place.

Numbers of black drum have dwindled since the last full moon, but a few boomers were taken from Tussey’s Slough and the Pin Top. Mark Riley reeled in a 68 pounder on the “Martha Marie”. Dan Cornell captured a 64.3 pounder on the “High Hook”, and Ronald Demmitt decked a 63 pounder on the “Old Grady”. Striped bass were hanging out along the rocks of the Outer Wall. Casting

artificial in the evening was an effective method for attracting bass. Bomber, Stretch 12+ and Bunka Boy plugs worked well. Storm shads, bucktails and Rat-L-Traps also accounted for stripers. Nate Landis was diving along the Outer Wall when he speared a 36.4 lb. trophy linesider that took him for a wild ride. Rockfish have also shown up in the Lewes Canal. Drifting eels around the drawbridge will get their attention. Bottom fishermen using clams, bunker or squid heads have been catching rockfish also. Casting lures to lighted boat docks lining the canal at night resulted in striped bites as well.

Don’t forget the summer slot season when anglers can keep 2 stripers between 20 and 26-inches per person per day from the Delaware Bay and its tributaries.

Until next week, have fun and be safe!

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

Larry Gardner from Rosedale, MD took a trip in the Delaware Bay aboard the “Grizzly” with Capt. Carey Evans and was rewarded with this 76 lb. black drum.

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

\$40 EACH

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

SUBSCRIBE NOW! DON'T WAIT UNTIL YOU GET TO THE BEACH!
Complete and mail this subscription form along with a check for \$3 per issue to receive the Coastal Fisherman delivered directly to your home.

Name: _____

Address: _____

Phone: _____

Mail to: COASTAL FISHERMAN • 12748 SUNSET AVENUE
OCEAN CITY, MD 21842 • (410) 213-2200

WWW.COASTALFISHERMAN.NET

FISH THE BIG ONE!
OVER \$2.2 MILLION PURSE IN 2009

37th Annual
White Marlin Open
AUGUST 2nd - 6th, 2010
Ocean City, MD

WHITE MARLIN CAPITAL OF THE WORLD WORLD'S LARGEST BILLFISH TOURNAMENT

WHITE MARLIN OPEN
PO BOX 737
OCEAN CITY, MD 21843

410-289-9229

Sponsored By: Diamond - Under Armour, Rick Bogert Marine Art
Platinum - Churchwell's Jewelers
Gold - Viking Yacht Company, Sunset Marina, Miller Lite, The Clarion, Costa Del Mar, The Islands at Newlands Sound: Grand Cayman, Cutter Chart
Silver - Penn, Seacrets, Bridges Land Management, Big Game Fishing Journal, BB&T, Steen Homes, Martek, Raymarine
Bronze - Strike Point Tackle, Baitmasters of South Florida, The Maryland Fisherman's Annual, Paul Mann Custom Boats, OC Lures, Ritchie Howell Yachts, Marks Marine Insurance, Phillips Restaurants, Cummins Power Systems

WWW.WHITEMARLINOPEN.COM

DELAWARE REGULATIONS

(State Waters Only)

BLACK DRUM
16" 3 per person/day

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
Closed until 7/1
14" 10 per person/day 7/1 to 8/31

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

STRIPED BASS
28" minimum 2 per person/day

CROAKER
8" minimum No creel limit

WEAKFISH
13" minimum 1 per person/day

Ever book a charter and not get what you expected?

Don't get fooled again!

Visit **www.CoastalFisherman.net** to see our Charter Boat Directory
Video Tours of Boats and Interviews with Captains

Aaron Frank from New Hope, PA muscled in this 19-inch flounder while drifting behind the Ocean City Airport, using a live minnow for bait.

J.T. Tharp from Bear, DE used a live minnow to fool this 5 lb. 6 oz. flounder while drifting in the Roosevelt Inlet. Weighed at Lewes Harbour Marina.

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

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!

FATHER'S DAY GIFT HEADQUARTERS *We have many gift ideas and gift cards!*

OVER 2,500 FISHING RODS

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

HUNDREDS OF FISHING REELS

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

LARGE SELECTION OF FISHING CLOTHING FOR ADULTS AND KIDS

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

VEHICLE ROD HOLDERS AND PIER AND SURF CARTS

SUNGLASSES Calcutta, Costa Del Mar

CLAMMING AND CRABBING SUPPLIES

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

Bill's Sport Shop Flounder Tournament Leaders

as of Monday, June 7

William Rawlings
9.45 lbs.

Don Ruth
9.12 lbs.

John Goethe
8.05 lbs.

302.645.7654

BILLSSS@COMCAST.NET

WWW.BILLSPORTSHOP.COM

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 	NEW May 31, 2010 Nate Leader Artificial Reef 6 lbs.	NEW June 1, 2010 Jolly Paily Site #11 3 lbs. 12 oz.	Mako Shark 	NEW June 5, 2010 Mike Frybarger "Salty Sons" 236 lbs.	May 30, 2010 Scott Adams Sausages 180 lbs.
Tautog 	February 2, 2010 Frank Graziano "Morning Star" 19 lbs. 10 oz.	April 27, 2010 Brian Osborne "Karen Sue" 10 lbs. 2 oz.	Thresher Shark 	NEW June 4, 2010 Kevin Taylor Hot Dog 627.6 lbs.	May 16, 2010 Bill Doherty, Jr. Twin Wrecks 216 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 	No Weights Reported	No Weights Reported
Weakfish 	No Weights Reported	No Weights Reported	Bluefin Tuna 	NEW June 4, 2010 Rich Schott Sausages 64.5 lbs.	May 16, 2010 Tom Dorwart Norfolk Canyon 66.4 lbs.
Speckled Trout 	No Weights Reported	No Weights Reported	Yellowfin Tuna 	No Weights Reported	No Weights Reported
Flounder 	NEW June 5, 2010 Scott Peterson "Bay Bee" 9 lbs. 8 oz.	April 15, 2010 Brian Wirts VFW Slough 11 lbs. 5 oz.	Longfin Tuna 	No Weights Reported	No Weights Reported
Bluefish 	NEW June 5, 2010 Jeremiah Leader Inside Rockpile 14 lbs. 5 oz.	No Weights Reported	Bigeye Tuna 	No Weights Reported	No Weights Reported
Sheepshead 	May 23, 2010 Dave Pasun Inshore Wreck 7 lbs. 8 oz.	No Weights Reported	Dolphin 	No Weights Reported	No Weights Reported
Black Drum 	No Weights Reported	May 2, 2010 Lucas May Coral Beds 85 lbs. 8 oz.	Wahoo 	No Weights Reported	No Weights Reported

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

John Morton, Jr. from Dagsboro, DE boated this 275 lb. thresher shark during a trip aboard the "Something Fishy II" with Susie, Zach, Alex and Capt. John Morton. The thresher ate a whole bluefish in 20 fathoms at the Fingers. The crew also released 2 dusky sharks during the trip. Weighed at the Ocean City Fishing Center.

Ryan Roush, pictured with his dad, Tim Roush, looks like he is declaring that he is the top flounder fisherman in the family after landing this 26-inch while fishing in the Indian River Bay with his grandparents. The fish weighed in at 5 lbs. 8 oz.

ADVANCED MARINA

A Full Service Marina

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

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

410-723-2124

advanced-marina.com

Cedar Creek Marina

ALL PARKER BOATS ON SALE

**NEW
DEMO BOATS
ON SPECIAL**

**2008 2500 Special
Edition CC T-Top
with Yamaha F250
\$48,741**

**2008 2510 XL
Walkaround with
Yamaha F250
\$63,953**

**All 2008 - 2010 Parkers are in
stock at Super Savings!
Most sizes of CC, Sport Cabins, WA
are in stock!**

100 Marina Lane, Milford, DE 19963

302-422-2040

www.cedarcreekmarina.com

YAMAHA

**No Sales Tax
In Delaware!**

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

Factory Trained Certified Techs • Your Repower Specialist

Parker SUNDANCE Palm Beach XPRESS

Chum Lines

by Capt. Mark Sampson

A lot of local fishermen fell in love with circle hooks back in the 1990's after discovering how deadly effective they were for tuna chunking. I don't know why it took me so long to wise-up and adopt them into our sharking program. I guess it was because we became so comfortable with traditional J-hooks that we didn't want to make a change and maybe start messing around with our success rate. However, we

eventually began using circle-hooks on a trial basis while light tackle fishing for small sharks, and one of the first things we noticed was that we certainly did affect our success rate – we improved it!

Adopting circle hooks to our offshore trips for big sharks was a little more involved because the baits we used were often so large that I was concerned they would impede the smaller hook from properly imbedding in the shark. We overcame this problem by simply using larger circle hooks, scaling down the size of our baits a bit, and sometimes getting a little creative in how we attached the hook to the bait. Even for the larger sharks the circle hooks have worked so well that it wasn't long before they became the only hook we used on all shark rigs.

Most anglers are aware that, since circle hooks usually imbed in the corner of a fish's jaw rather than in it's throat or stomach, they are much less likely to cause life-threatening injuries to fish that are released. Since most recreationally caught sharks are released, this benefit alone makes them an ideal tool for shark fishing. But sharkers will find that the benefits of using circle hooks goes far beyond helping minimize post-release mortality.

The corner of a shark's

mouth is thick and fleshy, making it an excellent location for a hook to hold with little chance of it tearing out. Once a circle hook takes hold, fishermen are free to fight a shark with little fear that their hook might pull out during the battle or at the boat side. Also, during the fight, even a steel leader can break if it is constantly raked across the shark's teeth. With the hook in the corner of the mouth there's much less chance that the leader will contact the teeth and allow the fish a chance to bite, grind or kink its way through it.

With conventional J-hooks we would usually fish with our reels in free-spool, then when a shark picked up a bait we would give it a slight drop back, throw the reel in gear and repeatedly strike the fish HARD to drive the hook home. Since the shark was often quite far from the boat when we'd set the hook, we found that the stretch of monofilament line was too much to consistently allow for a good hook-set. Consequently, we'd load our shark reels with Dacron or other types of braided line that effectively had no stretch. The process worked, but the fact that it required extra-sharp hooks, special line, a feel for when the "right" time to set the hook and the physical ability to be able to really haul back and set a hook on heavy tackle meant that inexperienced anglers often had a problem properly connecting to a shark.

By the simple fact that they are designed to hang on to a fish by latching over the corner of the jaw, rather than imbedding directly into something, circle hooks have pretty much

eliminated all of those issues. For one thing, other than touching up the point of a hook with a file once in a while, we rarely find a need to sharpen circle hooks. We'll take new hooks right from the box, smash down the barb, twist them to the leader, stick them in the bait, and we're fishing – it's that simple!

We take the barb off because we've found that the only use for a barb on a circle hook is to help keep the bait from working its way off the hook – which rarely happens. Barbs are not needed to help hold the hook in the fish during the battle, and they only make it more difficult to remove the hook when the shark has been brought to the boat. The only other modification we make to our circle hooks is that we'll bend out any offset that might have been put in during their manufacture. Offset circle hooks have a greater chance of deep-hooking a fish, which defeats much of the purpose of using the hooks in the first place. Whenever possible, we purchase non-offset hooks and then don't have to worry about bending them back.

From a fishing standpoint, using circle hooks makes life so much simpler. Instead of worrying about drop-backs and hook setting, all we do is send our baits out to the desired distance from the boat, set the reels in strike, and when a shark takes the bait the angler needs only to pick up the rod and start cranking – that's it. As soon as the line comes tight and the shark starts pulling against the drag, the hook will slip into place. Snatching back on the rod is a hard habit for many experienced anglers to break, but the action can pull a circle hook out of a fish's mouth before it latches over the jaw. This is one of the few ways a fisherman might goof up and miss a bite.

Finally, circle hooks are so efficient at holding on to fish that even if during the battle the angler quits cranking, the shark makes a run toward the boat, or there is some other kind of goof-up or malfunction that allows the shark to get a lot of slack

Continued on page 43

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

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

John Welch, III was surfcasting off Assateague Island when he captured this 47.25-inch striper after hooking it on fresh bunker. The big linesider weighed 33.5 lbs. on the scale at Buck’s Place.

Andy Maddox of Ocean City, MD had to be smiling on the inside when he hooked into this 22-inch flounder while fishing on the “Teacher’s Pet”. The 3 lb. 14 oz. flattie was caught on a squid and shiner combination near the Rt. 90 Bridge.

Serving Hot Steamed Crabs

WORLD FAMOUS

CRABS-TO-GO

Featuring Hot, Steamed Maryland Crab's & Shrimp

VISIT OUR FISH MARKET

Corner of Routes 50 & 589 ~ Next to Raceway Citgo

Open Daily Sun - Thurs 10am - 9pm • Fri & Sat 9am - 9pm

CALL AHEAD 410-641-9379 WWW.CRABSTOGO.COM

Chum Lines continued:

line – there is very little chance that it will throw the hook. That feature in itself makes using circle hooks for sharks a no-brainer!

I wish I could say what the best size and type of circle hook is, but at this point in time the different hook manufacturers still haven’t come up with any kind of uniform sizing. For example; if the consumer buys a 13/0 hook from one manufacturer it will likely be entirely different in size and probably in shape, than a 13/0 hook made by someone else. This means that unless anglers know exactly what size and brand they want, and the particular tackle shop carries

June 9, 2010 Coastal Fisherman Page 43 what they are looking for, the best they can do is examine all the options in the store until they find a hook that “looks” like it’s about what they need. I can say, however, that what we’ve been using for sharks have been non-offset #39960D 13/0 and 16/0 circle hooks made by the Mustad Company. The 13/0 hooks are used for the smaller three to five-foot sharks we typically catch in the near shore waters, while the 16/0 hooks work better when we are fishing farther offshore with larger baits for larger sharks.

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

Rehoboth's Only Multi-Dealer

Boat Show

June 11, 12, 13

Kmart Parking Lot
Rehoboth • Delaware

This is the place to purchase!

This weekend only you will find the best deals on Personal Watercrafts to Cruisers and everything in between from 5 different local dealers

302-945-7378 **www.dmta.org**

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 & CroakersTwo 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**17TH ANNUAL**

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

**Ladies Only
Billfish Tournament**

August 12 - 14

Captain's Meeting August 12

Fish 1 out of 3 Days

6TH ANNUAL

**Flounder Pounder
Sunday, Sept. 12
10 a.m. Bimini Start
at Bahia Marina**

**Captain's Meeting
&**

**Sign - up
Sun. 8 - 9:30 a.m.**

**11TH ANNUAL
Rocktoberfest**

**24 hr Rockfish Tournament
Prizes for Trout, Flounder,
Tautog & Open
October 16 - 17
Sign up that day
Captain's Meeting 3 p.m.
4 p.m. start**

888.575.DOCK OR 410.289.7473

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

Ship To Shore

by Pat Schrawder

LORAN-C IS OFFICIALLY GONE

If you still depend on your LORAN for navigation, you will find yourself among the many others who have had a rude awakening when they took their boat out for the first time this season. The LORAN stations are out-gone-finished-no more.

We have known this was coming but the date had been pushed back a number of times to the point where some thought it might not happen. In fact, it was rumored that the stations will still be available for the military as a backup in case a foreign or domestic terrorist takes out our GPS satellites. If that is true, no one in authority will say so and it really doesn't matter. If you have a LORAN on your boat and want to still use it, you will not be able to do so.

For the definitive explanation

of this situation, we only need to go to the U. S. Coast Guard website to see the statements they issued this past February:

"*** Special Notice Regarding LORAN Closure: *** In accordance with the 2010 DHS Appropriations Act, the U.S. Coast Guard terminated the transmission of all U.S. LORAN-C signals on 08 Feb 2010. This termination does not affect U.S. participation in the Russian, American or Canadian LORAN-C chains. U.S. participation in these chains will continue temporarily in accordance with international agreements...."

"...The Homeland Security Appropriations Act for Fiscal Year 2010 allowed for termination of the LORAN-C signal on January 4, 2010, after certification from the Commandant of the Coast Guard that it was not needed for maritime navigation and from

the Secretary of DHS (Department of Homeland Security) that it is not needed as a backup for GPS..."

"...LORAN-C has, as a result of technological advancements in the last 20 years, become an antiquated system no longer required by the armed forces, the transportation sector or the nation's security interests and is used only by a small percentage of the population. The Coast Guard understands that LORAN-C is still used by a small segment of the public and that those users will have to shift to GPS or other systems; however, continued use of limited resources to operate LORAN-C is no longer prudent use of taxpayer funds and is not allowed under the 2010 DHS Appropriation Act..."

"...The Coast Guard has enjoyed a long and close relationship with the many communities located near LORAN-C facilities and we value those relationships. The Coast Guard will continue to honor those relationships by working to minimize any adverse impacts to communities caused by site closures.

The decision to cease transmission of the LORAN-C signal reflects the president's pledge to eliminate unnecessary federal programs..."

So what does this mean for you? If you still have a LORAN, you need to give it the "deep six". Well, actually you need to deposit it in some recycling program bin. Then you need to go out and get a GPS system. The good news is that almost all GPS units on the market today are capable of converting Latitude & Longitude to TD's so your old LORAN numbers can still be used. The exact spot may be a little different due to the mathematical conversion but you will be able to get to the basic spot and then, when you find the exact location, replace your original waypoint with the new updated one.

There are plenty of choices of GPS units out there from very basic ones in the \$300 range to more deluxe units with charting and plotters. You're sure to find one to meet your needs and your budget.

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

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)

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

3 p.m. - 7 p.m. every day (bar only)

410-213-7800

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

Ellen White of Millsboro, DE once again outfished Bill Jr. at Bill's Sport Shop, landing this 23.5-inch, 4 lb. 8 oz. flounder while drifting in the Indian River Inlet. The flattie was hooked on a spec rig tipped with a Gulp! 4-inch swimming mullet. Weighed at Bill's Sport Shop.

TUNA - MARLIN - SHARK - DOLPHIN - WAHOO - ROCKFISH

Marli
SPORT FISHING

ROCKFISHING AT ITS FINEST
Solomons Island, MD
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

BOOK A MAKO TRIP NOW!

SHARK FISHING IS HOT
CALL FOR DETAILS

FISH WITH OCEAN CITY'S TOP TUNA BOAT

IT'S TUNA TIME
Dates are available, book today!

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

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.

Bob Milardo from Montgomery, NY boated this 11 lb. 3 oz. tautog while fishing on the "Judith M" with Capt. Kane Bounds and Mates Anton Postnikov and Kevin Twilley. Weighed at Bahia Marina.

Over the Memorial Day weekend, Rich Daiker from Reisterstown, MD captured this 17 lb. striped bass while fishing with a Storm lure near the Rt. 50 Bridge. Pictured at Sunset Marina.

21st Annual Tuna-ment

Big Game, Big Fun!
Cash Payout!

Ocean City, MD
June 25th - 27th

Gibson Tackle Co. Barrett Gibson

Alltackle ICOM MSA

Register Online Today!

www.mssa.net

<p>CAPTAIN'S MEETINGS</p> <p>DOOR PRIZES! FOOD & DRINK!</p> <p>Thursday June 24th, 2010 6 to 8 PM</p> <hr/> <p>Alltackle - OC 12826B Ocean Gateway Ocean City, MD 410-213-2840</p> <hr/> <p>Wachapreague Seaside Marina 15 Atlantic Ave. Wachapreague, VA</p>	<p>WEIGH-IN STATIONS</p> <p>Sunset Marina 12911 Sunset Ave. Ocean City, MD 877-541-Fish www.ocsunsetmarina.com</p> <hr/> <p>Chincoteague, VA</p> <hr/> <p>Wachapreague Seaside Marina 15 Atlantic Ave. Wachapreague, VA 757-787-4110</p>
---	--

Jolly Paily from Yardley, PA was fishing on the "Martha Marie" with Capt. Les Clemmer when he caught this 3 lb. 12 oz. sea bass. Jolly was fishing at Site 11 using clams for bait and weighed his catch at Lewes Harbour Marina.

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

Michael Walsh was one happy angler after landing this 16 lb. 8 oz. striped bass from the surf at Cape Henlopen. Weighed at Lewes Harbour Marina.

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

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

410-213-2478

www.ocfishermansmarina.com

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

VA / NC Fishing Report

Virginia Marine Resources Commission
"The Saltwater Review"

Chincoteague

According to Donna at Captain Bob's, flounder are still biting in Chincoteague. The Queen's Sound (on both sides of the bridge), the Four Mouths (along the embankments), and Cockle Creek (around the holes) have really been producing. Silversides and a mixture of gulp and jumbo minnows are producing the best results. The Assateague Channel continues to produce in front of Tom's Cove, and there have even been reports of keeper flounder from the pier. Snapper bluefish have also arrived in the area, and the surf continues to be hot with striped bass and black drum.

Wachapreague

Staff at Wachapreague Marina reported the flounder fishing has been very good for the past week. A citation-sized thresher shark, 550 pounds, was caught last week.

Cape Charles

Mark, with Chris' Bait and Tackle, reports there have been a few black drum being caught around Buoy 13 and red drum in the surf at Fishermen's Island and Smith's Island. A few sheepshead are being caught by those around the Bay Bridge Tunnel. Small croaker are being caught just

north of Kiptopeake, and a few decent-sized flounder are showing up around the Cell and Buoy 42.

Lower Bay/Bridge Tunnel

Staff at Cobb's Marina reports that there have been rumors of flounder and cobia being caught, but no one had weighed any as of yet.

At Salt Pond's Marina there were a few reports of flounder being caught.

Kathy, with Wallace's Bait and Tackle and Back River Outfitters, reported that citation-sized red drum and cobia had been brought to the dock. There were also reports of legal-sized flounder, croaker, Spanish mackerel, and speckled trout.

Staff at the York River Fishing Center reported a 5-pound, 7-ounce speckled trout from the North River and a 66-pound, 8-ounce cobia from Poquoson Flats. Anglers are also catching plenty of croaker and a couple of flounder at the Gloucester Point Pier, as well as speckled trout in the Severn River.

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

With good weather and cooperative fish, the Memorial Day weekend ushered in the summer fishing season

without a hitch. Since the first cobia were boated over three weeks ago, the action has only heated up. Nice fish are taking baits from sight casters, as well as cut bait and live bait presented by chummers. And it looks like things will only get better, as Carolina anglers are boasting of astounding numbers of fish still heading this way. Catches are coming from all over the lower bay, with some of the best action coming from off the Grandview area, the 9-foot Shoals, and the Middle Grounds. Several big fish are coming from top water efforts, where nice fish were hooked around the CBBT and while cruising off the Virginia Beach ocean front this week.

With the recent full moon cycle, red drum are providing plenty of action. Boats are releasing dozens of bulls from the 9-foot Shoals and the seaside of Fisherman's Island and Nautilus Shoals near Buoy 10. Peelers and blue crabs are working best. Large schools of reds are also cruising at the surface near the CBBT.

A few big black drum are still taking clams near Buoys 13 and 16 off the Eastern Shore, but the majority of the schools have already moved to the islands of the CBBT. Several black drum are taking lures intended for rockfish around the islands of the Bridge Tunnel.

Spadefish are appearing on the Chesapeake Light Tower, inshore wrecks, and many lower bay structures, with a few fish already boated. Water temperatures need to inch up a few more degrees for the action to really take off. The best is yet to come with the spadefish.

Flounder pounders continue to sift through many shorts to get their limits, but a few big fish are rounding out

catches. Most flatfish are coming from drifting strip baits near the islands of the Bay Bridge Tunnel, near Buoys 36A, 40, and 42, and the Cell area. Some of these fish are exceeding 5 pounds. A few larger fish are also taking jigs around the pilings of the Bridge Tunnel near the 3rd and 4th islands. According to the folks at Long Bay Pointe Bait and Tackle, scattered keeper flounder and taylor blues are still available within the local inlets, where flatfish as large as 26 inches are taking drifted baits within Lynnhaven Inlet this week.

Reports of a few speckled trout and puppy drum are still coming from within Rudee Inlet, and specks are faring well from within Mobjack Bay. Small-to medium-sized croaker are an easy target as decent hauls come from all over the lower bay, with squid and Fish Bites working well. The best catches are coming from off Willoughby, near the HRBT, the small boat channel south of the 1st island of the CBBT and near the 2nd island of the CBBT. Small sea mullet are also available in these same areas.

Striped bass are still taking live bait presented over the tubes as well as lures thrown near the rocks of the artificial islands of the Bridge Tunnel. Most fish are ranging to around 28 inches, but a few rockfish are pushing to 42 inches. Sheepshead are also around, but they will make a better showing along the CBBT as the water continues to warm.

For those venturing a little further offshore, keeper-sized sea bass ranging around 3 to 4 pounds are biting on a few wrecks and structures. Even further out, deep dropping varieties are also still a good choice. For those fishing on the bottom near the Norfolk Canyon, blueline tilefish, with a smattering of grouper, wreckfish, golden tilefish, and blackbellied rosefish are available.

Continued on page 53

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

2 Trips per Day - Friday, Saturday & Sunday; 9:30 a.m. & 1:30 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

Ben Mumford, Jake Emche and Jake Graves (not pictured) ended their trip with 5 flounder in the box, all caught in the Thorofare on Gulp! and shiners. The anglers were fishing on the "Karah".

**THE PERFECT
FATHER'S DAY GIFTS
ARE HERE!**

**Coastal Fisherman
T-Shirts, Sweatshirts
and Hats**

Subscriptions

Photos

**COASTAL
FISHERMAN**

410-213-2200

12748 Sunset Avenue, OCMD 21842

WWW.COASTALFISHERMAN.NET

**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**

FOR FASTER SERVICE WE HAVE TWO LOCATIONS

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

410-213-1212

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

410-228-7335

sales@mid-shore-electronics.com

www.mid-shore-electronics.com

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 8/8 and 9/4 to 10/4

BLUEFISH
No minimum size 10 per person

CROAKER
No minimum size No creel limit

TAUTOG
Season closed 5/1 to 6/24

COBIA
37" minimum 1 per person/day

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

STRIPED BASS
32" minimum 1 per person/day
5/1 to 5/15

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

www.COASTALFISHERMAN.NET

Videos ➔ Current & Back Issues ➔ Photos

Weather ➔ Fishing Report ➔ Records

Recipes ➔ Charter Boat Directory ➔ Tides

Tournaments ➔ Regulations ➔ Citation Sizes

Jim Breisch was fishing from the surf off Assateague Island a couple of weeks ago when he landed this pair of beautiful striped bass. The larger fish measured 41.5-inches and weighed 23.5 lbs. on the scale at Buck’s Place on Rt. 611 on the way to Assateague Island.

VA / NC Fishing Report continued:

Virginia Beach

According to staff at the Virginia Beach Fishing Center, there has been plenty of action in the inlets for flounder, bluefish, speckled trout, and puppy drum. Inshore, cobia and sea bass have been biting, and offshore there were reports of bluefin tuna and dolphin.

Outer Banks, NC

Offshore fishing out of Oregon Inlet continues to be hot with dolphin headlining the trollers working further offshore. Yellowfin tuna are also being caught. Deep droppers continue to have success with tilefish. Closer to shore, the cobia bite has been fantastic although they should move to the north soon. Black sea bass can be found on the wrecks along with vermillion snappers. Surf and pier fishing continue to have croakers, spot, sea mullet, bluefish, red drum, and a few pompano. Cobia are still biting during the nighttime hours. People plying the waters of the inlet

June 9, 2010 Coastal Fisherman Page 53 and sound continue to have the best success with flounder along the edges of shoals and near the marsh islands on high tide. Speckled trout and red drum fishing seems to be streaky with the old saying “you should have been here yesterday” applying when you get skunked.

South of Oregon Inlet, the spot, pompano, sea mullet, and bluefish have been caught from Ramps 49 to 55. Larger bluefish have been caught behind the motels and flounders by the jetties. Spanish mackerel and cobia were caught earlier in the week but went missing in action for the last few days.

Offshore fishing out of Cape Hatteras had the anglers chasing mostly dolphin and yellowfin tuna with the bill bite sporadic. Closer to shore, Spanish mackerel and bluefish were keeping trollers happy. The cobia seem to be moving further north. Flounder were biting in the morning and grey trout in the afternoon.

Ocean City Marlin Club

2010 Tournament Series

410-213-1613

info@ocmarlinclub.com www.OCMarlinClub.com

31st Annual Small Boat Tournament

Captain's Meeting: June 25
Fishing Days: June 26 & 27
Fish 1 of 2 Days
Awards: Sunday, June 27

28th Annual Canyon Kick Off

Captain's Meeting: July 1
Fishing Days: July 2, 3 & 4
Fish 2 of 3 Days
Awards: Monday, July 5

6th Annual Kid's Classic

Captain's Meeting: July 16
Fishing Days: July 17 & 18
Fish 1 or 2 Days
Awards: Sunday, July 18

2nd Annual Ladies Tournament

Captain's Meeting: July 29
Fishing Days: July 30 & 31
Fish 1 of 2 Days
Awards: Saturday, July 31

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

Federal Size & Creel Limits (3-200 miles)

(both Maryland & Delaware follow federal regulations)

WHITE MARLIN
66" Lower Jaw Fork Length
No bag limit

DOLPHIN
No minimum length
10 per day/person

SHORT FIN MAKO

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

BLUE MARLIN
99" Lower Jaw Fork Length
No bag limit

WAHOO
No minimum length
2 per person/day

THRESHER

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

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

LONGFIN TUNA
No minimum length
No bag limit

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.

ALBAN CAT

MARINE POWER

Alban Engine Power Systems

Elkridge ~ Ocean City

877-36-ENGINE

**SAME Low Labor Rate of \$105 / hour
No increase Since July 2007!**

World Class Product Support

- Top-End & complete overhauls on Cat marine engines
- Full range of maintenance services are available:
 - Oil, oil filter, fuel filter & air filter change services
 - Oil, coolant & fuel sample analysis w/customer reports
 - Coolant flush & fill
 - Cooling system maintenance (impellers, heat exchanger cleaning, after-cooler cleaning, etc.)
 - Valve adjustments
 - Zinc replacement
- Electronic engine diagnostic download
- Engine performance testing:
 - General engine survey: 1 day/2 page report, up to 2 engines
 - PAR testing - Caterpillar Marine Engine Performance Analysis Report: 3 days/10 page report per engine
- Advantage Extended Warranty for used Cat engines
- 98% of parts available in 24 hours
- 13 facilities to pick up or order parts
- **24 Hour Emergency Service Available**

"Hurricane" Murray Adams didn't bring the bad weather with him this time and was rewarded with a 3 lb. 10 oz. sea bass caught while fishing on the "Morning Star" with Capt. Monty Hawkins and Mates Mike Kinder and Rich Silvani. The sea bass was caught on a chunk of clam at an ocean wreck. Pictured at the Ocean City Fishing Center in West Ocean City.

MORNING STAR

Ocean City, MD

THE PARTY BOAT THAT'S NEVER CROWDED!

SEA BASS TRIPS 7 DAYS A WEEK
UNTIL THE GUV MINT MAKES US STOP

Email mhawkins@siteone.net
for current fishing reports and schedule
Call for reservations (410) 520-2076

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

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

www.MorningStarFishing.com

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

Always a Great Selection to Choose From!

BUILT Ford TOUGH

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

Danielle Schline, Jenn Pettolina, Stefanie Lobue, Chris Carr, Shawn Murphy and Laura Murphy had a great time bluefishing on the "Last Call" with Capt. Franky Pettolina and Mate Eric Schline. Stefanie and Jenn each caught a 10 pounder while Danielle muscled in a 9.8 lb. chopper, all on trolled hoochies, southeast of the Jack Spot. Pictured at Sunset Marina.

Roy Rea and Anthony Cichocku (pictured) teamed up with Lou Sartori, Joe Cichocku and Ed Scickline to land this 171 lb. mako shark while fishing on the "OUT-REA-GEOUS" out of the Ocean City Fishing Center. The fish was hooked in 61-degree water on a whole mackerel in 23 fathoms, southeast of the Marine Electric. The crew also released 5 blue sharks, a dusky shark and another mako 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

*3 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

Mathews **MISSION** **TENPOINT** **PARKER**
Archery

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

Robert Remo, Robert Remo, Jr. and Chester Cernava, all from Laurel, DE, caught 6 tautog weighing up to 4 lbs. while fishing with sand fleas and green crabs at the South Jetty.

Bunky McAllister from Eldersburg, MD caught this 29 lb. black drum while fishing in Quinby, VA with Jacques Remmell from West Ocean City, MD. The fish ate a chunk of clam in 15 feet of water during the incoming tide.

David Moore of Salisbury, MD caught this 38-inch striper on a bunker head while fishing off the beach on Assateague Island.

EVINRUDE E-TEC

SPRING SAVINGS

SALES EVENT

Rigged and Ready for Delivery
Stop In Today!

www.harbormarineoc.com

Terms and Conditions Apply.
See your dealer or evinrude.com
for full promotional details.

HARBOR MARINE, INC. 410-213-2296

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

SOUTH JERSEY TOURNAMENTS

2010 FISHING CALENDAR

30th Annual South Jersey Shark Tournament
June 10-13
The Richest Shark Tournament in NJ
(2009 available prize money \$298,670)
Plus \$50,000 Monster Shark Bonus

21th Annual Viking/Ocean Showdown
July 7-11
Viking & Ocean owners go head-to-head in the "War Offshore"

9th Annual Mid-Atlantic Tuna Tournament
July 14-17
The Main Event for Tuna Fishermen
(Average purse of \$250,000 plus!)

19th Annual Mid-Atlantic \$500,000
August 15-20
Boat for boat, the richest marlin & tuna tournament in the world!
(2009 total prize money \$1,761,202)

10th Annual South Jersey Big Bass Open
October 29-30
Presented by SJ Marina & the American Striper Association

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

WWW.SOUTHJERSEYTOURNAMENTS.COM

FURUNO
MARINE DGPS/WAAS
NAVIGATOR
MODEL GP-32
 with VideoPlotter function

- 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

George Henning from Ocean City, MD, Ray Megonigal from Dover, DE and Jim Persing from Perry Hall, MD caught some nice sea bass, while Dave Van Metre from Pasadena, MD landed a tautog, all while fishing on the "Mornng Star" with Capt. Monty Hawkins and Mates Rich Silvani and Mike Kinder. The fish were caught on clams in 63-degree water at ocean reefs and wrecks. Pictured at the Ocean City Fishing Center.

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

north bay marina

Come Check Out
What's New for 2010

World Cat & Glacier Bay
Owners - ask about our
Owners Upgrade!

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

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

Introducing
Carolina Cat
 An Affordable Entry-Level
 Power Catamaran 17' - 25'
 to be unveiled this summer!

John Rupp from Milford, DE was fishing in the Bill's Sport Shop Flounder Tournament when he landed this 6.45 lb. flattie.

Dave Drzewiecki from Pasadena, MD caught a sea bass, John Vechio from Perry Hall, MD landed a tautog and Kevin Weishorn caught a monkfish, all while fishing on the "Morning Star" with Capt. Monty Hawkins and Mates Mike Kinder and Rich Silvani. The monkfish measured 35-inches and weighed 18 lbs. 13 oz. Pictured at the Ocean City Fishing Center.

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 **YANMAR**

YAMAHA **VOLVO PENTA**

MERCURY **MERCURY**

Outboards MerCruiser

410-213-9121

11917 Ocean Gateway • Ocean City, MD, 21842

www.rhoderiverboats.com

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**

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

Bob Oakes from Ocean City, MD was tautog fishing off the 4th Street Bulkhead when he hooked this 36-inch striper while using sand fleas for bait.

Dawn Brand from Greenwich, NY and Tom Sawyer of Mechanicsville, NY boated these keeper flounder while fishing on the "Pony Island Express" with Capt. Howard Cleaver and Mate Matt Graves. The flatties were caught on live minnows in the bay behind Assateague Island near the Ocean City Airport. Pictured at Old Town Marina in downtown Ocean City.

A RETRACTABLE ROOM WITH A VIEW

Enjoy the beauty of your backyard with a Sunesta Retractable Awning.
Sunesta awnings are custom made, with more than 200 fabric options available.
Block the sun, lower your energy costs and reduce your indoor temperatures all at once.
Contact us today for your free, in-home estimate.

Reduce Energy Costs by up to 25%

Contact
Awnings in Motion & More
410.598.3876

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

Available for the 2010 White Marlin Open
and Mid-Atlantic \$500,000

**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

John Adams from Reisterstown, MD (right) landed this 125 lb. mako shark while fishing at the Hot Dog aboard the "Blackjack" with Capt. Eric Schline. The mako ate a bluefish fillet in 62-degree water and was weighed at Bahia Marina.

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

HOME OF THE ORIGINAL FRESH SQUEEZED ORANGE CRUSH

**Visit us
by Boat!**

**HARBORSIDE
BAR & GRILL**

WEST END, OCEAN CITY

WHERE YOU ALWAYS GET YOUR MONEY'S WORTH!

Dine on our deck
overlooking
the
West OC
Harbor!

HAPPY HOUR SPECIALS
Monday thru Friday: 4 - 7pm
DRINK SPECIALS
\$2 Domestic Beer
\$2 Rail Drinks
1 lb. Buffalo Wings
1/2 lb. Steamed Shrimp
2 dz. Steamed Clams

Nominated as MD's Favorite
Bar/Tavern by the
Restaurant Association of Maryland

Voted Best Burger
by the MD Beverage Journal

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

LIVE ENTERTAINMENT

WED.	Crowded Outhouse	8-12
THURS.	Opposite Directions	9-1
FRI.	DJ Billy T	10-2
SAT.	Under the Outhouse	2-6
	DJ Jeremy	10-2
SUN.	Opposite Directions	2-6
	DJ Rupe	8-12
MON.	DJ Billy T	9-1
TUE.	John LaMere	9-1

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

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

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
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

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
All Tackle
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

All Tackle - 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

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

HOUSE FOR RENT

Waterfront, walking distance to OC Fishing Center and boardwalk, designer decorated, gourmet kitchen, 5 BR (2 master BR), 4+ BA, flat screen TVs, intercom/sound

system, elevator, screen porch, lots of deck, garage, 36' boat slip. Avail. at reduced weekly rates plus damage deposit and tax.

Karen (301) 830-0146

(2) SHIP-TO-SHORE CABLES

Hubbell 50', 50 AMP

(1) 125/250 Volt

(1) 125 Volt

Brand New, Never Used.

Reasonable Offers.

410-838-7260

LUXURY CONDOS FOR RENT

1-3 BR, directly on bay, loaded with all amenities. Excellent location, private parking. \$800 to \$1,600/week.

(410) 627-6936 or

bwmboats@hotmail.com

DUNE BUGGY FOR SALE

Street legal, 4-speed, camo exterior, 1200cc Volkswagon engine, bucket seats, back cushion seats, stereo, Runs Great! Fun Ride!

\$4,800

Call 410-430-5709

BOAT FOR SALE

33' Egg Harbor hull, Custom Express Sportfish. No engines. Completely redone, brand new custom tower.

Needs some finish work and paint.

\$35,000 OBO

443-783-1919

BOAT FOR SALE

1985 17' Boston Whaler, 88hp Johnson, recent pwr-head, new pwr-tilt. Priced to sell \$3,950/OBO.

(410) 627-6936

BOAT FOR SALE

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

1973 22' Mako center console, 200hp Evinrude, low hours since total rebuild. 2-yr-old aluminum trailer, Lowrance GPS & sounder, new iCOM VHF. \$8,000 OBO.

Call (401) 208-1464 or (443) 373-8838

60' BOAT SLIP FOR RENT

\$3,500 for the season, excl. White Marlin Open wk. Harbor Island Marina.

ANGLERS NEEDED

for OC Shark Tourn & OC Tuna Tourn. Fishing on Pumpin' Hard. Call John for details.

(410) 804-5161

SHARK JAWS CLEANED & MOUNTED ON PLAQUE

UP TO 149 LBS... \$100

150 TO 299 LBS... \$150

300 LBS AND UP.. \$200

Add \$30 for Plaque

Call Capt. Mark Sampson 410-213-2442

MD GUIDE LICENSE FOR SALE & COMMERCIAL HOOK & LINE LICENSE FOR SALE

\$6,500 FIRM, MD residents only.

Call (401) 208-1464 or (443) 373-8838

Place your ad for only

\$36 for 3 weeks!

Call (410) 213-2200

www.CoastalFisherman.net

OCEAN CITY INLET

Wed. June 9	Low 11:39 am Low -----	High 05:51 am High 06:38 pm
Thurs. June 10	Low 12:47 am Low 12:28 pm	High 06:40 am High 07:27 pm
Fri. June 11	Low 01:35 am Low 01:16 pm	High 07:30 am High 08:16 pm
Sat. June 12 New Moon	Low 02:21 am Low 02:04 pm	High 08:21 am High 09:06 pm
Sun. June 13	Low 03:06 am Low 02:53 pm	High 09:14 am High 09:54 pm
Mon. June 14	Low 03:54 am Low 03:54 pm	High 10:06 am High 10:42 pm
Tues. June 15	Low 04:43 am Low 04:39 pm	High 10:58 am High 11:30 pm
Wed. June 16	Low 05:34 am Low 05:37 pm	High 11:52 am High -----

Add 1.5 hours for bay tides at the Rt. 50 Bridge.
Indian River Inlet - add 25 minutes to high tide
Delaware Bay Entrance - subtract 1 hour 25 minutes to high tide
- subtract 45 minutes to low tide
Wachapreague, VA - add 4 minutes for high tide,
- 21 minutes for low tide
Quinby Inlet, VA - subtract 6 minutes for high tide

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

Charters & Guide Service

Over 25 Years Fishing OC Waters

Flounder • Tog • Sea Bass • Stripers

Half Day South Jetty
Half Day Bay
Full & Half Day
Wreck & Reef

24' CC Sea Ark • 30' CC Mako • 32' Express
46' Custom Carolina

12 Hour Offshore for Shark, Tuna & Marlin

Booking All Tournaments

410-289-FISH (3474) cell: 410-430-5436

skipstackleshop@aol.com or captskip@oceancityfishing.com

www.OceanCityFishing.com

UPCOMING TOURNAMENTS

~ JUNE ~

52nd Annual Big Rock Blue Marlin Tournament

Ladies Event - June 11

Tournament: June 14-19

Morehead City, NC • 252-247-3575

30th Annual South Jersey Shark Tournament

June 10-13 • Cape May, NJ
609-884-2400

30th Annual Ocean City Shark Tournament

June 17-19 • OC Fishing Center
410-213-2442 or 410-213-1121

31st Annual Small Boat Tournament

June 26-27 • Ocean City Marlin Club
410-213-1613

21st Annual MSSA Tuna-Ment

June 25-27 • Sunset Marina
410-255-5535

~ JULY ~

28th Annual Canyon Kick-Off

July 2-4 • Ocean City Marlin Club
410-213-1613

21st Annual Ocean/Viking Showdown

July 8 & 10 • Cape May, NJ
609-884-2400

23rd Annual Ocean City Tuna Tournament

July 9 - 11 • OC Fishing Center
410-213-1121

TOURNAMENT

Yacht Sales

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

\$1,050,000

Eye Roller ~ 1995 67 Scarborough. Repowered 12V2000 MTUs 1485 hp (2002). Tower, twin gens. Rupp riggers. Eskimo ice. Good electronics. Call Jimmy

VIDEO ON WWW.COASTALFISHERMAN.NET
PRICE REDUCED

\$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

NOT FOR SALE TO US RESIDENTS WHILE IN US WATERS

\$1,995,000

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

\$1,950,000

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

\$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

\$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

\$269,000

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

\$725,000

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

\$250,000

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

\$159,900

Four Play ~ 36' 1991 Ricky Scarborough. Detroit Diesel 6V92s. 2001 Heritage tower, full electronics. Many recent updates. Call Steve

\$125,000

Scalawag ~ 30' 2002 Albemarle 305 Exp. 3126 CATs, 4 kw gen, riggers, livewells, full tower. Good electronics. Well maintained. Call Steve

\$108,000

Ripple ~ 1998 Albemarle 305 Express. 3116 CATs, low hours. 70 hrs on gen. Economical fuel at 30 gph at a 26 kt cruise. Call Jimmy

\$78,900

Sea Baer ~ 2000 28' Carolina Classic Exp. Twin Cummins 250 hp IB 4B250, Twin Disc gears. Furuno GPS/sounder. At Oregon Inlet. Call Steve

\$39,900

Agitator ~ 27' Albemarle Express 1994. 2007 330 hp gas Crusader IBs. New marine ac, good electronics pkg. Call Steve

\$34,500

School's Out ~ 26' 2000 Century Walk Around. Yamaha 150 hp OX66. Good electronics, rack stored. Super clean. Call Steve

\$34,900

Shrabster ~ 26' Grady White X-26 Tiger-cat 1999. Twin Yamaha OX66 200 hp, fuel mgmt system. Factory T-Top, VHF, GPS, plotter. Make offer. 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!

60' Billy Holton Custom 2003 \$499,000 Call Jimmy

55' Buddy Canady Custom Carolina \$749,000 Call Jimmy

55' Ocean Super Sport \$275,000 Call Steve

53' Sunny Briggs Custom Carolina 1985 \$375,000 Call Ben

47' Daytona 1962 \$195,000 Call Jimmy

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

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