

Priceless

www.coastalfisherman.net

COASTAL FISHERMAN

VOLUME 34 • • • NUMBER 16 • • • August 19, 2009

On the final day of the 16th Annual Capt. Steve Harman's Poor Girls' Open, Angela Keith landed a 31.6 lb. dolphin to win 1st place in the Dolphin Division and Kim Willey caught a 21.2 pounder to take 3rd place, both while fishing on the "Predator" with Adel Dukes-Melson, Sharon Branthover, Allyson Airey, Cathy Germann, Capt. Howard Lynch and Mates Jul Airey and Donnie Moore. The dolphin, along with white marlin releases by Adel and Sharon, were hooked on trolled ballyhoo in the Spencer Canyon. The "Predator" team took home \$9,222 for their 1st and 3rd place finishes. Pictured at Bahia Marina.

Double Lines

by Dale Timmons

Talked with Capt. Willie Zimmerman of the "Playmate" one day last week. A few days earlier, anglers on the "Playmate" scored a "Grand Slam" by catching and releasing a blue marlin, a white marlin and a spearfish. The last fish is not the same roundscale spearfish that is most often confused with white marlin. No, this is a small billfish called the longbill spearfish. Anglers are prohibited from keeping the longbill spearfish nowadays, but years ago I photographed several of them that were brought in, usually for taxidermy because they were so unusual. Some anglers confuse the longbill spearfish with the shortbill spearfish and/or the Mediterranean spearfish, but according to my

McClane's New Standard Fishing Encyclopedia, the Mediterranean only occurs in areas in or around the Mediterranean Sea and the eastern Atlantic, while the shortbill is a Pacific species, so the only one we have in this area of the Western Atlantic is the longbill. As the name suggests, the upper jaw (bill) is visibly longer than the lower jaw, though not as much in adults as in young fish. The longbill spearfish is the smallest of spearfishes, rarely getting more than 40 or 50 pounds, according to McClane's, while the shortbill and the Mediterranean can reach 90 to 100 pounds. Most of the ones I have seen weighed something like 15 to 25 pounds, and I remember a couple of double headers,

including one boat that had two during the White Marlin Open one year. Longbill spearfish are very slender and appear almost silver after they are dead, but Capt. Zimmerman and others who have caught them say they "light up" with brilliant color even more than marlin when pursuing a bait, to the point where their bill even changes color. They have a long dorsal fin, which stretches from just behind the head almost to the tail. This time of year, when the water is at its warmest, is when most of them will be caught in this area, and when they show up, it is not unusual for several boats to see or catch one. Congratulations on the Slam, Willie...

Several weeks ago I published an e-mail from Joe O'Hara of Ocean Pines to officials at the Marine Recreational Fisheries Statistical Survey (MRFSS). Mr. O'Hara brought up several concerns about the MRFSS, especially when it came to

summer flounder catch statistics. Dr. Steven Murawski of the MRFSS program has now replied to Joe's e-mail, and I received a copy of that reply. Without going into all of the details, Dr. Murawski's reply was very polite, but it seems to me that this is another case of two statisticians using the same numbers to reach very different conclusions. The basic premise, however, upon which everything else is based, is the "catch effort", which is the number of "angler trips", and in the case of Maryland, that includes all of the trips on Chesapeake Bay, most of which have nothing to do with summer flounder. In 2008, for instance, the MRFSS estimate was 3,393,181 angler trips, with 967,866 of those attributed to private/rental boats, and we were charged with harvesting 89,728 summer flounder. The point Joe and I, among others, have tried to make is that since most summer flounder in Maryland

Continued on page 6

Cedar Creek Marina

100 Marina Lane Milford, Delaware

www.cedarcreekmarina.com

302-422-2040

No Sales Tax
In Delaware!

Sport Cabin

Center Console

COME SEE US FOR EXTRA BIG SAVINGS
ON ALL IN STOCK MODELS

2 Stroke & 4 Stroke
2.5 - 350 HP

Factory Trained Certified Techs
Your Repowering Specialist

PARKERS IN STOCK

LOA	YEAR	MODEL	POWER	STYLE
18	2009	1801 CC	115 HP - 4S	Center Console
21	2009	21 SE Comm		Commercial Hull
21	2009	2100 SE CC	150 HP - 4S	Center Console
21	2010	2120 SC	150 HP - 4S	Sport Cabin
23	2008	2300 SE CC	225 HP - 4S	Center Console
23	2008	2300 DV CC	250 HP - 4S	Center Console
23	2010	2320 SL	200 HP - 4S	Sport Cabin
23	2010	2320 SL	250 HP - 4S	Sport Cabin
25	2008	2500 SE CC	250 HP - 4S	Center Console
25	2008	2501 DV CC	150 HP - 4S	Center Console
25	2008	2510 XL WA	250 HP - 4S	Walkaround
25	2008	2510 XLD WA	T-150 HP - 4S	Walkaround
25	2008	2520 SL SC	250 HP - 4S	Sport Cabin
25	2010	2520 XL	250 HP - 4S	Sport Cabin
28	2009	2820 XLD SC	T-250 HP - 4S	Sport Cabin

Visit our Marina for Weekly Specials

THE FAMILY WHO BOATS TOGETHER, HAS FUN TOGETHER

DELAWARE HAS NO SALES TAX

We also carry Seaswirl, Xpress & Palm Beach Boats

always online at:

www.alltackle.com

ICE - BEER
BAIT - TACKLE

COMPLETE TACKLE OUTFITTING

BLUE MARLIN PACKAGE

WAHOO TROLLING PACKAGE

WHITE MARLIN PACKAGE

YELLOWFIN TROLLING PACKAGE

OCEAN CITY
410.213.2840
ANNAPOLIS
888.810.7283

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

Justin Wilmas of Palm Harbor, FL, Jason Walter of Berlin, MD and Mike Damskey of Emmitsburg, MD boated these 3 dolphin while trolling skirted ballyhoo west of the Chicken Bone. The anglers were fishing on the "Lady L" with Capt. Dave Walter.

Bill Oass of Berlin, MD caught this 27-inch flounder while drifting a bucktail tipped with a shiner in the East Channel. Bill was fishing on the "Real Freak" and weighed the 7 lb. 4 oz. flounder at Ake Marine.

Open Daily at 5 am

Micky FINS BAR & GRILL
OCEAN CITY, MD

BOX LUNCHES AVAILABLE
Sandwiches to Go! Call ahead for all your offshore fishing needs!
Fried Chicken - Ham - Turkey - Roast Beef
Shrimp Salad - Chicken Salad and more!

BREAKFAST SERVED FROM 5 AM - 11 AM DAILY
FULL BREAKFAST MENU
All You Can Eat buffet \$6.95 from 6 am daily
Kids 10 & under eat for \$3.49

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

<p>BIKE NIGHT EVERY MONDAY NIGHT 5 pm to 9 pm BIKE OF THE NIGHT! Prizes include a trophy, \$100 CASH, \$25 food voucher & winner will be featured on the motorcycle TV show "On The Road" with host Salty Road Wings \$8.95 "Cool Your Pipes" 1/2 lb. Burger \$3.95</p>	<p>TUESDAY NIGHTS LADIES NIGHT 6 - 9 pm 1/2 priced Sangria 1/2 priced Appetizers</p>	<p>WEDNESDAY NIGHTS DECK PARTY \$1 Dogs and \$1 Grenade Cans 6 - 9 pm</p>
---	--	---

Located at the Ocean City Fishing Center, West OC, MD
410-213-9033

Pepper Creek Outfitters

Fishing • Boating • Hunting • Archery • Fresh & Frozen Bait

- Offshore & Inshore Supplies
- Fresh Water Supplies
- Hunting Supplies
- Deer Corn
- Accessories and Sea Glass
- Jewelry for the Ladies
- NASCAR Items

302-732-3210
30909 Vines Creek Rd.
Dagsboro, DE 19939

Open Daily 5 a.m.
Thurs, Fri & Sat open 'til 9 p.m.

CALL FOR BOAT REPAIRS

Evan Alderfer and Dakota Bittner caught these dolphin while trolling ballyhoo at the Hambone aboard the "On the Rocks". Pictured at Bahia Marina.

Nathan Boucher of Louisville, KY caught a 5 lb. sea bass during a trip aboard the "Angler" with Debbie Annack of Laurel, DE, Chuck Harvey of Philadelphia, PA, Raup Richard of Edgewater, MD, Capt. Chris Mizurak and Mates Matt Temple and Dean Lo. Pictured at Capt. Bill Bunting's Angler Dock.

NO FUEL SURCHARGE
Most Affordable
Charter Boat
on the Dock

ALL IN

OCEAN CITY, MARYLAND

SPORTFISHING FOR
MARLIN - TUNA - Wahoo - DOLPHIN - SHARK

40' Jersey Dawn

Half Day - Full Day - Overnighter - Inshore Wrecks
SOME TOURNAMENTS AVAILABLE

Captain Chad Meeks 443-235-3208
Curtis Macomber 302-545-4760

www.allinfishingcharters.com

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

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

USE YOUR GIFT CARDS NOW!

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

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

Double Lines continued: are caught in the coastal bays around Ocean City, these numbers are almost physically impossible, let alone highly improbable, but because Chesapeake Bay numbers are thrown into the mix, we are getting charged with inflated catches. The only hope we have, I guess, is that the MRFSS program is being replaced by the new Marine Recreational Information Program (MRIP) sometime soon, and Dr. Murawski's answer says that "Since 2006, we have been working collaboratively with our state agency partners, recreational anglers, representatives of various stakeholder groups, and a number of expert consultants through the MRIP to evaluate our current sampling and estimation methods, identify and test possible methodological improvements, and implement an improved survey program that will better meet current requirements for accurate stock assessments and

effective fisheries management." That sounds hopeful. My main question, however, is that if the same folks who have been running the MRFSS program are going to be in charge of the MRIP, will anything really change? Perhaps fishermen, and even the fishery, would be better served if we just threw out the whole numbers and statistics quagmire and let the marine biologists tell us what catch and creel limits would allow us to fish and still maintain a healthy flounder population. A science based size and creel limit would definitely be cheaper, eliminate a whole bureaucracy, and allow the average Joe to go fishing and maybe bring home dinner once in a while. Of course that won't happen. Towards the end of his response, Dr. Murawski stated, "We recognize that the estimates we produce are used in management decisions that can have real impacts on individuals and communities, and we are striving through

MRIP to provide statistics through the most scientifically sound, efficient, transparent and engaged means possible." As one of those individuals living in one of those communities, I just hope he means what he says...

Fishermen have to be opportunists. In other words, we have to take what Mother Nature offers. I took two of the grandkids out in the bay one morning last week, and they caught small sea bass, croakers and some nice Norfolk spot. While everything else was released, the spot went into the cooler and later the freezer for "Pop Pop's bait". Can you believe it's almost September and time to chase red drum? Anyway, most of the spot this year have been "hand sized" — good for cut bait for reds but a little too big for good flounder baits, so some of the more successful flounder anglers have switched to live finger mullet or peanut bunker. I even tied some special rigs with lighter wire/smaller

hooks for a captain friend of mine who has been using the small bunker successfully. Another example of how things can change from one year to the next has been the kingfish, or lack of them. Last year we had quite a few kings (sea mullet) in the surf, but this year for some reason they seemed to stay down south or didn't move inshore. There have been a few showing up lately, and we could still get a late run, but many kingfish anglers I know have been disappointed this summer. Others have simply switched to slightly smaller hooks and actually targeted the bigger spot, which have also been in the suds. Granted, they don't eat quite as good as a kingfish, but scaled, head and tailed and fried nice and crisp, they ain't bad...

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

MID ATLANTIC MARINE GROUP

OCEAN CITY, MARYLAND

<p>TWO TO CHOOSE FROM 1998 & 2001 50' VIKING OPEN CONVERTIBLE 820HP/1050HP Manns, Eskimo, Super Clean. MUST SEE!</p>	<p>1998 48' OCEAN SUPER SPORT 660HP Coats, custom int, teak & holly and great electronics. MOTIVATED! WILL TRADE!</p>	<p>2001 45' DAVIS OPEN Twin 825 HP Series 60. Tower. Loaded and READY TO FISH WILL TRADE! \$470K OR BEST OFFER</p>
<p>TWO TO CHOOSE FROM 1997 VIKING 45 CONVERTIBLE Twin 671 Detroit, Plan C' Layout, Freshwater, Dineette, Two (8m/1) head, Updated interior & many upgrades. \$180K Rebuild!</p>	<p>2004 56' POST CONVERTIBLE 1300 Manns, 200 HR. Loaded OUR TRADE - BRING OFFERS</p>	<p>2004 57' OCEAN EB 1500 HP MTU's, Super Clean \$799,000 BRING OFFERS!</p>
<p>2003 48' VIKING MTU Series 60's, loaded, 3 stateroom, 300 hrs \$575,000</p>	<p>1999 Eastbay Cust. Carolina (2) 615 HP Volvos \$629,000</p>	<p>1997 58' VIKING EB 1200 Manns, Many Updates Will Trade! \$699,000</p>

Recent Additional Listings

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

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

Call Johnny Wise
772-260-2531
jwise@midatlanticmarinegroup.com

Milton Crim of Ocean City, MD caught this 15.1 lb. black drum while fishing at the South Jetty using sand fleas for bait. Weighed at Ake Marine.

Joe Sbriglia of Ocean City, MD landed this 66.5 lb. yellowfin tuna while fishing on the "Sea Witch" with Capt. Tim Mullray. Joe hooked the yellowfin on a skirted ballyhoo in 100 fathoms in the Poor Man's Canyon. Weighed at White Marlin Marina.

SIMPLE DESIGNS | SIMPLE RESULTS | SIMPLY WORKS

SPLASH STOP

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

INDUSTRY STANDARD SIZES

HATCHES

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

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

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

Ocean City Fishing Report

by Larry Jock

It was a tough week of fishing, especially offshore, with fish scattered up and down the line.

The Poor Girls' Open was another successful event with 435 lady anglers competing for \$83,875 in award money.

The first day only saw 10 boats fish. Action was slow at the scales, but the "Billfisher" did release 4 white marlin near the Rockpile to take the early lead in the Billfish Division. Several other boats released 2 white marlin. A few dolphin were landed, with the "Marlin Magic" catching five in the Wilmington Canyon that weighed between 10.2 and 14.2 lbs.

Day 2 started with a bang when Karen Peet on the "Pumpin' Hard 66" threw a 57.4 lb. yellowfin on the scale. This fish held on to take 1st place in the Tuna Division. The "Muff Diver" was next at the scale, weighing a 21.4 lb. dolphin, caught in 50 fathoms on the southern end of the Poor Man's Canyon. This fish ended the tournament in 2nd place in the Dolphin Division. The "Moore Bills" weighed a 50.8 lb. yellowfin, and ended up winning 3rd place in the Tuna Division. The yellowfin was

This crew of Ocean City paramedics and firefighters had a great time fishing on the "Ebb Tide" with Capt. Butch Gee and Mates Billy and Chris Gee. Keith Goldsborough muscled in this 41 lb. wahoo while fishing with Mike Ellingsworth, Tim Peters, Glenn Baublitz, Darrick Elliott and Zach Tyndall. The wahoo was caught on a skirted ballyhoo in 35 fathoms outside the Hot Dog while the two dolphin were hooked inside the northeast tip of the Hot Dog. Pictured at Bahia Marina.

caught on a ballyhoo at the Rockpile. The rest of the day at the scales was dominated by dolphin, with a couple of yellowfin sprinkled in. The

"Reel Toy" did release 3 white marlin to take over the 2nd place spot in the Billfish Division.

The third day of the tournament saw a lot of leaderboard changes. The "Bali-Who" released 4 white marlin in 35 fathoms near the Rockpile and held on to win 3rd place in the Billfish Division. The "D.A. Sea" ventured up to the Spencer Canyon and released 2 blue

marlin and 2 white marlin, winning the "Billfish Division" with 420 points. Mary McKinney on the "Reel Desire" weighed a 57 lb. yellowfin, winning 2nd place in the Tuna Division. This fish was also caught in the Spencer Canyon. The "Predator" threw a couple of big dolphin on the scale and captured 1st place with a 31.6 pounder and 3rd place with a mahi that tipped the scales at 21.2 lbs. They also released 2 white marlin during their trip to the Spencer Canyon, over 90 miles from the O.C. Inlet.

Other notable catches during the tournament were the "Last Straw" and the "American Lady", each releasing a blue marlin. The "Last Straw" reported hooking the blue marlin, estimated at 425 lbs., outside the Washington Canyon. With yellowfin tuna being scarce this year, I should mention that the "Yellowfin" found a school of smaller yellowfins, around 25 lbs., 10 miles north of the Lobster Claw.

Overall, the action wasn't as fast and furious as we have seen in prior Poor Girls' tournaments, but once again it was a great time for anglers and spectators. Also, hats off to the tournament for donating \$46,000 to the American Cancer Society for breast cancer research.

Cubera Snapper

Nobody can remember a cubera snapper being caught off the coast of Ocean City, but Brad Cave of Dagsboro, DE landed a 40 pounder on a live spot on an ocean wreck (tugboat). This is one mean looking fish. They average between 30 and 50 lbs., and can exceed 100 lbs. These are the

continued on page 13

BROUGHT TO YOU BY CAREY DISTRIBUTORS

Distributors of Fine Beers ~ Fruitland, MD

Proud Sponsor of the

FISHERWOMEN OF THE WEEK

Adel Dukes-Melson, Sharon Branthover, Angela Keith,

Kim Willey, Allyson Airey & Cathy Germann

1st & 3rd Place - Dolphin Division - Poor Girls' Open

Here's a Silver Bullet for all of you!

Coastal Fisherman

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

Larry Jock, Editor and Publisher
 Daina Kazmaier, V.P. Creative Services
 Larry Jock, Sr., V.P. Distribution
 Maureen Jock, Office Manager
 Mary Jock, Vice President

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

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

largest species in the snapper family and are primarily found in Florida, rarely venturing north.

Wahoo

On Thursday, the "Ebb Tide" weighed a 41 lb. speedster caught in 35 fathoms outside the Hot Dog.

We have also received reports of wahoo being caught by trollers around the Chicken Bone.

Flounder

The flounder bite was pretty steady throughout the week but fell off over the weekend. This is pretty common during the summer months when heavy boat traffic seems to turn off the bite.

In the bay, the best flounder action continues to center around the East Channel, north of the Rt. 50 Bridge up to Harbour Island. Some flatties are also being caught in the Inlet. Anglers are still weeding through numerous throwbacks in order to get some keepers in the cooler. Anglers are finding luck using live spot and peanut

bunker or Gulp! artificial baits, primarily the 4-inch Swimming Mullet in white or chartreuse.

By far, the best locations to catch larger flounder have been the ocean wrecks and reefs. Some local anglers are even finding great results, making the 20 mile trip up to the Old Grounds around "DB" Buoy. This buoy is located in the Shipping Channel leading into the Delaware Bay and has been a hot spot for Delaware fishermen for years.

South Jetty

According to Capt. Nick Clemente on the "Get Sum", in addition to small bluefish and stripers, anglers are finding sporadic catches of triggerfish and sheepshead around the South Jetty.

Croaker

If you want action, now is the time to take advantage of the croaker bite in the Inlet, the Thorofare and up around the Rt. 90 Bridge. Capt. Nick told me that croaker are definitely increasing in size and he has had good luck catching big

croaker on the south side of the Inlet, along Assateague Island. Headboats are also finding schools of croaker off 52nd Street and around Purnell's Reef off 22nd Street.

Striped Bass

Stripers, along with some bluefish mixed in, are still being caught around the Rt. 50 Bridge at night. We also received reports that the bite around the South Jetty has turned back on after the full moon. Anglers drifting live spot, eels or bucktails tipped with Gulp! artificial baits are having the best luck landing a linesider.

In the Surf

Sue Foster at Oyster Bay Tackle said, "We had more reports of snapper bluefish in the surf this week. There were still some huge rays and lots of sharks at night. The bluefish were biting on finger mullet or simply chunks of finger mullet on surf rigs. We had reports of croaker after dark from the beach on bloodworm and squid. Norfolk spot and kingfish were biting first thing

August 19, 2009 Coastal Fisherman Page 9 in the morning on bloodworms, nightcrawlers, and Artificial Fish Bite Bloodworms. Some anglers reported doing well on kingfish at dusk. (Heat of the day is sometimes slow on kings). Sharks and rays were biting any kind of cut bait or fresh caught fish such as croaker, spot, bluefish, kingfish or whole small squids. Once the "heat of the day" gets overhead, the surf fishing can really slow down. GO EARLY, and then go at dusk and after dark for the best results."

When this report hits the streets, we will be in the middle of the Mid-Atlantic \$500,000. Total payout is estimated to be around \$1,750,000 with 135 boats competing. Thirty five of those boats are fishing out of Ocean City.

Hard to believe that the next tournament on the schedule is the 51st Annual Labor Day White Marlin Tournament. Weigh-ins will be at Sunset Marina on September 4th, 5th and 6th from 3:30 to 7:00 pm.

See you at the scales!

MARLIN MAGIC
SPORTFISHING CHARTERS

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

Docked at Sunset Marina
OC, MD

CAPTAIN MARTY MORAN

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

Book now for choice dates!

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

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

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

G&E HARDWARE

Top Shelf Shimano Dealer • Hunting Supplies & Guns

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

We carry Weber Gas Grills

We offer Fishing, Hunting and Boat Licenses

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

Bill's Sport Shop

Tax-Free Shopping!

18388 Coastal Hwy • Lewes, DE 19958

OPEN YEAR ROUND

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

OVER 2,500 FISHING RODS

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

HUNDREDS OF FISHING REELS

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

LARGE SELECTION OF FISHING CLOTHING FOR ADULTS AND KIDS

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

VEHICLE ROD HOLDERS AND PIER AND SURF CARTS

SUNGLASSES

Calcutta, Costa Del-Mar

CLAMMING AND CRABBING SUPPLIES

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

302-645-7654

www.BillsSportShop.com billsss@comcast.net

"Lil' Angler" Captain Chet Harer not only takes you where the flounder live but shows you how to catch the big ones too. Capt. Chet landed this 8 lb. 7 oz. flounder at an ocean reef using squid and shiners for bait. Weighed at Lewes Harbour Marina.

MARINE WIRING

AC & DC Wiring
New & Old

Commercial & Residential
M452

24 HR Service

Capt. Dave McKay

410-213-2354

410-430-2097

Ten-year-old Nate Deimler of Ocean Pines, MD reeled in this 15 lb. dolphin while fishing on the "Reel Attitude" with his dad, Capt. Mark Deimier and Clark Kline, also of Ocean Pines, MD. The 36-inch dolphin was caught on a green/orange squid chain in 35 fathoms, east of the Hot Dog. The anglers also released a white marlin during the trip. Weighed 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

\$40 PER MONTH BOAT STORAGE ANY SIZE BOAT

(customers have to provide coupon to receive any discount)

AUTHORIZED SERVICING & PARTS DEALER

BOATS FOR SALE

20' Trophy 2052 WA

28' Boston Whaler 285 Conquest

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

410-213-9121

11917 Ocean Gateway • Ocean City, MD, 21842

www.rhoderiverboats.com

INDIANRIVERCHARTERS.COM

INDIAN RIVER CHARTER CAPTAIN'S ASSOCIATION

Indian River, Delaware

Presents DELAWARE'S FINEST CHARTER FLEET

FEATURED BOATS AVAILABLE:

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

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

MANCINI'S

Brick Oven Pizzeria and Restaurant

Best Brick Oven Pizza at the beach!

Check out our menu online at www.MancinisBop.com

Value Never Tasted So Good!

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

907 Coastal Hwy., Fenwick Island, DE

From DE call 537-4224 From MD call 800-213-4224

Matt, Mike and Mark Shaffer from York, PA along with Andy Petz, also from York, PA ended their day with 3 flounder in the box after drifting live spot in the East Channel. The flounder measured between 19 and 24-inches. Pictured at Bahia Marina.

REEL INN

27088.7 423262

Dockbar & Baithouse Café

Food and Drink Specials Daily

Egg-Man's WORLD FAMOUS Ceviche

Fresh Steamed Clams

Fresh Butcher Cut 14oz. Ribeye

Ask for the **"Reel Deal Special"**

Happy Hour 3 - 6pm

7 Days a Week

\$5 Orange Crushes During Happy Hour!

Open to the **Public**

Docking available at the end of the T-Dock

Open 7 Days • 11am - Close • 410-289-3511

Park, Bike, Walk or Boat In!

Plenty of parking & boat slips available!

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

Light Tackle Catch-and-Release Shark Fishing

Sharking is HOT in September!
1/2 day trips - \$500 - up to 6 anglers

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

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

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

FISH FINDER

A D V E N T U R E S

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

John Van Gilder of Port Deposit, MD, Tom Fidler, Jr. from Forest Hill, MD and Mary Ann Lisanti of Havre de Grace, MD each released a white marlin while fishing on the "Playmate" with Capt. Willie Zimmerman and Mate Justin Hart. The fish were hooked on naked ballyhoo in 50 fathoms on the north tip of the Washington Canyon. Pictured in the slip at the Ocean City Fishing Center.

FISH WITH OCEAN CITY'S TOP TUNA BOAT

Marli Sport Fishing

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

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

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

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

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

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

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

TUNA - MARLIN - SHARK - DOLPHIN - WAHOO - ROCKFISH

2004, 2005, 2006, 2007 & 2008 Top Tuna Boat

58' CUSTOM CAROLINA SPORTFISHERMAN
ACCOMMODATIONS FOR UP TO 6 ANGLERS

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

410.456.7765
WWW.MARLISPORTFISHING.COM

Reel the Biggest Savings on the Shore at Pittsville Ford!

Always a Great Selection to Choose!

BUILT Ford TOUGH

PITTSVILLE FORD

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

Driftin' Easy

by Sue Foster

Fishing the Rt. 50 Bridge

The Route 50 Bridge in Ocean City is famous for its fishing. Many anglers want to try fishing off this bridge but are unsure of how to fish it.

"Where is the Route 50 Bridge located?"

The Route 50 Bridge is actually the Harry W. Kelly Memorial Bridge when looking it up on your GPS. If you came into Ocean City across the Route 90 Bridge you would have never seen the Route 50 Bridge. If you are in north Ocean City, drive south and you will see the Bridge one block south of 1st Street on

Baltimore Ave. If you are coming into Ocean City from the West, just follow the signs for Ocean City, Route 50, and downtown Ocean City.

"Where do you park?"

There is a limited amount of parking spaces available on the West side of the Bridge along the shoulder of the highway. There is also a free "Park and Ride" that is not a far walk to the Bridge where you can park and walk up on to the Bridge.

"Where can I park on the East side of the Bridge?"

If you are traveling south on Coastal Highway, cross over to the street just west of the Coastal Highway called St. Louis Ave. This street runs from 15th Street to three blocks south of the Route 50 Bridge. There are steps to walk up on both sides of the Bridge off St. Louis Ave. Look for parking on the side street there, or pay to park at the Municipal Parking Lot at 1st Street.

"What can we catch?"

The Route 50 Bridge in Ocean City, MD crosses over some pretty good fishing holes in the Isle of Wight Bay. By day, anglers fish for flounder, bluefish, croaker, tautog,

triggerfish, and all kinds of varieties of little fish such as sea bass, blowfish and Norfolk spot. You can fish the main channel close to the draw of the Bridge in the hard running water, or you can walk towards the middle of the Bridge for calmer, shallower waters that anglers sometimes call the "flats." Use a 6 1/2 to 9-foot rod with a reel spooled with at least 14 pound test.

By day, during this time of year, between mid-to-late August, into the first week of September anglers tend to fish for flounder. The best baits are live minnows hooked through the lips or frozen shiners hooked through the eyes. The angler can then add a strip of squid next to the minnow or shiner bait for extra added attraction. I usually take a pack of finger mullet with me too, in case the bluefish start biting!

Locals hunting big fluke spend time in the marina basins on the West side of the Bridge or at Northside Park at 125th Street, cast netting for little finger mullet or "hook and lining" small spot with little pieces of bloodworm and small hooks. They then put these baits in an aerated bucket and walk up on the Bridge right at the tide change and fish the deepest holes near the draw of the Bridge.

If you look down in the water, you will see the boats trying to get as close to the Bridge as possible, so you know fishing from the Bridge will bring you some luck. You're in the perfect hole! You just have to hoist the fish up on to the Bridge after you catch them. Anglers use a Bridge net, or simply "hand over hand" their catch once it is hooked. I carry a pair of gloves to pull up a fish on a bridge so I won't cut my hands. This is especially important if you are using braided line!

"What kind of rig and what size hook and sinker should I use?"

For flounder, a Kahle hook in the #1/0 to #4/0 size is good. If you are hoisting the flounder over the railing, you want a pretty good sized hook

so your catch won't fall off. If you are fishing the deep water, a single or double hook flounder rig with a 2 to 4 ounce bank or bass cast type sinker will do the trick. Some anglers use a single hook rig about 30-inches long and set it up with an egg sinker between two barrel swivels. This is good if you are fishing near the pilings where there are rocks you can get snagged on.

"I see people using floats?"

In the shallower areas of the Bridge, towards the middle, anglers use a spreader rig or spreader bar which actually "spreads" your two hooks apart. You put your sinker in the center of the rig, and then put your leadered hooks on the two loops of the spreader bar so they actually drag the bottom. Use about a two-ounce bank sinker for weight. Go up about 4 feet or so, and attach a big bobber or big float that you can see from a distance. Hook it on your line, and the current will actually take your bobber out and drag your baits along the bottom. You can cover a lot of territory. It's just like you're drifting in a boat. Anglers work the edges of the sand bars. On the incoming tide, you can drift your baits out towards the big island called "Bird Island." On the outgoing tide, you drift your baits out towards the Homer Gudelsky Park where you see anglers fishing from the shore on the sandy beach.

NOTE!!! You have to watch out for boaters, as you can lose all your gear to a boater getting too close to your line. Always be able to see your bobber and drag it back in closer when you see a boat.

If you're not into the bobber thing, use a flounder rig, and cast out as far as you can, then drag it back slowly towards you. Flounder like a bait that's moving, so keep a little motion in your baits.

"Bluefish!"

There's usually some snapper blues around the Bridge during the day and night. They also like a moving bait. Use spinner blades or those Aqua-Clear Flounder rigs with the shiny fish. Bait up

Merloven
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"
 ♦ 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

FOR HELP ON THE WATER CALL

Tow Boat U.S.

ON VHF 16

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

OCEAN CITY
TOWING • DIVING • SALVAGE

Capt. Greg Hall

24 Hr. Dispatch - 1-800-888-4869

410-289-7894 (office) • 410-726-4353 (cell)

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

with shiners and squid, or cut the whole side of a finger mullet and slap it on the hook with the shiner. (One of my favorite baits.) There's bigger bluefish on the Bridge than in the surf this time of year!

"I see people working lures."

When the blues are really schooling, especially first thing in the morning, at dusk or after dark, anglers work lures for the bluefish. Got-cha Plugs are one of the best and most effective lures. You can work a lure on the Bridge one of two ways. You can work with the current and cast under the Bridge and jig it out with the current. OR, you can work against the current, cast out, and let it bounce back until it gets just slightly beneath the Bridge. If you let it go too long, you'll get hung up in the rocks beneath the Bridge. It's a fine art, so watch others. Got-cha Plugs need to be worked with short, sharp jerks of the rod tip. Some anglers simply drop the Got-cha Plugs straight down, and jerk them up and down close to the pilings when the current is not too strong. Note: During the day, bluefish are closer to the bottom. At night, blues come closer to the surface!

"I hear they catch stripers at night!"

There are some mighty fine stripers biting on the Route 50 Bridge at night. This is when

continued on page 17

CAROLYN-C
SPORTFISHING CHARTERS

41' Egg Harbor
Tuna - Marlin - Wahoo - Dolphin
Sea Bass - Bluefish - Shark

Inshore & Offshore Trips
Up to 6 Anglers

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

Docked at
White Marlin Marina, Ocean City MD

2 Convenient Fishing Bait and Tackle Locations to serve you:

FENWICK TACKLE OYSTER BAY TACKLE

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

302-539-7766

116th Street in the Oyster Bay Shoppes

410-524-3433

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

Tica Rods!

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

FISHBITES BLOODWORM
Hottest Bait on the Planet!!
BLOODWORM ALTERNATIVE \$7.99

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

New!
Star Aerial and Stellar Surf Rods!

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

Retail prices range from \$44.95 - \$179.95

- CLEANED & CUT SQUID**
- LIVE MINNOWS**
- RENTALS**
- CLAM RAKES**
- BLOODWORMS**
- CRAB BAIT**
- GIFT CARDS**
- RIGGED BRIDGE NETS**
- CRAB POTS**

Free Bait Knife with purchase of \$5 or more
Let's Go Crabbing!

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

Free advice on where and how to go crabbing!

CHECK OUR FISHING REPORT AT WWW.OYSTERBAYTACKLE.COM

600 Watt, Small, High Performance,
Dual-Frequency,
COLOR LCD SOUNDER

**MODEL
FCV585**

- Dual-Frequency 50/200 kHz
- Hands free adjustments of gain, STC & output power through digital filtering
- High output power of 600W or 1kW via transducer selection
- 8/16/64 Color Echo Presentations
- Optional thru-hull or transom-mount transducer and speed/temp sensors

Marine Electronics

Sales • Service • Custom Installation
12808 Harbor Road
West Ocean City, MD
Ph: 410-213-2673
Fx: 410-213-1204
lamar@comcast.net

Joe Walker, Jr. of Aston, PA was fishing at Fenwick Shoal when he landed this 5 lb. spadefish after hooking it on a chunk of clam. Weighed at Lewes Harbour Marina.

**SPORTFISHING
CHARTERS**
OCEAN CITY, MD

58' Custom Carolina

Marlin - Tuna - Dolphin - Shark - Wahoo

Capt. Steve Pfeiffer

• INSHORE • OFFSHORE • MAY - NOVEMBER •

TOURNAMENT DATES AVAILABLE

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

443-497-1113

410-289-3232

www.GameOverCharters.com

north bay marina

It's Your World...

GLACIER BAY
CATAMARANS

PROPELLER FELLERS

FENWICK ISLAND, DE (302) 436-8667
COMMERCIAL PROP. RESTORATIONS

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

Come take a ride on a World Cat 330 TE

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

302-436-4211 • www.NorthBayMarina.net

**HONDA
MARINE**

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

Driftin' Easy continued:

you need sturdier equipment and heavier pound test on your reels. One of the most popular rods to fish the Bridge is the Ugly Stik because it takes all kinds of abuse. Big stripers grab the lures and start going underneath the Bridge in the current. An 8 or 9-foot Ugly Stik has the strength to turn the fish in the tide without snapping the rod if it touches the cement structure of the Bridge. Anglers use up to 40 pound test on their medium to medium-large size salt water reels.

Swimming Shad lures are one of the most popular lures to fish for stripers. The five-inch size is very popular in the dark colors for night fishing. Six-inchers are popular for the anglers that want to catch the big ones! Work these lures the same way as the Got-cha Plugs, but you don't have to do the "short, sharp jerks." Anglers also work their lures along the light line. The lights at night shine on the water and attract

the baitfish that lure in the blues and stripers. Soft bodies of any kind in the 5-inch size on lead heads tied in tandem are also popular.

"Best Tide?"

Three hours before high tide and two hours after high tide is best for night fishing.

"Day time tides?"

Two hours either side of either high or low tide. And remember, you can catch fish during almost any tide during the day on the Bridge because there's plenty of deep water. If the current gets too strong in the deep water, fish in the middle of the Bridge where the current is not so strong.

"I don't have a bridge net?"

Just go fishing, and usually someone will help you if you hang into the big one!

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.

Tom Davidson of Chalfont, PA (third from left) caught an 8 lb. 1 oz. flounder during a trip on the "Morning Star" with Scott Lenox of Ocean Pines, MD, Earl Murray from Berlin, MD, Capt. Monty Hawkins, Bob Dicken and "Fast Eddie" Turney, both from West Ocean City, MD and Mates Tucker Colquhoun and Rich Silvani. Pictured at the Ocean City Fishing Center.

EVINRUDE | **SunChaser** | **EVINRUDE**

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

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

Top 6 Advantages Over 4-Stroke

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

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

Ocean City, Maryland's
Only Dealer Stocking

EVINRUDE Johnson
GENUINE PARTS

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

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

410-213-2296 • harbormarineoc.com

Yamaha Outboard Oil ★ ON SALE ★ Case Discounts!
Evinrude Johnson Outboard Oil ★ ON SALE ★ Case Discounts!

Delmarva BIKE WEEK

MOTOR HARLEY-DAVIDSON CYCLES

Sept. 17 - 20
Ocean City & Salisbury, MD

FOUR BIG LOCATIONS

Harley-Davidson of Ocean City Harley-Davidson of Seaford, DE
Seacrets Niteclub, Ocean City Winter Place Park, Salisbury

Custom Bike Giveaway from CTM Customs

CTM Customs Truck'n America LOGG-TRUCKUS

MC Trailer Giveaway from Truckin' America

BIG MONEY

★ Celebrity Builders ★ Charity Rides ★ Cruizin' The Coast Pin Run ★
★ More Music ★ More Fun ★

Fenwick Inn COAST LIGHT Seacrets Creative Mind TRU

WWW.DELMARVABIKEWEEK.COM

BAHIA MARINA

www.bahiamarina.com

fish@bahiamarina.com

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

CHARTER SPORTFISHING

MARLIN • TUNA • DOLPHIN • SHARK

Salty Sons 48' Ocean

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

Ebb Tide 46' Ocean

Capt. Butch Gee & Capt. Billy Gee
410-289-7473

Purgatory 46' Bertram

Capt. Ed Mock
410-279-2155

Let-Er-Eat 45' Custom Carolina

Capt. Rod Hopkins
302-420-5083

Sea Mistress 38' Topaz

Capt. Dean Metcalfe
717-404-3331

Yellowfin 36' Topaz

Capt. Chuck Woodward
410-289-7473

Bag of Tricks 35' Express, twin diesel

Capt. Glenn Butts
1-888-289-2130

Virginia 35' Bertram, twin diesel

Capt. Fred Phillips
410-746-3966 Brian Zelubowski

Cah-Ching 35' Cabo Flybridge

twin diesel
Capt. Steve Martin • 410-289-7473

Barbed Wire 31' Mako

twin outboards
Capt. Dean Metcalfe
717-404-3331

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

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

MAKE-UP CHARTERS AVAILABLE!

www.BahiaMarina.com

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

BAHIA MARINA

www.bahiamarina.com

fish@bahiamarina.com

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

COME & SPEND THE DAY WITH US!

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

Pontoon Boat Rentals

16' and 17' Skiff Rentals

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

DEEP SEA FISHING

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

JUDITH M

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

TWO TRIPS DAILY

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

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

SIGHTSEEING CRUISES

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

Bay Flounder Fishing on the Tortuga

All tickets available up to 5 days in advance!

8 AM - 11 AM, Noon - 3 PM

4 PM - 7 PM

Adults \$26

Children under 12 - \$18

7 Days a Week!

2009 BAHIA TOURNAMENTS

4TH ANNUAL FLOUNDER POUNDER
Sunday, Sept. 13
10 a.m. Bimini Start at Bahia Marina

Captain's Meeting & Sign - up
Sun. 8 - 9:30 a.m.

24 HR ROCKFISH TOURNAMENT

Prizes for Trout, Flounder, Tautog & Open

October 17 - 18 • Sign up that day
Captain's Meeting 3 p.m. • 4 p.m. start

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

The Galley

by Mama Jock

Golden Pan-fried Fish

1/4 cup dark ale

2 lbs. flounder fillets
1 1/2 cups panko
breadcrumbs
1 TBSP. finely chopped
fresh parsley
2 tsp. kosher salt
2 tsp. finely grated lemon
peel
1/2 tsp. cayenne pepper
3 large egg whites
3 TBSP. extra-virgin olive
oil

Cut fish into 4 x 1 1/4 inch
rectangular sticks.

Sprinkle with salt and
pepper.

Combine next 5 ingredients
in a large bowl.

Whisk egg whites and ale in
medium bowl.

Add fish to ale mixture;
turn to coat; shake off excess,
then bread both sides of fish
with the panko crumbs.

Heat 3 TBSP. oil in a large
nonstick skillet over medium-
high heat.

Add half of the fish sticks.

Cook until golden, about 2
minutes per side.

Repeat with remaining
sticks, adding more oil to
skillet if necessary.

Transfer fish to paper
towels, sprinkle with salt and
pepper.

Serve immediately with
tartar sauce.

Quick Tartar Sauce:

1 cup mayonnaise
6 TBSP. sweet pickle relish
2 TBSP. fresh lemon juice

Mix all ingredients, cover
and chill.

Potato Crusted Flounder

3/4 cup potato flakes
1 cup tartar sauce
1/4 cup snipped fresh
chives
2 tps. grated fresh lemon
peel
4 flounder fillets

Preheat oven to 450
degrees.

Lightly grease a jelly roll
pan (15x10).

In a bowl, stir in the tartar
sauce, chives and lemon peel;
reserve 1/2 cup of sauce for
serving.

Spread flounder pieces
with 2 TBSP. of the remaining
sauce and top each with 3
TBSP. of the potato flakes.

Place fish in prepared pan
and bake 8 to 10 minutes or
until fish turns opaque and top
is golden.

Serve with remaining
sauce.

Serves 4.

Sicilian Tuna Cutlets with Orange and Scallion Salsa

4 yellowfin tuna steaks,
halved
Salt and pepper
1 1/2 cups breadcrumbs
3 large naval oranges plus
grated peel of 1 orange
1/3 cup finely chopped
parsley
2 large cloves garlic, finely
chopped
4 scallions or 1/2 red
onion, finely chopped
2 sprigs oregano, finely
chopped
Extra virgin olive oil for
drizzling and frying
4 cups arugula leaves

Place the tuna between 2
pieces of wax or parchment
paper and pound out to 1/8
inch thick.

Season both sides with salt
and pepper.

In a shallow bowl, combine
the breadcrumbs, orange peel,
parsley and garlic.

After peeling all 3 oranges,
remove the orange segments,
chop and place in a bowl.

Add the scallions and
oregano, drizzle with the oil

and season with salt and
pepper.

Coat the fish with the
breadcrumbs, pressing to
adhere.

In a large nonstick skillet,
heat 2 TBSP. of the oil over
medium-high heat.

Add the tuna cutlets and
cook, turning once until
golden.

Repeat with remaining fish,
adding more oil as needed.

In a medium bowl, toss the
arugula with the lemon juice
and a drizzle of the oil.

Season with salt and
pepper.

Top the fish with the
orange-and-scallion salsa and
serve with the salad.

Serves 4.

Scallop Saute

1 red bell pepper, cut into
strips
1 green bell pepper, cut
into strips
1 medium onion, sliced
3 garlic cloves, minced
3 TBSP. vegetable oil,
divided
1 lb. fresh sea scallops,
drained
3 TBSP. soy sauce
1 tsp. orange zest
3 TBSP. orange juice
1 TBSP. dry white wine
1/4 tsp. dried crushed red
pepper
2 TBSP. butter

Saute first 4 ingredients in 2
TBSP. of hot oil in a large skillet
over medium-high heat until
tender.

Remove from pan and keep
warm.

Saute sea scallops in
remaining 1 TBSP. oil in a
skillet over medium heat 5 to 6
minutes; turn over and cook 3
to 5 minutes or until golden
brown.

Add 2 TBSP. soy sauce,
orange zest, and next 3
ingredients to skillet.

Bring mixture to a boil and
cook over high heat about 2
minutes.

Gradually whisk in butter
and remaining 1 TBSP. soy
sauce until well blended.

Serve immediately over
vegetable mixture and scallops.

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

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

**Ocean City
410-723-5400**

DOUBLE DEAL

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

Deep Dish Extra

CHARTER CAPTAIN'S COURSE

WE TEACH & TEST FOR LICENSE

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

FIRST COME - FIRST SERVED!

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

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

www.chartercapt.com

410-228-0674

When was the last time you saw a cubera snapper caught off the coast of Maryland? Chances are never, but Brad Cave, age 10, from Dagsboro, DE muscled in this 40 lb. cubera snapper while fishing in 78-degree water, 65-feet down on an ocean wreck with Glen Cave, Kevin Lynch and Bob Lynch. The snapper was hooked on a live spot and weighed at Ake Marine.

Dennis White from Salisbury, MD released this white marlin while fishing with Greg Creed of Hebron, MD and Jon Conley of Delmar, DE on the "Ramsi". This white was part of a double header, with the other fish coming loose. The anglers also caught 5 dolphin during the trip.

Visit: SouthJerseyYachtSales.com

YOUR LOCAL DEALER FOR OCEAN & VIKING YACHTS

SOUTH JERSEY
YACHT SALES

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

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

viking yachts
Convertible and Express Models
45' to 74'

We are also your Mid-Atlantic factory representative for:

THE EGG HARBOR GROUP
EGG HARBOR Convertible Models 37' to 50'
PREDATOR 35' Express

DAVIS
Convertible & Express Models 48' to 70'

TOPAZ
Express Models 35' to 40'

Essential Design
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

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

The 16th Annual Capt. Steve Harman's Poor Girls' Open was held last weekend where 435 anglers in 94 boats competed for trophies and cash awards. Some of the lady anglers who participated in the tournament gathered at the Ocean City Marlin Club for the awards banquet. The tournament donated \$46,000 to the American Cancer Society for breast cancer research.

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

August 13-15, 2009

Donation to the American Cancer Society

\$46,000

	Tuna	Dolphin	Billfish Release
<p>Junior Angler</p> <p>1st Place Shelby Moore "Predator" 1 White Marlin</p> <p>Statistics</p> <p>Total Boats - 94</p> <p>Total Anglers - 435</p> <p>Days Fished Day 1 - 10 Day 2 - 35 Day 3 - 49</p>	<p>1st Place Karen Peet "Pumpin' Hard 66" 57.4 lb. yellowfin \$6,400</p> <p>2nd Place Mary McKinney "Reel Desire" 57.0 lb. yellowfin \$3,240</p> <p>3rd Place Stephanie Moore "Moore Bills" 50.8 lb. yellowfin \$2,160</p>	<p>1st Place Angela Keith "Predator" 31.6 lbs. \$6,872</p> <p>2nd Place Katie Tyler "Muff Diver" 21.4 lbs. \$3,524</p> <p>3rd Place Kim Willey "Predator" 21.2 lbs. 2,349</p>	<p>1st Place "D.A. Sea" 2 Blue Marlin 2 White Marlin \$29,615</p> <p>2nd Place "Billfisher" 4 White Marlin \$17,769</p> <p>3rd Place "Bali-Who" 4 White Marlin \$6,716</p>

On the second day of the Poor Girls' Open, Karen Peet of Greenville, DE (second from left) caught this 57.4 lb. yellowfin tuna and hung on to win first place in the Tuna Division. Karen was fishing on the "Pumpin' Hard 66" with Courtney Peet, Lisa Hicken, Christine Klerlein, Michelle Klerlein, Capt. Dan Burt and Mates Mike Burt and Mike Peet. The "Pumpin Hard 66" team won \$6,400 for their 1st place finish. Pictured at Bahia Marina.

On the final day of the 16th Annual Capt. Steve Harman's Poor Girls' Open, the lady anglers on the "D.A. Sea" released 2 blue marlin and 2 white marlin to win 1st place in the Billfish Release Division. Fishing with Capt. Chris Gornell and Mate Jon Meade were Lauren Gornell and Laurie Gaudet, who each released a blue marlin along with Valerie Dunn and Kim Lutz who each released a white marlin. The fish were hooked on ballyhoo in the Spencer Canyon and earned the team \$29,615 in award money.

Mary McKinney of Gaithersburg, MD landed this 57 lb. yellowfin tuna to win 2nd place in the Tuna Division of the Capt. Steve Harman Poor Girls' Open. Mary caught the yellowfin on a ballyhoo in the Spencer Canyon while fishing on the "Reel Desire" with Capt. Kayvan Bahrami and Mate Scooby. The "Reel Desire" team won \$3,240 in award money. Pictured at Bahia Marina.

In the 16th Annual Capt. Steve Harman Poor Girls' Open, Katie Tyler of Ocean City, MD landed this 21.4 lb. dolphin to win 2nd place in the Dolphin Division. Katie was fishing on the "Muff Diver" with Donna Bradford, Billie Fox, Tammy King, Marcella LaPerle, Amanda Reinhardt, Capt. Joe Riley and Mate Wayne Bradford. The dolphin was caught in 50 fathoms in the South Poor Man's Canyon and weighed at Bahia Marina.

On the first day of the Poor Girls' Open, the team on the "Billfisher" took the early lead in the Billfish Release Division with 4 white marlin releases and held on to finish in 2nd place. Fishing on the "Billfisher" were Judy Duffie (2 white marlin releases), Kourtney Duffie (2 white marlin releases), Dacia MacLean, Capt. John Duffie and Mate Jon Prather. The white's were hooked on ballyhoo at the Rockpile and earned the "Billfisher" team \$17,769 in award money.

On the second day of the 16th Annual Capt. Steve Harman's Poor Girls' Open, Stephanie Moore of Jarrettsville, MD caught a 50.8 lb. yellowfin to win 3rd place in the Tuna Division. Stephanie was fishing on the "Moore Bills" with Tracy Fassio, Lisa Grauer, Capt. Rob Skillman and Mate Chris Hornung. The yellowfin, in addition to a 48.1 pounder caught by Lisa, were hooked on trolled ballyhoo at the Rockpile and won the "Moore Bills" team \$2,160 in award money. Pictured at Bahia Marina.

Third place in the Billfish Release Division of the 16th Annual Capt. Steve Harman's Poor Girls' Open was won by the team on the "Bali-Who" with 4 white marlin released on the final day of the tournament. The "Bali-Who" team consisted of anglers Maryle Mondschein of Fairfax, VA (1 release) and Pam D'Aleo from Ocean City, MD (3 releases), Capt. Kevin Rohe and Mates Hank Draper and Dave Nornes. The white marlin, in addition to a dolphin, were hooked in 35 fathoms inside the Rockpile and earned the "Bali-Who" team \$6,716 in award money. Pictured at Bahia Marina.

On the second day of the 16th Annual Capt. Steve Harman's Poor Girls' Open, Shelby Moore, age 11, caught and released a white marlin, good enough to win the Junior Angler Division. Shelby was fishing on the "Predator" with Jennifer Darcy, who also released a white marlin, Laura Lockwood, Heather Moore, Suzi Hearn, Capt. Howard Lynch and Mates Jul Airey and Donnie Moore. Shelby won \$100 and a rod/reel combination for her first place finish. Pictured with Shelby are Tournament Directors Joslyn Harman and Shawn Harman.

Brad Rice from Bishopville, MD, Rich Saulitis of Salisbury, MD and Drew Linzey of Willards, MD caught their limit of flounder while fishing on the "Finally Fishing" at the Twin Wrecks. Pictured at the Ocean City Fishing Center.

This group on the "Ditchdigger Too" returned with 15 flounder, a sea bass and a ling, after fishing near "DA" Buoy. Pictured are Dominic and John Alabanese from Millsboro, DE, Tyler and Bill Trate from West Fenwick, DE, Margaret Ferm from Chesapeake City, MD and Capt. John Ferm. To see a video of the catch, log on to www.coastalfisherman.net and click on "On the Docks" in the video section.

OVERUNDER sportfishing

FISH WITH THE PROS UP TO 23 CAN GO!!

Bahamas
Maryland
New Jersey
Florida Keys
North Carolina

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

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

MAKE UP TUNA TRIPS \$275 PP!!

Ocean City, MD

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

www.fishOU.com

THAT'S RIGHT
New 50' Evans

THE OU FLEET

THAT'S RIGHT
PRETTY WORK
LOW PROFILE
OVER UNDER
JUSTIFIED

Florida Keys Fishing Vacations

GREAT FAMILY VACATIONS
WITH ACCOMMODATIONS AT
THE ISLANDER RESORT

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

1.866.OUA.TUNA

Bill Snyder of Ocean Pines, MD caught these flounder, measuring 23.5 and 25.5-inches, while fishing off the 9th Street Pier. The fish were caught on live mullet during the incoming tide. Pictured at All Tackle Ocean City.

Layne Masser, Jim Remsburg, Hunter Remsburg, Danny Remsburg and Kevin Beachley returned to the dock at the Ocean City Fishing Center with 5 flounder in the box after fishing with Capt. Nick Clemente and Mate Tyler Hasenei on the "Get Sum". The fish were caught on live peanut bunker in the East Channel.

CRABS - TO - GO
 Featuring
A Full Seafood Market

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

We Ship Anywhere!

CRABS & FRESH FISH DAILY
 Sandwiches, Platters
 & Homemade Soups

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

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

Mitch Carsley and Colby Hiddemen each caught their first keeper flounder while using Gulp! artificial baits in the Indian River Inlet. Mitch's fish measured 19-inches while Colby's was 18.5-inches.

Frank Brown and Ron Soltes of Long Neck, DE caught these flounder and a striped bass while fishing with Gulp! artificial baits and spot in the Indian River Inlet. Photo courtesy of Rick's Bait & Tackle.

OCEAN CITY MARLIN CLUB

2009 TOURNAMENT SERIES
410-213-1613
WWW.OCMARLINCLUB.COM
 DOWNLOAD TOURNAMENT DETAILS & ENTRY FORMS

**51ST ANNUAL LABOR DAY
 WHITE MARLIN TOURNAMENT**

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

**31ST ANNUAL
 CHALLENGE CUP TOURNAMENT**

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

Maryland Volunteer Angler Summer Flounder Survey

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

Name: _____

Phone Number: _____ - _____ - _____

Date Fished: _____

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

Time Started: _____ am/pm Hours Fished: _____

Number of Anglers: _____

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

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

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

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

CATCH INFORMATION

Total # of Summer Flounder Kept: _____

Total # of Summer Flounder Released: _____

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

Length	Kept	Released	Length	Kept	Released

Nathan McGinnis, age 8, from New Holland, PA reeled in this 19-inch flounder after hooking it on a squid and shiner combination near Harbour Island. Nathan was fishing on the "Tortuga" with Capt. Drew Zerbe and weighed the 2 lb. 8 oz. flounder on the scale at Bahia Marina.

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

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

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

**What's in your fortune?
Captain Dan Cook**

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

Docked at the OC Fishing Center

877-BAITUP1

(224-8871)

800-322-3065 • 410-213-1121

dkc1144@msn.com

www.fortunecookiecharters.com

Scott Heiland of Long Neck, DE was drifting a squid and minnow combination near "DB" Buoy when he hooked into this 4 lb. 12 oz. flounder. Scott weighed his catch on the scale at Rick's Bait & Tackle.

**John Henry's
Bait & Tackle**

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

LIVE HARD CRABS

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

PEELERS & SOFT CRABS

Call for Availability

OPEN DAILY

FRI & SAT: 6AM - 8:30PM

SUN - THURS: 6AM - 8PM

Stop by and enter our
monthly rod and reel drawing!

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

410-213-9378 (west)

www.JohnHenrysBaitAndTackle.com

**MAGNUM
BOAT LIFTS**

PERSONAL WATERCRAFT LIFTS

AUTHORIZED SALES, SERVICE & INSTALLATION

BOAT LIFTS

Servicing the Entire Delmarva Peninsula

Repairs on Most Makes & Models

See Our Lift Display on Your Way to the Beach!

411 Dorchester Ave., Cambridge, MD

410-228-8276

Whittington Marine Const.

Piers, Pilings, Bulkheads,
Boat Lifts & Repairs

5945 HORNS PT. RD., CAMBRIDGE

MHIC #20896

Home of the Fresh Squeezed Orange Crush

Visit us
by Boat!

Dine on
our deck
overlooking
the
West OC
Harbor!

WHERE YOU ALWAYS GET YOUR MONEY'S WORTH!

HAPPY HOUR SPECIALS

Monday - Friday - 4 - 7pm

Drink Specials

1lb. Buffalo Wings \$4.00

1/2 lb. Steamed Shrimp
\$4.75

2dz Steamed Clams \$10.95

Voted Best Burger
by the MD Beverage Journal

WATERFRONT DINING

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

LIVE ENTERTAINMENT

MON. DJ Billy T 9-1
TUE. Under the Outhouse 9-1
WED. Randy Lee Ashcraft Duo 9-1
THURS. Opposite Directions 9-1
FRI. DJ Billy T 10-2
SAT. Under the Outhouse 2-6
DJ Jeremy 10-2
SUN. Opposite Directions 2-6
DJ Rupe 9-1

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

Delaware Fishing Report

by Rick Willman

Hi folks. Fishing continues to be good in both the back bays and in the ocean. Overall this has got to be one of the best bottom fishing seasons in recent history.

In the Indian River and Rehoboth Bays, croaker fishing is fantastic. Flounder fishing is still good even though a few less keepers being taken.

To find the bigger flatties you want to fish the deeper holes and drop-offs. Squid and minnow is still the most popular offering, but the GULP! products sure are providing catches to many anglers.

Inshore ocean action continues to improve with real good catches of flounder at Reef Site #10 and Site #11. The "DB" Buoy area as well as the Old Grounds are giving up good catches of flounder. Heather Preece was fishing Site #10

Scott Peterson wrestled this 8 lb. 15 oz. flounder from the Brown Shoal Reef while fishing on the "Top Fin" with Capt. Pete Haines. Weighed at Lewes Harbour Marina.

using squid and minnow and caught a 4.75-lb. flattie. Dylan Registrar fished Brown Shoal in Delaware Bay to trick a 9 pound 8 ounce flattie using squid and minnow.

Offshore fishing has been tough if you are looking for tuna. Boats trolling for tuna are scoring more dolphin than anything else. Rick Rothenberger on the "Shooting Star" trolled up Spanish mackerel, bonita, and bluefish while trolling the Lightship. Gary Aughenbaugh on the "Empty Hook" had the Jeff Boertner crew offshore and trolled up a wahoo. We heard from Capt. Mike Baniewicz on "Reel Escape", he had a party from Ohio out to the Baltimore where they scored 2 White Marlin & 2 gaffer Dolphin. Bobby Haas and Mike Bender scored another cobia east of the Lightship. This one tipped the scales at 32 lbs.

The Sea Side Gas & Grill / Rick's Bait and Tackle Flounder Tournament ended Saturday. Here are the final results:

1st - Mickey Payne - 10 lbs.

9 oz.

2nd - Mickey Payne - 6 lbs. 2

oz.

3rd - John Marmer - 5 lbs. 5

oz.

Keep checking for information about our Striper Ganza Tournament starting on October 21st.

Ron at Rattle and Reel Sporting Center informed us that the area around "DB" Buoy in giving up much better numbers of keeper size flounder. A long strip of squid, partnered with a minnow seems to be doing the trick. Massey's Ditch is providing plenty of croaker action.

At Henlopen Bait and Tackle on Savannah Road in Lewes, Dan reported good flounder action in the Delaware Bay. The Reefsites and the Anchorage are giving up lots of flatties with pretty good numbers of keeper size fish. Croakers are still roaming the waters all over the bay. Bluefish action improved over the past week for those soaking bait in the surf.

The guys at Bill's Sport Shop reported that Scott Aiken was fishing the surf in South Bethany and beached 11 kingfish, many croaker and spot. Ed Pilling of Lewes, DE. caught a 7.45 lb flounder at the Haystacks using a squid and minnow combo for bait. Mark and Carol Stiegler and Bill Weiss were fishing south of Savages Ditch with fresh mullet and reported a steady afternoon bite of small blues and kingfish. Dwyane Powers hauled in a tautog tipping the scales at 12 lbs. with a length of 29" while using fleas and green crabs.

Captain Carey Evans of the "Grizzly" reports, "flounder fishing has been the best we have seen in years. When conditions are right for these flat fish we can really catch them. We finally have seen some quality croakers in the bay."

Joe Morris at Lewes Harbour Marina said area anglers continued to enjoy fine bottom fishing. Croakers are plentiful in the Delaware Bay, with larger hardheads hanging out around structure. The Star and Broadkill reef sites were

RICK'S BAIT & TACKLE

Best Prices in the Area!

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

Shimano Jigging Systems
Get Jiggin' at Ricks!

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

ALBERT SIMPSON MARINE SERVICE, INC.

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

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

15 Years Experience
302-381-0163

productive, and small boaters casting around the Inner Wall and Ferry Jetty had some big croakers as well. Fishbites, bloodworms, clams and shrimp were favored offerings. Hand-size spot were mixed among croakers in shallower areas. Spot action was best around the Cape Henlopen Pier, and in the Lewes Canal and Broadkill River. Bloodworms and Fishbites on small hooks or sabiki rigs did the trick.

Flounder catches remain good, with the largest flatties taken around heavy cover of the artificial reefs. Sites #6 and #7 at Brown Shoal were productive, as well as the #8 Star Site. Reef site #10 in the ocean gave up good numbers of flounder also. Drifting boats caught fish, but sometimes, when drift conditions weren't right, anchoring worked well. Walking rigs along the bottom, or casting bucktails upcurrent and bouncing them along were effective techniques.

Some crews racked up decent numbers of keepers. The guys aboard "Lil' Angler II"

returned with 20 flatties from a reef site last Tuesday. Captain Pete's group on the "Top Fin" limited out with 20 keeper flounder Saturday at Site #10. Citation fluke are still being checked in regularly. Matt Millman scored an 8.9 pounder, and John Brackbill brought back an 8.74-pound flounder. Shawn Williams decked a 6.05-pound flatfish at Site #10. Flounder favored fresh meat, and strips of spot and bluefish were also good producers along with shiners and smelt. Bucktails tipped with Gulp! Belly Strips, Sand Eels and Jerk Shads also took their share. Matt Jester jigged up a 6.57-pound fluke at "DB" Buoy.

Boats working the Old Grounds had flounder and sea bass. Most of the bass were below the 12-1/2 inch minimum, but increasing numbers of keepers were reported. Triggerfish were found on many of the inshore wrecks. Sand fleas, shrimp or pieces of clam on small hooks tempted triggers. Cobia have also been reported around Delaware

Light, the Weather Buoy and "DA" Buoy. They'll respond to live eels and spot, or a bucktail tipped with a Gulp! Eel.

Tuna action was slim, but fair numbers of dolphin were available between twenty and forty fathoms. Pete Russo landed a 16.7-pound Mahi on the "Skipjack", and John Ribinsky got a 17.8 pounder on the "Tranquila". Dan Iacangelo trolled up a 16.8-pound dolphin in the Wilmington Canyon aboard the "Black Bart". Captain Chris on the "Skipjack" said that the 19 Fathom Lump was "covered up with Atlantic Bonito." The striped speedsters are a blast to catch and quite tasty. They can be taken by trolling Clark Spoons and small feather jigs, or by casting Stingsilvers or similar metal lures. They'll also move into a chum slick and will grab a free-lined spearing or live minnow.

Until next week, have fun and be safe!

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

Capt. Brent Wiest captured this 7 lb. 4 oz. flounder while drifting the Brown Shoal reefs aboard the "Lil' Angler" with Capt. Chet Harer. Weighed at Lewes Harbour Marina.

For Sale

RandR

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

Asking price - \$189,000

Contact Jeremy Blunt

of Alliance Marine Group

(410) 507-4150

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

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

44 New York City subway cars deployed over Del-Jersey-Land artificial reef site

The Del-Jersey-Land reef, named for the three states nearest the watery site - received its first deployment of retired New York City subway cars to enhance fisheries habitat.

Forty-four stainless steel subway cars by way of New York's Metropolitan Transit Authority (MTA) was barged down the coast, and were deployed over the reef site, 26 miles southeast of Indian River Inlet.

The subway cars were sunk to expand reef capacity that bolsters fisheries habitat, in turn increasing fishing and diving opportunities for the thousands of recreational anglers and divers who visit the network of artificial reefs off the Delaware and Maryland coasts each year. "These cars will provide protection for reef fish like black sea bass and hard substrate for the attachment of a diverse invertebrate community, providing enhanced feeding opportunities for fish," said Jeffrey Tinsman, reef program manager with DNREC's

Fisheries Section.

This is the fourth sinking of retired NYC subway cars in recent months, with 44 cars also sunk in March and again in April, and 39 cars going down in June. According to Tinsman, the latest complement of 44 cars sunk over Del-Jersey-Land is another deployment that "keeps all cars on one level in order to test whether this affects durability of the cars."

Many earlier sinkings at artificial reefs along the East Coast were made with one subway car piled atop another on the bottom, for a two-tiered reef habitat. "This being the first deployment of cars on the Del-Jersey-Land site, it will assess the cars' durability in depths in excess of 120 feet," Tinsman said.

The Del-Jersey-Land site, with an area of about one square mile and a depth of 120-130 feet, was permitted in 2006, specifically for surplus Navy vessels.

The operation was funded by MTA New York City Transit.

For more information, visit <http://www.fw.delaware.gov/Fisheries/Pages/ArtificialReefProgram.aspx> or contact Jeff Tinsman, Delaware Reef Program administrator, at 302-739-4782.

On Friday, Bill Russell of Harrisburg, PA caught this 64.3 lb. yellowfin tuna while fishing on the "Dream Girl" with Michael Russell of Harrisburg, PA and Glen Newton of Bethany, DE. The yellowfin hit a skirted ballyhoo at the Middle Lump and was weighed at Hook'em & Cook'em.

Austin Brittingham caught this dolphin while fishing at the Hot Dog with his dad, Bill Brittingham, Ray Swearengine and Gary Lavallee.

Servicing Delmarva with Award Winning Service Since 1949

Waverunners & Jet Boats

- Open 363 Days a year for your sell, service, parts and warranty needs.
- The first dealer in the area to sell & service Yamaha Waverunners & Jet Boats

Off Rt. 24 on Long Neck Road
Millsboro • Delaware
302-945-1200

In late July, Terry Crumlish, Jessica Crumlish, Chip Wright and Colin Crumlish, all from Wilmington, DE, Terry Crumlish, Jr., Karrie Crumlish and Nick Owen from Media, PA and Joe and Beaver Ruff from Lewes, DE teamed up to capture this 156 lb. bluefin and some dolphin during a trip aboard the "Jade II" with Capt. Butch Brooks and Mate Gary Hall. The fish were caught on trolled ballyhoo at the Hambone and weighed at the Ocean City Fishing Center.

JADE II
 52', FAST & FIRST CLASS!
 • 28 KT CRUISE
 • PROFESSIONAL CREW
 • FOUR FIGHTING CHAIRS
 • A/C • MICROWAVE
 • DVD • VCR • TV • STEREO

**NOW
 BOOKING
 TUNA TRIPS**

**LICENSED TO TAKE UP TO
 12 PASSENGERS**

CALL FOR AVAILABLE TOURNAMENT DATES
WWW.JADEII.COM
 Book Your Trip With Us!

**Capt. Ed Kaufman
 302-420-3781
 Capt. Butch Brooks
 302-218-2776**
 Docked at the Ocean City Fishing Center

OUR MARLIN CAN FLY!

Charter your next fishing trip with Chantilly Air!

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

We don't leave until the bite is over!

AIRCRAFT MAINTENANCE • SALES • GROUND SUPPORT • CHARTER • MANAGEMENT

Ocean City's Premier Charter Fleet

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

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

800-322-3065 OR 410-213-1121

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

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

Big Game Fishing at its Best!

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

Moore Bills
60' Buddy Cannady
Capt. Rob Skillman

Press Time
58' Custom
Capt. Luke Blume

Game Over
58' Custom Carolina
Capt. Steve Pfeiffer

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

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

Tighten Up
52' Custom
Capt. Keith Robinson

Mugger
48' Ocean Yacht
Capt. Jeff Powell

Fortune Cookie
48' Ocean Yacht
Capt. Dan Cook

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

Why Not
45' Ricky Scarborough
Capt. Wade Lober

Skirt Chaser
42' Hatteras
Capt. Anthony Thomas

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

Fish Bonz
42' Ocean
Capt. Mark Radcliffe

Ranger
41' Viking
Capt. Steve Wheeler

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

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

Fish Finder
40' Custom
Capt. Mark Sampson

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

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

Daydreamer
38' Bertram
Capts. Ken & Justin Tackett

Foolish Pleasures
36' Topaz
Capt. Dale Lisi

Reel Addiction
35' Carolina Classic
Capt. Greg Ignash

Playtime
35' Carolina
Capt. Ron Taylor

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

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

Tuna Dog
33' Bertram
Capt. Aric Gilley

Hot Pursuit
25' Carolina Classic
Capt. Mark Sewell

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

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

Morning Star
Year Round Party Boat Fishing
Capt. Monty Hawkins

MARINA STORE

Open Daily 410-213-1121

BAIT • TACKLE • GIFTS • APPAREL

MOBILE MARINE MAINTENANCE

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

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

Fully Insured

Ocean City, MD 21842

o: **410-548-5652**

c: **240-298-0365**

Michael Rotondo of Baltimore, MD (left) used clams for bait to catch this 6 lb. 8 oz. flounder while fishing on the "Ocean Princess" with Capt. Victor Bunting. Weighed at Oyster Bay Tackle.

BOAT & BOAT TRAILER STORAGE

DAILY • WEEKLY • MONTHLY • YEARLY

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

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

1 Year Only \$240

**INLAND COVE,
INC.**

410-629-0330

TOTALLY SECURED 6 ACRE AREA

Videos

Current & Back Issues

Photos

Weather

Fishing Report

Records

www.CoastalFisherman.net

Recipes

Charter Boat Directory

Tides

Tournaments

Regulations

Citation Sizes

Rob Tracey of Sykesville, MD released this white marlin during a trip with his family aboard the "Hot Pursuit" with Capt. Mark Sewell. The group went 3 for 6 on whites, all on skirted ballyhoo in the Baltimore Canyon.

Pam Dierolf from Fleetwood, PA captured these two flounder, measuring 19 and 21 inches, while drifting minnows and Gulp! combinations at Massey's Landing. Photo courtesy of Bill's Sport Shop in Lewes, DE.

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

WINTER BOAT STORAGE

Call Today! 410-213-2296

Boat Storage, Winterizing & Shrink Wrap
Available for all Makes & Models
Storage for Campers Available

ASK ABOUT **FREE** WINTERIZE PROMOTION

(Some Restrictions Apply)

OPEN YEAR ROUND!

Ocean City's Oldest Marine Service Center
HARBOR MARINE, INC.

Sunset Ave., West Ocean City, MD

DELAWARE REGULATIONS

(State Waters Only)

BLACK DRUM
No Limits

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

BLUEFISH
No minimum size
10 per person/day

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

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

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

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

SHEEPSHEAD
No limit

SPECKLED TROUT
12" minimum No creel limit

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

CROAKER
8" minimum No creel limit

WEAKFISH
13" minimum 6 per person/day

302-436-2445

HIGH PERFORMANCE TACKLE
**CAPTAIN
MAC'S**

1.2 Miles West of
Fenwick Lighthouse on Rt. 54

email us at captmacs@ymail.com

GULP! HEADQUARTERS

THE LARGEST SELECTION OF GULP! PRODUCTS IN THE UNIVERSE

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

NO SALES TAX
IN DELAWARE

Open Year Round!

**All kids rods
25% off!**

*Take a kid fishing before
school starts again!*

*Maybe the tuna will
show up again...*

**We have ballyhoo and
butterfish!**

Berkley Gulp!®

Over 60 Different Baits
at \$7.99/bag

**Berkley Gulp!
Alive!®**

Over 35 Different Baits
at \$20.99

**Penn Slammer
SL2050 SU60 6' Rod
\$49.99!**

Roberta Sanders of Columbia, MD hooked this 6 lb. 2 oz. flounder while using flounder belly for bait during a trip on the "Morning Star" with Capt. Monty Hawkins and Mates Rich Silvani and Mike Kinder.

Charles Lawrence from Baltimore, MD caught his limit of flounder (2 pictured) while fishing in the bay behind 22nd Street. The largest flounder, caught on a bucktail tipped with a minnow, measured 26-inches and weighed 6 lbs. on the scale at Bahia Marina.

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

☆☆☆☆

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

**CAPT. FRANKY
PETTOLINA**
410-251-0575 (CELL)
surveyfp@yahoo.com

Catch a Poacher...

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

It's Illegal

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

Reward

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

Report a Poacher

Call Toll-Free: 800-635-6124

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

Maryland Saltwater Sportfishermen's Association

1st Annual Inshore Beach-N-Boat Tournament

Sept 12-13th

\$ 100 Entry Per Team

Sign-Up at www.mssa.net

Open to All Anglers

Surf, Bridge, Kayak, Shore, Boat

Registration Meeting:
Sunset Marina - Sept. 11th - 5 to 7 pm
Official Weigh Station - Sunset Marina
For Info. call 410-255-5535

Dylan Anderson from Lexington, KY caught this 19.5-inch flounder and a 31-inch striper while fishing on the "Get Sum" with Capt. Nick Clemente and Mate Tyler Hasenei. The striped bass ate a live spot and the flounder took a dolphin belly / shiner combination in the East Channel. Pictured at the Ocean City Fishing Center.

Linda Zelubowski of Annapolis, MD and Sue, Nicole and Jessica Szilagy of Hellertown, PA ended their day with 5 flounder in the box, ranging from 18 to 22-inches. All of the fish were caught on live minnows.

Anglers continue to pound Delaware reefsites, landing impressive flounder like this 8 lb. 15 oz. flattie caught by Matt Millman from Milton, DE. Matt was fishing on "Swords Fish" with Capt. Bill Swords and used strips of squid for bait. Weighed at Lewes Harbour Marina.

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

Bay Flounder Fishing aboard the Pony Island Express

2 Hour Trips in Bay Only - Adults: \$28 (incl. tax); Children: \$17 (incl. tax)
Four trips daily - 8 a.m., 10:30 a.m., 1:30 p.m. & 4 p.m.

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

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

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

BRING THIS AD FOR A \$3 DISCOUNT PER PERSON

LAST CALL
 CHARTER SPORTFISHING
 Fully Equipped 46' Post-Twin Diesel
 MARLIN • TUNA
 BLUEFISH • SHARK
 DOLPHIN • WAHOO
 Available for the 2009 White Marlin Open
 and Mid-Atlantic \$500,000
\$\$ Save Money \$\$
 5 and 8 Hour
 Deep Sea Trips Available
**DOCKED AT THE
 OC FISHING CENTER**
 West Ocean City, May thru October
 Book Your Offshore Trip Now!
 Capts. Franky & Frank Pettolina
443-783-3699
410-251-0575
 www.LastCallCharters.com

Doug Mazzullo of Kent Island, MD muscled in this 105 lb. bluefin tuna while fishing on the "Constant Threat" with Charlie O'Reilly of Odenton, MD and Capt. Doug Howell. The 62-inch bluefin was caught on a trolled ballyhoo at the Hambone and weighed at the Fisherman's Marina in West Ocean City.

Always Late
 SPORTFISHING CHARTERS
 www.alwayslatesportfishing.com
 SHARK • BLUEFISH • TUNA • MARLIN • DOLPHIN
 Tom McDermott/BOATPIX
 48' Ocean Yacht
 Full Electronics • Air Conditioned Cabin
 Trolling or Chunking
 Overnight Tuna Trips a Specialty!
 CAPTAIN LARRY RICHARDSON
 Sailing from Fisherman's Marina
 West Ocean City, MD
302-846-9690 (home)
443-359-0860 (boat)

The Original
Crab Alley
 Restaurant & Bar is Back!
Featuring fresh fish & local recipes

Crabs are back!
 They caught 'em, we're steaming 'em
 Call for availability
 Fresh Catch of the Day Available Daily
 Weekday Lunch Specials \$4.95 - \$6.95
 Happy Hour 12-6 pm daily
 \$1.75 Domestic Drafts \$2.00 Domestic Bottles \$2.25 Rail Drinks
\$16.95 DAILY DINNER SPECIALS
ALL-YOU-CAN-EATS STARTING AT \$24.95
 Steamed Crabs, Snow Legs, Steamed Shrimp, BBQ Ribs,
 Hush Puppies & Corn on the Cob
 CARRYOUT MARKET OPEN EVERYDAY AT 11 A.M.
 CRABS AVAILABLE BY THE BUSHEL OR 1/2 BUSHEL!
410-213-7800 Open Daily 11 a.m.
 Head of the Fishing Harbor
 On the corner of Golf Course Rd. & Sunset Ave., West OC

Attention Boaters
 Read and Save this Advertisement
RT113BoatSales.com
 Boat Insurance Claim Specialist
 If you have a boat damaged by Storm, Sinking, Grounding, Falling Trees, Collision,
 Impact with Submerged Object, Overheating due to Water Flow Obstruction...
We May be Able to Help.
 Before you fix it - you may want us to look at it - it may be covered by Insurance!
 Over 22 Years of Insurance Claim Experience and we are
ITTI Certified
 Call Captain Glen Today @ 302-436-1737
 General Service and Repairs
 Yamaha, Suzuki, Mercury, MerCruiser and Volvo
Fuel Problem Specialist
Storage, Monthly & Seasonal
 4 acres - Fenced, Lighted & Secure
Spring Start & Winterization • Bottom Painting
Transportation Services
 Over land or water - we pick it up, fix it, return it to your dock
New Boat Trailer Sales • Parts for Yamaha & Suzuki • Dock Side Service
SELL YOUR BOAT SERVICE
 Let us help you sell your boat for as little as \$350.⁰⁰
 Located on Route 113 just north of the Maryland/Delaware state line directly across
 the street from 84 Lumber in Selbyville, DE
302-436-1737

Chum Lines

by Mark Sampson

A while back, I got an inquiry from a fellow about my policy for days when we catch our limit of fish. He wanted to know if the charter trip is considered "over" and we return to the dock if we catch our limit of fish. Seems he recently had a trip with another captain and in less than an hour they had caught their limit and were headed back home. Apparently it all happened so quickly that the group was kind of at a loss for words when the captain

informed them that the trip was over just when they were thinking that the fun was only getting started.

But instead of reveling at the notion that they would be weighing their catch back at the marina by mid-morning (as the captain seemed to be) the group was dumbfounded and left wondering if this is the way it is on all charter boats or if maybe they were being taken advantage of. They thought they had booked a 12-hour trip, but in less than four hours they were standing around the dock watching the fish cleaner cut their fish and wondering what they would be doing for the rest of their day.

The guy didn't wish to name-names anymore than I cared to know who he had been fishing with, suffice to say that his group went home feeling as though they had been short-changed on their charter. They wanted to go "fishing" that day not just "get a fish" and race home. Of course, there's two sides to every story and I'm sure that Captain "Whoever" had his reasons for doing what he did. I suppose also that the fellow knows what he's doing and his charter bookings are so good that he's fishing every day and can, therefore, afford to lose a client or two - he did that day.

Of course, I guess it's worth pointing out that if the guy who did the booking had taken the time to converse with the

captain beforehand he might have known what kind of a guy was going to be guiding his group that day and what some of his policies were. As I've mentioned before, the best recommendation I can give to someone who wants to book a fishing trip is to TALK to the captain before making a commitment to fish with him. I'll be the first to admit that there are some real goobers in our business, fortunately they're few and far between, but getting hooked-up with one of them for a charter that might cost the same as a home mortgage payment is not likely to end up being money well spent.

Though not always practical or even possible, a better option than calling is stopping down to their boat and talking to a captain in person. It might be it true that "you can't judge a book by its cover," but chatting with the captain face to face and seeing firsthand how they keep themselves and their boat will speak volumes about what kind of operation they run. Are they the neat, clean, well mannered type you wouldn't be afraid to have your wife and children aboard with, or are they more the rough, foul-mouthed type that might be best limited to when you're fishing with "the guys?" While scoping out the captain folks might also have a chance to meet the first mate and see what he's all about. Remember, on some trips anglers will have a lot more interaction with the mate than the captain. If he's not the kind of guy they'd want to spend a day on the water with, they might want to keep looking!

On my website I recommend that new clients first call me to

discuss charter details. But I guess it's just a sign of the times that these days everyone wants to do everything over the internet and I book a lot of charters with folks whom I do nothing but trade a few emails with before our initial trip. As bad as email correspondence is, it's even worse when someone books a "boat" that they like through a dock office and has no contact with the captain at all until they step aboard for their trip. Anglers must keep in mind that a big flashy boat does not guarantee that the captain and crew are "their kind of people" or will fish with the same goals or ethics that they wish to pursue. No matter what, ya gotta talk to the captain first!

By the way, in case anyone wants to know how I answered the question by the fellow asking about our policy of what we do if we catch our limit of fish, I told him that when someone books my boat (or most other local charter boats) for a "day of fishing" they get "a day of fishing." If we're lucky enough to catch a limit early we'll either spend the remainder of the day in catch-and-release mode or shift gears and do some other kind of fishing. Sure, I always welcome the opportunity to come home early, but the way I see it, if it's fair for me to say that the trip ends once we reach our limit, then it should also be fair for my clients to request that if by the end of the day we haven't caught our limit - that we keep fishing until we do. And if I let that happen I'd end up missing way too many dinners at home!

(Editor's note: You will find a "Charter Boat Directory" feature on www.coastalfisherman.net.

This feature includes enhanced information about particular charter boats, along with a video tour of the boat and a video interview with the captain. It's a good, informative feature to help you book your charter.)

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

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

OCEANIC FISHING PIER
OCEAN CITY, MD

OPEN 24 HOURS
Day & Night Pier Fishing Under Lights

**Bait • Tackle
Snacks • Ice
Bathrooms**

White Marlin Open T-shirts

ROD & REEL COMBOS FOR SALE OR RENT

Rt. 50 BRIDGE
TALBOT ST.
DORCHESTER ST.
SOMERSET ST.
WICOMICO ST.
WORCESTER ST.
PHILADELPHIA AVE. COASTAL HWY.
COAST GUARD PIER OFF PIER

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

icom Handheld VHF Radio - ICM32

- Rugged Waterproof Protection Equivalent to JIS Grade 7 (1m depth for 30 Minutes)
- Easy-to-see LCD with Backlighting
- Simple to Use Backlit 9 Button Keypad
- Ni-Cd Battery Pack & Desktop Charger Included
- Powerful 5W Output Power
- Weather Alert Function
- Convenient Tag Scanning
- Dual / Tri-watch Functions
- 4-Step Battery Life Indicator & 2-Step Power Saver
- Squelch & Volume Level Indicator
- Instant Access to Ch 16

ICOM

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

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

PUMPIN' HARD

≡≡≡ Sportfishing Charters ≡≡≡

Pumpin' Hard 66
66' Blackwell

Pumpin' Hard
58' Blackwell

Fish With Us!

MARLIN • TUNA • DOLPHIN • SHARK

Sunset Marina, Ocean City, MD

CAPTAIN DAN BURT • CAPTAIN GARY STAMM

410-726-1353

MARYLAND REGULATIONS

(State Waters Only)

BLACK DRUM
16" minimum 1 per person/day

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

BLUEFISH
8" minimum 10 per person/day

CROAKER
9" minimum 25 per person/day

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

WEAKFISH
13" minimum 6 per person/day

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

SUMMER FLOUNDER
18" minimum 3 per person/day

SPECKLED TROUT
14" minimum 10 per person/day

STRIPED BASS
28" minimum 2 per person/day

SHEEPSHEAD
No limit

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

marlin → tuna → dolphin → wahoo → shark → bluefish

Playmate

www.PlaymateSportfishing.com

SPORTFISHING

Captain Frank Mattes
Captain Willie Zimmerman

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

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

443-370-7144

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

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

Ake MARINE, INC.

Great Deals on Interlux Paint!

Interlux
yachtpaint.com

SHIMANO® Rods, Reels & Lures
in Stock!

Butterfly Jigs
SHIMANO

Lucanus
SHIMANO

Yes!
We have
White Marlin
Open
Tees!

Full Line of Grundéns

Rain Gear &
Eat Fish Apparel

COSTA DEL MAR SUNGLASSES SPECIALIST

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

ASV System
Boat Shoe

Gold Cup
Collection

A/O's, Billfish Sandals
and Decklites

August Special!

**Dredge Mullets
5 & 10 Packs
Buy One, Get One
1/2 Off!**

Large Selection of
Live & Frozen Baits

**Visit our
Ladies Boutique!**

Dock While You Shop! Call for Hours

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

www.AkeMarine.com

Ship To Shore

by Pat Schrawder

Live Weather Reports on Your Boat

Ask almost anyone who has been in boating for a while and they will tell you that having live weather reports and updates is an invaluable tool for safety and a big fishing advantage. We have traditionally relied upon the VHF weather channel to bring us most weather information but that has taken a back seat to full weather data, including sea surface temperature, delivered on your boat basically in real time.

Sirius Satellite radio offers this feature. Sirius has partnered with WSI, a leader in the commercial weather service industry. WSI

combines NOAA data with information from several other sources to analyze, forecast and present weather information to numerous agencies and concerns, including federal, state and local governments. This information is delivered via Sirius compatible digital receivers both inshore and offshore.

At the present time, this weather service is available for display in color graphics on certain GPS plotter integrated systems made by Furuno NavNet NT, Northstar, Raymarine, Simrad and Lowrance. You can also receive it on your PC through WxMate receivers and software supplied by AirGator. While Furuno only

offers this feature for their C-Map NT based units, your dealer can convert existing Navionics based units to C-Map so they can still be used. Then you only have to change your chart.

Installation involves hook up of a Sirius weather receiver, an antenna and a subscription to the service. The cost of the subscription is a one time \$25 activation fee and basic mariner service for \$29.99 per month. For boaters, they have offered a six month seasonal service.

If you want to add simultaneous reception of Sirius radio to your package, you must have a Sirius receiver, tuner and speakers or, if you already have a stereo on your boat, just a Sirius receiver. Sirius offers a special rate to just add radio service. Because it is satellite based, weather reception is available within any of the 48 contiguous states and hundreds of miles into the Atlantic and Pacific Oceans as well as the Caribbean Sea and the Gulf of Mexico.

The weather information you can receive is numerous. Here are just a few examples:

- WSI NOWRad animated weather radar updated every 5 minutes
- Lightning strikes
- Tropical storm tracks
- High resolution sea surface temperature with warmer water shown in a different color
- Storm cell tracks,

watches and warnings

- Marine zone forecasts and warnings
- Marine observations and buoy reports
- Surface features, squall lines and pressure
- Forecast wave height, period and direction
- Forecast winds
- NOAA marine zone forecasts
- Marine WatchBox
- Echo Tops
- City Forecasts

Actual display and manipulation of data may vary depending on which model of marine plotter or PC software you have, but they all have the same basic information since they are all receiving it from the same source. For example, Furuno emphasizes that their weather data can be overlaid onto their C-Map chart.

This is one of the newest innovations to come along in the marine electronics industry since the first introduction of the cartography plotter. Boaters who don't have the above mentioned Sirius compatible plotter systems will want to start thinking "Sirius-ly" about one.

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

FURUNO NAVnet

Furuno's NavNet network allows you to connect multiple devices together through the use of an Ethernet Hub. By utilizing the NavNet network, each unit becomes a universal display, allowing you to access any component that is connected.

Color LCD GPS/WAAS Plotter

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

GP-1650WF

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

UNIVERSAL MARINE COMPANY
Yacht Outfitting & Management

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

RELEASE MARINE GIMBAL LAUNCHER
HIGH GLOSS TEAK
4 NO-BOLT ROD HOLDERS
BAIT TRAY & TACKLE DRAWER

SUMMER BLOWOUT - \$1,999.99

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

Release
MARINE

Release Marine
Always Lead, Never Follow

Adam Walters of Timonium, MD caught his first keeper flounder while fishing in the West Channel on the "Ms' Der" with his Aunt Nancy Cox and Uncle Danny Cox. The 20.75-inch flounder weighed 3 lbs. 5 oz. and was caught on a mullet.

Camden Eberly of Ocean Pines, MD caught these croaker at the entrance to the Commercial Harbour while using squid for bait. Camden was fishing on the "Lil' Hurricane" with Capt. Dave Williamson.

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

\$40 EACH

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

Don't wait until you get to the beach!
Complete and mail this subscription form along with a check for \$3 per issue (\$5 for single issues) to receive the Coastal Fisherman delivered directly to your home.

Name: _____

Address: _____

Telephone Number: _____

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

www.CoastalFisherman.net

Edward's Marine & Sons, Inc.

15 YEARS IN BUSINESS

Authorized Dealer

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

Parts - Sales - Repair - Repower

Ed Bartholme

410-213-7986 OR 800-772-7168

12741 Sunset Ave. Ocean City, MD 21842

edwardsmarine@comcast.net

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

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

24 HOUR SERVICE

• MARLIN • TUNA • DOLPHIN • SHARK • WAHOO •

OC's Finest Charter Fleet

410-213-9600

877-514-FISH (3474)

SUNSET MARINA

12911 Sunset Ave., OC MD

PUMPIN' HARD 66
66' Blackwell
Capt. Dan Burt

CYNTINORY
64' Weaver
Capt. Rick Carney

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

BILLFISHER
62' Paul Spencer
Capt. Jon Duffie

RHONDA'S OSPREY
59' Custom
Capt. Joe Drosey

PUMPIN' HARD
58' Blackwell
Capt. Gary Stamm

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

ESPADON
58' F&S
Capt. Sylvain Cote

MARLIN MAGIC
56' Viking
Capt. Marty Moran

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

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

SEA WOLF
41' Albemarle
Capt. Ron Callis

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

WAVE DANCER
39' Venture
Capt. Jeremy Blunt

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

OCEAN CITY'S PREMIER FULL SERVICE MARINA

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

**Chaos Rods
Liquidation
40% Off!**

INTERLUX BOTTOM
PAINTS FROM \$129.99

THE ONE STOP FISHERMAN'S SHOP!

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

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

410-213-0081

OPEN

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

Just inside the west entrance of Sunset Marina

**PAKULA
LURES ARE
BACK!**

Virginia Fishing Report

by Dr. Julie Ball

Decent weather is providing anglers with some good opportunities lately. The ongoing flounder explosion is still the main attraction inshore. Since the summer's sluggish flounder spell turned around last weekend, anglers are rushing to get in on the bite. Dozens of whoppers up to 12-pounds are hitting the scales. Huge doormats are striking at jigs and live bait presented along

varying bottom structures in the lower part of the Bay. The Cell, the CBBT structure, and lower Bay wrecks are just a few of the best flounder hot-spots lately. Drifters are also having good luck with strip baits and minnows near Buoy 36A and the Thimble Shoal Channel near Cape Henry.

The next top species is cobia. Cobia are transitioning to their usual late summer trend of top-water rendezvous with structure. This movement is providing a new approach for many cobia hunters. More fish are also beginning to cruise on the surface. In the meantime, chummers are still enjoying a nice selection of big fish taken on cut bait and eels. John Wandrick of Townsend boated a nice 68-pound cobia while deploying chum near Buoy 16 this week.

Red drum are still roaming around most of the lower Bay, especially near shoals and the 3rd and 4th Islands of the CBBT. Black drum are also still meandering around the artificial islands of the Bridge

Tunnel where folks are hooking and releasing a few fish on artificial lures. Expect the blacks to begin moving off the islands soon.

King mackerel are beginning to show promise. Sightings of schools of kings, along with a few landings of snake-sized fish is bringing hope that the fishery will light up soon. A good easterly blow could jump start the king bite.

According to local charter captains, the Spanish mackerel fishing along the coastal Virginia Beach is hit and miss right now. Plenty of tailor bluefish are taking up the slack.

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

The great puppy drum action is still going on within most any skinny water location in Tidewater, with steady action within Lynnhaven and Rudee Inlets. These young reds will hit a variety of baits, with fresh cut mullet and Gulp! mullets the top choices lately.

Interest in spadefish is waning, but some decent sized fish are still available along the northern span of the CBBT, the four artificial islands, and many inshore structures. Sheepshead are cooperating lately. Crab, clam, and fiddlers presented along the pilings and tubes of the CBBT can entice a sheepshead bite. Chong Chae of Virginia Beach did just that when he

hooked into a massive 14-pound sheepshead near the 2nd Island while using a fiddler crab for bait.

Triggerfish are everywhere on lower bay structures and inshore wrecks. These little fish will take most any offering. Chesapeake's Michael Phelps found a willing 4 lb. 4 oz. trigger while fishing near the 2nd Island of the CBBT with clam.

Croaker are everywhere, and the bigger hardheads are now moving into lower bay waters. The larger fish are coming from the deeper areas north of the 3rd Island of the CBBT, the MMBT, Back River Reef, and the Cell. Many fish are ranging from 1 to 1.5-pounds. Anglers fishing Oyster are still filling coolers in the back waters. Spot are hitting within Rudee and Lynnhaven Inlets on bloodworms, with good numbers of fish still coming from off the Concrete Ships.

The rekindled tarpon action on the Eastern Shore is still holding this week. According to the folks at Chris' Bait and Tackle, with a few fish jumped off this week, and many sightings, the Silver King hunters are content right now. A few more hot days are needed to maintain this pattern. It is rumored that tarpon are also frequenting the coastline near Sandbridge recently.

Amberjack are providing good opportunities on offshore wrecks and at the Southern Towers. With the slow offshore action lately, many bluewater trollers are hitting the South Tower. Some boats are even bringing home AJ's to try. Tuna are scarce, and there are a few dolphin around. Scattered white marlin are available further south.

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

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

SOUTHPORT
 26 CENTER CONSOLE
 28 CENTER CONSOLE
 28 TOURNAMENT EDITION
 28 EXPRESS

See all four models at the Southport source, AGYG.

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

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

225 Hess Road,
 Grasonville, MD 21638
 800.338.3917

AGYG
 American Global Yacht Group
www.agyg.com

Bottoms Up Diving Services

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

Lowest Price in OC
We always call you back!

Serving Ocean City and the Eastern Shore

240-793-5867

Ben and Reid Jakelski of Harford County, MD and J.T. Ellis of Elkton, MD returned with this bull dolphin after fishing aboard the "It's Jake" with Capt. Jeff Jakelski and Tom Ellis. The dolphin was caught on a ballyhoo at the Chicken Bone. Pictured at Ake Marine.

M.R. DUCKS

TALBOT STREET PIER

Book Your Charter Now!
410-289-9125

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

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

M.R. DUCKS
Capt. John Runkle

RESTLESS LADY
Capt. Todd Kurtz

ARNO
Capt. Walt Austin

LISA
Capt. Stu Windsor

2 Hr.
Bay Flounder Fishing Daily

LIVE ENTERTAINMENT
4-9 PM NO COVER!

Friday, August 21st:
Kevin Poole
Saturday, August 22nd:
Johnny Bling
Sunday, August 23rd:
Pompous Pie

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

BAY FRONT MOTEL
talbotstreetpier.com

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

Sub Marina

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

12703 Sunset Ave.
West Ocean City

410-213-2868

410-213-2787 fax

\$8.95 XL Pizza
with Coupon

2009 COASTAL FISHERMAN 2009

Heaviest Fish of the Year

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

Species	Ocean City	Delaware	Species	Ocean City	Delaware
 Sea Bass	March 6, 2009 Noah Fowler Bow Mariner 7 lbs.	February 25, 2009 Paul Twilley Wilmington Canyon 7 lbs. 5 oz.	 Mako Shark	June 20, 2009 Jim Hughes Washington Canyon 876 lbs.	July 1, 2009 Rick Sank Poor Man's Canyon 170 lbs.
 Tautog	March 15, 2009 Capt. Kane Bounds "Judith M" 19 lbs. 8 oz.	July 17, 2009 Alex Levantowsky "Grizzly" 16 lbs. 4 oz.	 Thresher Shark	June 19, 2009 Brent Applegit Fingers 642 lbs.	July 1, 2009 John Kazem "B" Buoy 376 lbs.
 Striped Bass	May 17, 2009 Donald Hatfield Assateague Surf 45 lbs. 8 oz.	May 13, 2009 Derek Bair Indian River Inlet 35 lbs. 6 oz.	 Cobia	July 25, 2009 Chris Toner "Fish Finder" 72 lbs.	August 1, 2009 Bobby Haas Site #11 22 lbs.
 Weakfish	May 16, 2009 Chris Tilghman Rt. 90 Bridge 7 lbs. 8 oz.	May 24, 2009 Isaiah Ross Broadkill River 6 lbs. 8 oz.	 Bluefin Tuna	July 13, 2009 Giuseppe Ferrarelli "That's Right" 170 lbs.	June 28, 2009 Collin Johnson "MEGA-BITE" 180 lbs.
 Speckled Trout	No Weights Reported	No Weights Reported	 Yellowfin Tuna ★ NEW	August 13, 2009 Joe Sbriglia Poor Man's Canyon 66.5 lbs.	August 15, 2009 Bill Russell Middle Lump 64.3 lbs.
 Flounder	June 11, 2009 Avak Khachadorian "Morning Star" 9 lbs. 2 oz.	July 19, 2009 Jody McCullough Indian River Inlet 11 lbs. 10 oz.	 Longfin Tuna	August 4, 2009 Gunnar Zorn Wilmington Canyon 67.5 lbs.	No Weights Reported
 Bluefish	June 27, 2009 Mike Osifat Poor Man's Canyon 13 lbs.	May 24, 2009 Troy Schifflett 12 Fathom Lump 13 lbs. 13 oz.	 Bigeye Tuna	August 3, 2009 Doug Salter Baltimore Canyon 249 lbs.	June 21, 2009 Doug Rinicker Poor Man's Canyon 102 lbs.
 Sheepshead	June 11, 2009 Tassos Argyros Barnstable Wreck 11 lbs. 4 oz.	July 23, 2009 Joe Kossek Ice Breakers 10 lbs. 2 oz.	 Dolphin	August 5, 2009 Ron Bennett, Sr. Baltimore Canyon 37.5 lbs.	July 27, 2009 Ned Baumbach 19 Fathom Lump 23.6 lbs.
 Black Drum ★ NEW	August 12, 2009 Milton Crim South Jetty 15.1 lbs.	May 22, 2009 Anthony Lano Coral Beds 82.3 lbs.	 Wahoo	August 2, 2009 Greg Garman Hambone 69 lbs.	July 25, 2009 Wilson Hazzard Baltimore Canyon 75 lbs.

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

A master of the "Lewes Harbour Stretch", Joe Walker of Aston, PA was drifting cut bait at Reefsites #10 when he hooked into this 8 lb. 2 oz. flounder. Joe was fishing on the "High Pressure" with Capt. Tony Vansant and weighed his catch at Lewes Harbour Marina.

Donald Brown of Baltimore, MD, Wayne Gowar from Baltimore, MD, Jim and Mason Powlus from Strasburg, PA, Joe Osowski from Folsom, PA and Evan O'Hara of Warminster, PA had a good day fishing on the "Bay Bee" with Capt. Mike Walsh and Tyler Adkins. The fish were caught on squid and shiner combinations near Harbour Island.

BAY FLOUNDER FISHING
on the **BAY BEE**

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

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

One Free Rod Rental

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

Bill's Sport Shop
18388 Coastal Hwy • Lewes, DE 19958

SHIMANO
Rods, Reels & Lures
in Stock!

Lucanus

Butterfly Jigs

TREVALA
FISHING RODS

302-645-7654
www.BillsSportShop.com billsss@comcast.net

Federal Size & Creel Limits (3-200 miles)

(both Maryland & Delaware follow federal regulations)

WHITE MARLIN
66" Lower Jaw Fork Length
No bag limit

DOLPHIN
No minimum length
10 per day/person

SHORT FIN MAKO

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

BLUE MARLIN
99" Lower Jaw Fork Length
No bag limit

WAHOO
No minimum length
2 per person/day

THRESHER

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

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

LONGFIN TUNA
No minimum length
No bag limit

BLUE SHARK

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

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

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

• SPECIAL ORDERS OVERNIGHT

Full line of Fishing Tackle & Bait

Buy your Delaware Fishing Licenses Here!

COSTA DEL MAR

SHIMANO

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

NO SALES TAX!

DE 302-539-0555

MD 410-250-0555

OPEN 7 DAYS A WEEK

www.BethanyAuto.com

Diana McLean of Chicago, IL landed a 6 lb. 8 oz. flounder, Samantha Finley of Middletown, MD caught a 5 lb. 12 oz. flattie and Sue Foster of Oyster Bay Tackle boated a 4 lb. 12 oz. flounder, all while fishing on the "Morning Star" with Capt. Monty Hawkins and Mates Tucker Colquhoun and Rich Silvani. Diana's big flounder was hooked on a flounder belly at an artificial reef. Pictured at the Ocean City Fishing Center.

Fish with
Capt. Monty
aboard the

MORNING STAR

Ocean City, MD

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

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

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

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

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

www.MorningStarFishing.com

JIM'S MARINE

First Class Treatment

In Business for 15 Years • Fully Insured

fiberglass • gelcoat • bottom blasting • painting

Free Warranty and Insurance Estimates

Bottom Blasting Prices	
No Price Increase Since 2004	
25' & Under	\$30/ft
26' - 34'	\$35/ft
35' - 45'	\$40/ft
46'+	\$45/ft

Jimmy Swagler • Jim Swagler

410-213-7579

BOTTOM BLASTING
IMPROVES PERFORMANCE & FUEL ECONOMY

VIRGINIA REGULATIONS

(State Waters Only)

BLACK DRUM
16" minimum 1 per person/day

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

BLUEFISH
No minimum size 10 per person

CROAKER
No minimum size No creel limit

TAUTOG
14" minimum 4 per person/day

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

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

STRIPED BASS (COASTAL REG)
28" 2 per person/day

SPECKLED TROUT
14" minimum 10 per person/day

SHEEPSHEAD
No minimum size 4 per person

SUMMER FLOUNDER
19" minimum 5 per person/day

WEAKFISH
12" minimum 6 per person/day

DEEP SEA FISHING

- Family Fun for a Great Value!
- Sailing Daily 7:30 a.m.
- Group Discounts
- Rod & Bait Included
- Free Parking
- Bayside Breakfast Served 6 am - Noon
- Box Lunches Available
- Seasonal & Transient Dock Space Available

Capt. Bill Bunting's Angler Restaurant & Marina

Est. 1938

Capt. Darrell Nottingham • Capt. Chris Mizurak

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

www.TheAnglerOC.com

TALBOT ST. AT THE BAY • 410-289-7424

COASTAL FISHERMAN

New Hats Are In!

ONLY \$10

Choose from
striper, red drum or tuna designs!

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

IMP. DOUBLE DE ESTATE SALE

AUCTION!

**ON SITE At The Rehoboth Beach Convention Center
Rehoboth Avenue, Rehoboth Beach, Delaware**

SUN., AUG 23rd 9:00 A.M.

Quality Ant. and Period Furniture, Collectibles, Ant. Maps, Bottles, Colonial Paper, Lg. Firearm Coll., Rugs, NY Maps, Canton China, Classic Cars, Tags, DE Books, DE Original Art, Movie Posters, & More!!

Corner Cupboard

Canton Platter Table

Game Table

Capano Trial Original Art

Howard Schroeder Watercolor

Laura Hickman Beachscene

Alexander Charles Stewart Marine Scene

65+ LIFETIME GUN COLLECTION TO BE OFFERED IN SEPARATE ROOM (just off main floor) AT 11:30 AM SHARP: U.S. Springfield USA incl. 1955 Garand M1 30-06/7.62 original national match, 1944 bolt M1903-A3 30-06/7.62, 1942 bolt M1903 30-06/7.62, trapdoor 45-70, Arisaka Japan incl. 2 bolt 99 / 7.7 Jap, bolt 38 / 6.5 Jap original police carbine, 1900 Enfield UK bolt SMILE 1 303 British, Krag Denmark/Norway incl. 1914 bolt M89, 1915 bolt 6.5 x 557, 1945 Lee-Enfield UK bolt No 5 Mk1 303 British, 1944 Mannlicher Hungary bolt 43M 7.92x57, Mannlicher-Carcano Italy incl. 1939 bolt M38 7.35x52, 2 bolt M1891/41 6.5x52, Mannlicher Dutch Austro-Hungary incl. 1915 bolt M95 No 16.5x54, 1918 bolt M95 No 1 6.5x54, 1914 Mannlicher-Schoenauer Austro-Hungary bolt M1903/14 6.5x54, MAS France bolt MLE 1936 7.5x52 original w/bayonet, bolt MLE 1936 7.5x52 modified, Mauser incl. 4 bolt M937 7x577, 1946 bolt M967, 2 bolt Mod 98 7.92x57, bolt M987, 2 Mauser Germany bolt K98 7.92x57, Mauser Argentina bolt M91, Mauser Belgian 1951 bolt M98, Mauser BRNO Czech bolt V224 7.92x57, Mauser Persian Iran bolt M98 7.92x57, Mauser Swedish incl. 1895 bolt M947 6.5x557, 1904 bolt M94 6.5x557, Mosin-Nagant Russia bolt 1891 7.62x54 Rus, 1928 USSR bolt 1891 7.62x54 Rus, 1939 USSR Bolt 1891/30 7.62x54 Rus, Schmidt & Ruben Swiss S/Pul K31 7.5 Swiss, Steyr-Mannlicher Hungary S/Pul M95, B&SR, Winchester USA pump shotgun Mod 12 - 12 gauge / 2 1/2 original full choke, Remington USA pump shotgun Mod 10 - 12 gauge / 2 1/2 original mod choke, Stevens USA shotgun 12 gauge / 2 1/2 original full choke, Stevens USA double barrel 12 gauge / 2 1/2 original, American double barrel 12 gauge / 2 1/2, Rossi Brazil double barrel 20 gauge / 3", Mossberg USA .22 rimfire, 2 Stevens USA .22 rimfire, Smith & Wesson USA DA revolver 38 S&W CTG original 6 shot, Iver Johnson USA DA top break 38 original 5 shot, Pennsylvania rifle M/L percussion lock engraved w/dog original set trigger/tint conversion?, Cort & Paul UK M/L percussion LVRC musket 587 original Enfield pattern, double barrel black powder M/L shotgun "W. Richards" on locks original percussion/Damascus?, 2 double barrel black powder M/L shotgun, FIE "Zouave" musket Italy M/L percussion repro 1803 Remington Zouave, FIE revolver Italy cap & ball repro Remington Army/brass frame, M/L percussion pistol w/engraved barrel/checker grip, CVA Spain M/L percussion rifle repro rifled/full length stock, Japna M/L fintlock musket repro Brown Bear.

IMPORTANT EPHEMERA, MAPS and COLLECTIBLE PAPER: Imp. NY state late 1780's & 1790's Colonial deeds, surveys & manifests many w/orig. wooden seats, rare & valuable map/survey of 500,000 acre parcel the lands of "Wilson Cary Nicholas" dated Sept 9, 1794 property in VA, letters regarding the family of Walter Franklin (assoc. of George Washington), rare ant. map of NY City, map original grants of Village lots "Dutch West India Co." New Amsterdam - lying below present "Wall St." A.D. 1642, abstract of title "Harlem Commons" dated 1819, fractional 10 shilling notes, early 1800's French extracts signed & sealed, 1827 map & deed, C. 1910 maps of NY City, 1890+- signed invitations, very early map of NY City 30 miles round dated 1829 by W. Hooker & E. Blount published by Prior & Dunning map & chart sellers, misc. other ephemera from New York to Virginia & Delaware, and more!!

DELAWARE BOOKS: Ward: Christopher L. The Dutch and Swedes on the Delaware 1609-1664, 1831, Ward: Christopher L. The Delaware Continentals, 1941, Taber: William S. Delaware Trees, 1960, Munroe: John A. Colonial Delaware, 1978, Macdonald: Betty Harrington Historical Landmarks of Delaware and the Eastern Shore, 1963, Bennett: George Fletcher Early Architecture of Delaware, 1932, Autographed copy of Ann Fluers, "And Never Let her Go" w/2 colored drawings by Bill Terry done during trial of Tom Capano and more!!

2003 Harley Auto Glide Classic Only 900 miles, local Ridley, made in the USA yellow & white features engine. Natural engine finish with retro Ridley style valve covers. Naturally finished & clear coated flywheel covers, regulator covers, w/more accents. This Ridley has been garage kept!

1995 Jaguar XJS V-12 71,000 miles. It features a British racing green ext. & a tan int. complete w/wood accents. The condition of this car will speak for itself. It is an attention grabber for sure! All service records are available.

1988 Mustang Coupe LX 5.0 with a police package, 5 speed, pos. trac rear end, custom stainless

2003 Buick LaSalle Custom, only 21600 original miles, has leather seats and CD player.

1983 Jeep Scrambler 1 owner, 78,000 miles.

2002 Ford Focus ZTW Sport wagon w/economical 5 speed manual transmission. Loaded w/features incl. leather uph., moonroof, power windows, door locks, etc. Great sporty economy wagon.

2009 Chrysler Sebring Convertible

LIVE DE TAGS
DEL. 2632 DEL. PC5267

IMP DELAWARE ART COLLECTION (Part 1 of 3 Parts): 1831-1898 Alexander Charles Stuart oil on canvas marine scene "Shipwrecked Schooner", Howard Schroeder watercolor harbor scene, primitive oil "Hornblower", "Lifeguard Chair on Beach" pastel by Laura Hickman, Victorian oil girl & dog, orig. watercolor by Beth Fitzpatrick, sailboats by Julie Moulineax, oil on canvas by Mitchell "Brandywine Bridge, river pastel by Senter, watercolor by Herb Jones "Flying Ducks", New Yorker poster by Steinberg, lot London ink art, "Conch Shell" & "Blue Whelk Shell" by Wendy Scheiner, winter scene by Bollinger, "Boater with Oars" by Graham Lavallien, "Winter River" by DiTullo, watercolor 4 sm. boats by Barch, winter landscape by Owing Cornice Pink, "Rock Cliff" by Miluski, "Two Junks" by Daly, "Spinnakers" by Doug Herr Crapon, "Lone Boat" by Carolyn Blish, "Blue Ball Barn" by Paul Scarborough, "Barn in Winter" by Daly, signature Queen Victoria, "Boat House & Boat" by Audrey Font, "Storm at Sea" by Doug Herr, "Sea Fence on Sand" by Daly, "Winter Beach Footprints" by Paul Scarborough, watercolor "Winter Evening" by Paul Scarborough, "Dock Pier" by P Reese, "Lighthouse" by Kelly, original watercolor and acrylic paintings (fruit motifs) Beth Fitzpatrick from Wilmington, DE, original small signed oil (fruit still life), original water color by Woody Woodruff from Seaford, DE, 6 large framed prints incl. "Situation of America," "Brass Pot/Pheasant Still Life," "Basket of Flowers," "Sun Dials," "Lighthouse "Back Creek II," "Christmas Carol," ant. oil "Girl at the Well" Howard Schroeder watercolor: "Provincetown Harbor", Willie Crockett watercolor: "Flying Geese", sev. very early framed Daguerreotypes incl. children, in addition over 30 original watercolors of beach, dune scenes, landscapes & watercolors by Lambeck, plus dozens of stone lithographs, high quality prints, etchings, poster art, alphabet tapestry in wood frame, "Misty of Chincoteague" movie poster, and much, much, more!!

CHINA, GLASSWARE, STERLING and MISCELLANEOUS: Regulator clock, Seth Thomas mantle clock, battery operated Bombay pendulum clock, brass desk clock, Sango Cordon Bleu service for 10 w/accessories, Baum Bros white platinum formalities service for 12, 86 pieces of blue willow-various makers, 8 ant. vinegar cruets (some hand blown), English blue willow box, Bombay blue & white coffee/tea service, Bombay tea chest, 2 Longenberger signed baskets, McCoy jardiniere, framed antique lace, misc. crystal incl. bowls, glasses, vases, Arva stereo, 2 pr. iron ant. ice skates, 10 ear corn dryer iron, ceramic chamber pot, enamel bidet, French ivory hair holder & powder box, ant. brass letter slot, brass ig. lacte w/black handle, snow shoe, arvil, 2 shoe maker iron molds, household scales, milk can 7 Oaks Dairy Co., wood hay rack, hayhook, candle holder/shoe mold, ant. glasses, 2 misc. gold & oak frames, 2 blue insulators, oak strip basket, 21 wooden spoons, wooden pounder/spatula, ceramic crock pot, crock w/ild, 5 v. sm. advertising boxes, sword, 12 sterling wine goblets, pr. sterling candle holders, pr. sterling salt & peppers, handpainted 1949 Japanese tea set and more!!

FURNITURE: 4 poster queen bed w/coverlet & bed skirt, 9 drawer tall chest, 3 drawer night stand, 9 drawer dresser with mirror, rose upholstered chair, 7 drawer tall lingerie chest, 5 drawer cherry desk w/Queen Anne legs, 4 dining room chairs, ant. desk chair, sm. carved hall table w/mirror, ant. pine washstand, Ethan Allan 4 piece wall unit/upper bookcases/bottom storage units, sm. cherry three drawer chest, cherry straight leg table w/drawer, cherry sofa table w/Queen Anne legs, spoon leg table with drawer, 4 drawer cherry shell pattern chest, sm. ant. trunk, ant. pearl in-laid chair & matching round side table, cherry entertainment center w/detachable side shelves, uph. pcs. incl. striped wingback chair, beige wingback chair, navy blue recliner, tapestry couch, queen size sofa bed, 2 high back computer chairs, cream colored chair w/totoman, 13 lamps, 2 bar stools, gold framed mirror, carved wood & horsehair sofa, ice cream stool w/oak top, old brass washboards, ant. oak 5 drawer bureau, footstool by Holmes Upholstering Co. w/needlepoint top, gold velvet wing back chair, oak pressed caned seat chair w/low feet legs, Simmons Co. bed w/white iron, oak bureau, wood rocker, drop leaf table, 2 ant. wood frames w/stands and more!!

JEWELRY: Ant. necklace in velvet box, Jose Hess designer 18kt gold diamond necklace, 14kt. y.g. child's ID bracelet, 14kt. y.g. sapphire & diamond cluster pendant, sterling bracelet w/blue cu. zirconia stones, 14kt. y.g. sapphire & diamond pendant w/oval sapphire, heart shaped pink stone w/14kt y.g. pendant, estate silver necklace & bracelet set, Joan Rivers ring beige w/cubic zirconia, Joan Rivers multi colored ring, David Yurman inspired silver ring w/pink cu. zirconia, gents gold filled initial G ring, gents citrine 10kt y.g. ring, gents diamond 14kt y.g. ring, 10kt y.g. blue topaz earrings, 14kt y.g. 5 diamond anniversary ring, and more!!

CANTON CHINA: lot of very valuable Canton china incl. 2 pieces believed to have been in the original White House and property of NY City resident.

DELAWARE COLLECTIBLES: Wilmington Beer Bottles, 2 Hartman and Fehrenbach, Wilmington Blough Brewing Co., Wilmington Brewing Company, Food Bottling Works, Delaware 10 Shilling note printed on Jan. 3, 1778, handwritten letter by John M. Clayton, Jan. 31, 1843, Coll. of 10 pottery shards from Covertale Farm excavation and more!!

CALL FOR DETAILS

TERMS: Cash, personal check or credit card with 2 I.D.'s on day of sale. A 12% buyers premium will be added to all purchases w/a 2% discount for payment by cash or check.

EMMERT AUCTION ASSOCIATES
"We Bring Buyer & Seller Together"
(302) 227-1433 Day • (302) 227-3946 Fax • (302) 227-2714 Night
emmertauction.com

AUCTIONEER'S NOTE: Emmert Auction Associates is pleased to be offering a rare sale that features very high quality maps and paper, rare original art (over 100 pieces), great Delaware collectibles, Canton china, tons of collectibles, cars, rugs, tags, guns and more! Delaware estates from Bethany Beach, DE, Wilmington, DE and many additions. DON'T MISS THIS ONE!!

FISHERMAN'S MARINA

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

I-CART-ER

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

CANYON BLUES

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

THAT'S RIGHT

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

ALWAYS LATE

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

HOOKED UP

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

BANSHEE

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

HURRICANE

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

ENDEAVOR

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

JO JO

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

STRESS REEL-IEF

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

PANDEMONIUM

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

OVERBOARD

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

- Boat US Co-operating Marina
 - Dockage to 75'
 - Transient dockage to 105'
 - Electric (30-50 Amp)
 - Water, catv & phone hookups
 - Inslip fueling (gas and diesel)
- Laundry facilities
 - Showers
 - Ice & drinks
- Boat US towing service (Maryland Coast Towing VHF 16)
- Short walk to many of OC's finest restaurants

410-213-2478

DOCKAGE • ICE • FUEL (Gas & Diesel)

www.ocfishermansmarina.com

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

Zack Anderson of Baltimore, MD was fishing on the "Boomer & Rylie" when he landed this 22-inch flounder on a minnow and squid combination in the East Channel.

BLUE COLLAR MAN

SPORTFISHING CHARTERS

"FOREVER FISHING"

Inshore & Offshore Fishing

Tuna - Marlin - Dolphin - Shark
Sea Bass - Tautog - Sea Trout
Flounder - Croaker - Bluefish - Stripers

32' Blackfin Sportfisherman

Repowered to Fast, Dependable
450 HP Cummins Diesels

CAPTAIN JIM MAHONEY

Fishing out of Indian River, DE
North Shore Marina

215-990-1938

fishing@bluecollarman.org

www.BLUECOLLARMAN.ORG

**AUTHORIZED DEALER FOR
FURUNO**

**SERVICING THE
ENTIRE
DELMARVA PENINSULA**

Est. 1972

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

FOR FASTER SERVICE WE HAVE TWO LOCATIONS

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

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

410-213-1212

410-228-7335

sales@mid-shore-electronics.com

www.mid-shore-electronics.com

Summer Burkholder of Denver, PA was drifting a live minnow in the bay behind the Ocean City Airport when she hooked into this 22-inch flounder.

Logyn Ray of York, PA was fishing with his grandfather, Stan Ilyes, also from York, PA when they caught 5 flounder (4 pictured) in the East Channel. Logyn caught the largest flounder of the day, measuring 23.5-inches, on a squid and minnow combination.

The advertisement for Bank of Ocean City features a large logo on the left with the letters 'BOC' in a stylized font. To the right of the logo, the text reads 'bank of ocean city' and 'Serving Ocean City Since 1916'. Below the text is a photograph of a white motorboat moving across the water, leaving a white wake. At the bottom of the ad, the phone number '410-213-0173' and the website 'www.BankOfOceanCity.com' are listed. A small FDIC logo is in the bottom right corner.

Serving Delaware, Maryland & Virginia

Hild's Marine Service

• Complete Yacht Mechanic Services •

Will & Julie Hild

OCEAN CITY 410-213-8855

BALTIMORE 410-255-5818

"On Call" for Tournament Fishing Season and Transients

Factory Authorized Dealer **YANMAR** **MAN**

The Delaware summer striper season allows anglers to keep striped bass measuring between 20 and 26 inches, and Poblito Aikens took advantage of it by landing this 26 incher in the Lewes Canal. Poblito was fishing with his dad, Paul Aikens and is pictured at Lewes Harbour Marina.

Nina, Sydney and Gracie Balducci from Foristell, MO caught this 33-inch, 8 lb. 8 oz. chopper bluefish while fishing on the "Get Sum" with Capt. Nick Clemente and Mate Tyler Hasenei. Pictured at the Ocean City Fishing Center.

David Cheveca from Montreal, Canada caught his limit of 10 bluefish (2 pictured) while fishing from the Rt. 50 Bridge at night. All of the fish were caught on Gotcha plugs during the incoming tide.

rattle & Reel
SPORTING CENTER

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 starting at \$19.00 and much, much more!

We're easy to find at 32783 Long Neck Rd. on the left just past Grotto Pizza in Long Neck, Delaware
302-945-9525

★ **New from St. Croix: Mojo Bass & Legend Inshore. Star Rods and Carrot Stix Rods are here! New Trigger X Bait. Large selection of Berkley Gulp! Polarized Sunglasses from \$18.00 to \$199.00!** ★

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

WAHOO RODEO
& Flounder Roundup
SEPTEMBER 11, 12 & 13 2009

2008 Winners "Last Call"

SUNSET MARINA

NEW RULES FOR 2009
CHECK WWW.OCSUNSETMARINA.COM FOR DETAILS

Maryland & Delaware Citation Sizes

Atlantic Coast

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

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

* Only released fish are eligible in Maryland program
 *** Use curved-fork-length measurements

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

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

2009 TRIP SCHEDULE

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

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

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

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

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

www.fishhappyhooker.com

Wockenfuss

HOMEMAGE CANDIES

Go bobbing for apples...

3 Convenient Locations to Serve You

White Marlin Mall
 West OC
410-213-0314

1st Street
 OC Boardwalk
410-289-5054

7th Street
 OC Boardwalk
410-289-7013

Chris Martin, Jr., age 2 1/2, of Rockville, MD caught his first fish, a 6-inch spot, while fishing in an Ocean Pines canal, using bloodworms for bait.

Rick Morris of Harley-Davidson in Ocean City was fishing in the Fenwick Ditch when he landed these two flounder measuring 18.5 and 19.5 inches.

Jenn Carrier of Crownsville, MD caught this 20-inch flounder while fishing at the Fenwick Ditch.

Clean, Comfortable, Convenient.

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

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

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

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

Donna McCauley of Ocean City, MD caught her limit of flounder while fishing on the "Macimize" in the East Channel. The flounder measured between 18.5 and 19-inches and were hooked on squid and minnow combinations.

Laura Campbell and Chris Smelter, both from Newark, DE, were fishing outside the Hot Dog on the "Drippin' Wet" when they hooked into these three dolphin, the two heaviest tipping the scale at 17 and 19 lbs.

Hooked on OC

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

UNSCENE PRODUCTIONS
OCEAN CITY, MD

www.hookedonoc.com

Laytons
On 92nd
• 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
Brad Cave
40 lb. Cubera Snapper
Enjoy your gift certificate for four free breakfasts at Laytons on 92nd Street!

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

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

CAPT. SKIP'S

Charters & Guide Service

• Over 25 Years Fishing OC Waters •

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

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

Booking All Tournaments

CALL

410-289-FISH (3474)

CELL: 410-430-5436

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

Mark Shaffer from York, PA caught a 24-inch flounder while fishing off the 2nd Street Bulkhead in the East Channel. Mark was fishing with Mike, Matt and Jaydon Shaffer, also from York, PA. Mike and Matt each caught themselves a keeper flattie, with all the fish being hooked on live minnows.

CW CHARTERS

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

"YELLOWFIN"

36' Topaz Twins

Ocean City, Maryland

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

410-310-4044

20% tip for mate customary
All bait & tackle provided

Other Custom Charters also Available
Call Captain Chuck Woodward

410-430-4044

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

NOW TWO LOCATIONS TO BETTER SERVE YOU

OUTFITTERS

Bait • Tackle
Beach Supplies

Guns • Ammo
Hunting Supplies

Tax Free Shopping
Save on All
Your Tackle!

OFFICIAL AGENT
FOR
FISHING LICENSES

SHIMANO

Top-Shelf Shimano Dealer

BAIT • TACKLE • SEAFOOD

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

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

Open Daily
6am - 9pm

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

(302) 539-6243

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

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

(302) 226-8220

www.hookemcookem.com

Deep Sea Fishing on the...

Judy V.

Out of North Indian River Marina

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

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

YEAR ROUND FISHING

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

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

NO FISHING LICENSE REQUIRED

For reservations or information:

302-226-2214

or visit

www.fishjudyv.com

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

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

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

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

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

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

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

Keys to taking a good fish picture:

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

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

CLASSIFIEDS

Help Wanted • Items for Sale Services

1989 36 FT. RAMPAGE

Only 1850 hours. 3208 Cats, 450 gal fuel, 75 gal fresh water, new Garmin 3010 GPS & Sounder with XM and Weather Data Marine Radar, auto pilot, other upgrades.

Must sell due to health.

Reduced to \$123,500

No reasonable offer refused!

Call George Sutton

(717) 577-9316

BOAT FOR SALE

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

BOAT FOR SALE

2005 29' Ocean Runner. Center console w/T-Top, 315 Yanmar diesel, bow thruster, Furuno electronics, GPS, outriggers & bottom machine, w/float on trailer. Excellent condition, can be seen on 1st St. Bayside.

410-430-3385 75K

BOAT FOR SALE

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

Call (301) 674-4198

BOAT SLIP FOR SALE

Includes water and electric. Up to 24' boat. Located in Pines Point Marina. \$25,000

Call Donna (443) 504-4460

FOR SALE

2 Boat Slips: Slip#1 is 24 ft by 70ft
Slip#2 is 15 ft by 65 ft

A 22 ft 2008 Hurricane Boat w/Tower
Two 2003 GTX 3 Seater Waverunners

Della Wilson c#443-235-4719

BLOWOUT SALE

200 HP-225HP
RECONDITIONED
EVINRUDE/JOHNSON
\$1995-\$3695

**CALL HARBOR MARINE
410-213-2296**

BOAT FOR SALE

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

CONDO FOR RENT

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

Call 301-351-5401

BOAT FOR SALE

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

MARINE FIBERGLASS REPAIR

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

PRECISION FIBERGLASS

757-665-7364

**Place your ad for only
\$12 per week!**

Call (410) 213-2200

or visit

www.CoastalFisherman.net

TIDES & MOON PHASES

OCEAN CITY INLET

Wed. August 19	Low 01:17 am Low 01:18 pm	High 07:25 am High 08:00 pm
Thurs. August 20 New Moon	Low 02:06 am Low 02:13 pm	High 08:19 am High 08:50 pm
Fri. August 21	Low 02:52 am Low 03:05 pm	High 09:11 am High 09:38 pm
Sat. August 22	Low 03:36 am Low 03:57 pm	High 10:01 am High 10:25 pm
Sun. August 23	Low 04:20 am Low 04:50 pm	High 10:50 am High 11:11 pm
Mon. August 24	Low 05:05 am Low 05:43 pm	High 11:39 am High 11:57 pm
Tues. August 25	Low 05:52 am Low 06:39 pm	High ----- High 12:29 pm
Wed. August 26	Low 06:40 am Low 07:38 pm	High 12:45 am High 01:21 pm

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

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

Indian River Inlet - add 25 minutes to high tide

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

Quinby Inlet, VA - subtract 6 minutes for high tide

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

Pick Up Your Coastal Fisherman at These Delaware Locations

Rehoboth / Lewes / Milford, DE

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

Long Neck, DE

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

Fenwick, DE

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

Indian River, DE

Hook'em & Cook'em • Indian River Marina

Bethany / Millville / Dagsboro/Ocean View, DE

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

UPCOMING TOURNAMENTS

~ AUGUST ~

Mid-Atlantic \$500,000

August 16 - 21

Cape May, NJ & Sunset Marina
609-884-2400

~ SEPTEMBER ~

51st Annual Labor Day White Marlin Tournament

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

2nd Annual Wahoo Rodeo & Flounder Round-Up

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

1st Annual MSSA Beach-N-Boat Tournament

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

4th Annual Flounder Pounder

September 13 • Bahia Marina
410-289-7473

31st Annual Challenge Cup

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

~ OCTOBER ~

Mid-Atlantic Surf Fishing Tournament

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

5th Annual A.M.S.A. Surf Fishing Tournament

October 16-17
443-235-2609

TOURNAMENT Yacht Sales

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

\$2,350,000

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

\$849,000

Thumper ~ 2002 61' Carolina Custom Blackwell. 1200 hp MANs. Great electronics, water, ice. Fish raiser! Call Jimmy

\$2,700,000

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

\$899,000

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

\$1,150,000

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

\$529,000

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

Marilyn Sue ~ 35' 2001 Carolina Classic. 465 hp 3126 CATs. 2/1 layout. Furuno electronics. A fisherman's dream. Call Steve

\$525,000

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

\$59,900

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

\$189,900

Seanote ~ 32' 2001 Luhrs Convertible. New IVECO 330 hp w/low hours. Rigged for fishing. Clean. Call Steve

\$35,900

Candy Man ~ 27' 1990 Albemarle Express. Twin 350 Volvo fresh water cooled straight inboards. Tower, good electronics. Call Steve

\$250,000

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

\$36,500

Current Obsession ~ 33' 1979 Bertram Conv - Twin gas 502. Full tower, upper controls, good electronics. Rigged to fish. Call Steve \$49,900

\$34,500

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

\$159,900

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

\$49,900

Custom SeaCraft 23 ~ 2005 Yamaha 300 hp HPDI, warranty til 2010. 2006 EZLoad tandem trailer. Bring offers! Call Jimmy

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!

62' Custom Titan 2004 - Call Jimmy

30' Albemarle Express 2002 - Call Jimmy

28' Ricky Scarborough 1978 - Call Steve

28' 2004 Grady-White Sailfish - Call Steve

27' 2003 Baha Cruiser Fisherman - Call Steve

26' 2002 Grady-White Express - Call Steve

24' Bimini Express 2007 - Call Steve