

Priceless

www.coastalfisherman.net

COASTAL FISHERMAN

VOLUME 34 • • • NUMBER 10 • • • July 8, 2009

On the first day of July, this group of anglers had a fantastic day of fishing on the "That's Right" with Capt. John Oughton and Mate John Griffith. Charlie Rice of Eldersburg, MD released a blue marlin, estimated at 500 lbs., while the rest of the crew caught 4 yellowfin and 2 dolphin in 200 fathoms at the Poor Man's Canyon. The yellowfin, ranging between 40 and 45 lbs., were caught on spreader bars while the blue marlin and the dolphin were caught on trolled ballyhoo. Fishing with Charlie was his daughter, Charlene Rice of Herndon, VA, Peter Omel of Tri-Cities, WA, Adam Ramsey and Curt Dunstan of Reston, VA, and Bryan Roberts of Sterling, VA. To see a video of the blue marlin catch, log on to www.coastalfisherman.net. Pictured at Fisherman's Marina in West Ocean City.

Double Lines

by Dale Timmons

Joe O'Hara has probably been involved with discussions on the summer flounder fishery and the MRFSS (Marine Recreational Fishery Statistical Survey) and its shortcomings as long as anyone in this area, and I daresay he probably knows as much about all of the numbers as even the fisheries officials who administer the program and ultimately decide our fate when it comes to flounder fishing. After I wrote about Senator Schumer's bill a couple of weeks ago, he sent me an e-mail, along with a copy of his e-mail to the MRFSS management officials. I think it makes a lot of sense, and it shows you just what anglers are up against, so I would like to quote Joe in full. First, his note to me:

"I'm not a big fan of Senator Schumer either. He does support recreational fishing. When they were reauthorizing Magnuson-Stevens in 2006, he successfully

lobbied for a 3-year extension of the summer flounder recovery period. We need additional legislation. I doubt if recovery by 2013 is doable.

The reduction in quotas is a problem. The way NMFS counts our landings (MRFSS) is a bigger problem. My email to MRFSS management will bring you up to date. The Marine Recreational Information Program (MRIP) will replace MRFSS. This system will be more efficient. Random digit dialing will be replaced by phone calls to anglers on the National registry. The rest of the system will have the same flaws as MRFSS. They will continue to make inaccurate estimates of our summer flounder landings, unless they address the issues in my email."

Joe's e-mail to MRFSS management: "Maryland's summer flounder recreational anglers continue to have

problems with MRFSS landings estimates. MRFSS gets more bad press in Worcester County than anywhere else in the United States. I realize that MRFSS was designed to show large-scale trends in recreational harvest and that it was not designed to establish or monitor quotas. Unfortunately, it is being used to monitor quotas and we are suffering the economic impact.

Our problems with MRFSS summer flounder landings started in 1995. Very few fish were caught in the coastal bays that year. MRFSS said we landed 139,697. In 1996, the Maryland Saltwater Fishermen's Association started maintaining logs of their summer flounder fishing trips. In 1997, we realized that we had an estimate of angler success, but we needed an estimate of fishing effort. We counted boats, anglers and inclement days in 1997 and 1998. The headboats gave us their totals. We had approximately 100,000 trips for all modes and areas. Our landing estimate for 1998 was 95,000. MRFSS said we landed 206,057. The irony here is that the MRFSS landings for 1998 became the base year for each

state's quota.

In February of 2002, MRFSS management briefed us on MRFSS procedures. Unfortunately, we didn't know what questions to ask.

In 2003, I reviewed all of the summer flounder intercepts for 2002. I discovered that all but two fish were landed in the coastal bays and the southern counties in the Chesapeake Bay. I shared my analysis with MRFSS and Maryland's Department of Natural Resources. I requested that they investigate counting landings at the county level.

I recently reviewed the last seven years of summer flounder intercepts. Two fish got lost at Sandy Point state park and one wandered into Deale. All the rest were caught in the southern part of Calvert County (mouth of the Patuxent river), and St. Marys, Somerset, and Worcester counties. In 2008, 96.2 percent of the summer flounder intercepts were recorded in Worcester County. Ninety seven percent of the anglers in the phone survey do not target summer flounder. Last year, there were 3,391,181 angler trips in Maryland. Only 3

Continued on page 6

G&E HARDWARE
 It's time to stock up on all of your fishing & hunting supplies!
 Top Shelf Shimano Dealer • Hunting Supplies & Guns

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

We carry Weber Gas Grills
We offer Fishing, Hunting and Boat Licenses

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

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

always online at:

www.alltackle.com

**ICE - BEER
BAIT - TACKLE**

THE TUNA ARE BITING!

**Baitmasters and Bionic Ballyhoo
Blue Water Candy Lures
Abaco Spreader Bars**

**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

GAME OVER

SPORTFISHING CHARTERS
OCEAN CITY, MD

58' Custom Carolina

Marlin - Tuna - Dolphin - Shark - Wahoo

Capt. Steve Pfeiffer

• INSHORE • OFFSHORE • MAY • NOVEMBER •

TOURNAMENT DATES AVAILABLE

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

443-497-1113
410-289-3232

www.GameOverCharters.com

On Friday, angler Paul Field muscled in this 128 lb. bluefin tuna during a trip aboard the "Moore Bills" with Frank Edwards, Steve Zang, Brendin Courtney, Shane Moore, Ed Walker (not pictured), Capt. Rob Skillman and Mate Chris Hornung. The 62-inch bluefin hit a pink skirted ballyhoo at the Parking Lot. The group also landed 7 dolphin during the trip. Pictured at the Ocean City Fishing Center.

LAST CALL

CHARTER SPORTFISHING

Fully Equipped 46' Post-Twin Diesel

MARLIN • TUNA
BLUEFISH • SHARK
DOLPHIN • WAHOO

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

\$\$ Save Money \$\$

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

**DOCKED AT THE
OC FISHING CENTER**

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

Capt. Franky & Frank Pettolina

443-783-3699
410-251-0575

www.LastCallCharters.com

ALBAN CAT

MARINE POWER

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

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

World Class Product Support

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

Incredibly, Brad Richwine and Kenny Schoen ventured out to the Fingers in a flat bottom skiff and hooked into this 389 lb. thresher shark. Weighed at Capt. Mac's Bait & Tackle.

The East Channel continued to be the hot spot for flounder fisherman and Melinda Hanson of Frederick, MD was there to capture this 7 pounder. The 24.75-inch flounder was caught on a 4-inch Gulp! swimming mullet during the outgoing tide.

Open Daily
at 5 am

Micky
FINS
BAR & GRILL

OCEAN CITY, MD

BREAKFAST SERVED FROM 5 AM - 11 AM DAILY

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

Kids 10 & Under FREE!

BOX LUNCHES AVAILABLE

Happy Hour 2 - 6 pm every day

Entertainment 6 - 9 pm • Nightly Food & Drink Specials

\$2 Naturals - All The Time

BIKE NIGHT

EVERY MONDAY NIGHT

6 pm to Midnight

BIKE OF THE NIGHT!

Prizes include a trophy, \$100 CASH,
\$25 food voucher & winner will be
featured on the motorcycle TV show
"On The Road"
with host Salty
Road Wings \$8.95
"Cool Your Pipes" 1/2 lb. Burger \$3.95

TUESDAY NIGHTS

LADIES
NIGHT

6 - 9 pm

1/2 priced Sangria

1/2 priced Appetizers

WEDNESDAY NIGHTS

DECK PARTY

\$1 Dogs and \$1 Grenade Cans • 5 - 9 pm

THURSDAY JULY 9TH - 8 P.M.

Come see the International Bikini Team!

OPEN 4 A.M. - 2 A.M.

DURING THE OC TUNA TOURNAMENT • JULY 10 - 12

Come join us for the weigh-ins!

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

410-213-9033

Double Lines continued: percent targeted summer flounder. Other states may have a problem when the species being surveyed is not evenly distributed in the survey area. In our case, summer flounder do not like the habitat in one of the most heavily fished areas in the nation. Our landing estimates are way off when the 97 percent of trips targeting other species are multiplied by a disproportionate number of summer flounder intercepts.

One way to improve the accuracy of the estimates is to filter the 3,391,181 trips thru county angler profiles. The angler profiles would be based on historic intercept data: species, wave and mode. This way trips in Anne Arundel County would be counted as striped bass, spot and bluefish. Worcester County's private/rental inland trips during wave 4 would count as Atlantic croaker or summer flounder. Survey calls would be based on the percent of population in each county.

At our briefing in 2002, MRFSS used an example showing how they arrived at the estimated landings of 2001

private/rental, wave 4 summer flounder landings. Their estimate was 55,827. I used the same intercept data, but just counted counties that had summer flounder landings (Somerset - 2, Worcester - 36). My estimate was 19,353, which is a 65 percent reduction.

During the period 2002-2008, there were 22 interviewer assignments to shore sites. On 17 of these assignments (77 percent), only one fish was landed. Three fish were caught surf fishing on Assateague Island and one fish off the ocean pier for a total of four fish caught in the ocean from shore. Three intercepts were coded incorrectly (ocean instead of bay). Only one fish was caught from shore in the Chesapeake Bay (jetty at Point Lookout State Park). This gives you an idea of how productive fishing from shore for summer flounder is in Maryland. MRFSS said we landed 112,201 summer flounder from shore.

The most productive shore site is the Route 50 bridge. During the 7-year period, 27 keepers were caught or 69 percent of the shore total. A maximum of 60 anglers fish the

bridge June-August. There are 30 or less the rest of the year. MRFSS estimated that we caught 14,962 keepers in September, 2008. There were 3 intercepts (3 fish) on the Route 50 bridge on September 30. If 3 out of 30 anglers caught one fish each, the estimate for September would be 90 fish. One other fish was caught at the jetty on September 28. If we allow another 90 fish for the other shore sites, the total would be 180 for September. You have the data. Use the Worcester county phone survey and the 4 intercepts. There were 1,800 contributors, counting the anglers that got skunked.

At the constituent data review meeting, I asked why you didn't show the number of anglers that got skunked on the summer flounder catch frequencies. The response was that it will be shown in the future. I understand that when the quantity of fish is less than the number of anglers (contributors), the difference would be skunked trips. I am primarily interested in "no catch" reports. Bob Gowar, Captain of the Bay Bee, had 4100 anglers in 2008. They landed 244 keepers or .06 fish per angler trip.

At least 94 percent of the angler trips were unsuccessful. You monitored the Bay Bee 6 times in 2008. On four trips, there was 1 keeper. Bob probably averages 20 anglers per trip. My question is, was there a "no catch" report for the 19 that got skunked? You had 1 fish for 20 contributors or a catch per unit of effort of .05.

Summer flounder fishing in the coastal bays is concentrated in 5 areas: Route 90 bridge, flounder alley (32nd street), Thorofare, inlet and Sinepuxent Bay. In 1997 and 1998 the daily boat counts ranged from 19 to 508. The average was 145. There were 2.6 anglers per boat. Almost all of the boats drift fish. MRFSS estimated our private/rental inland landings for 2008 at 72,430 fish. In order to catch that number of keepers, we would need 1,207,167 angler trips or 464,295 boat trips. Approximately 2,170 boats would have to be fishing each day from April thru October. Intercept activity at private/rental sites is also slow. During the 7-year period, on 66 percent of the assignment days, the interviewer had to weigh fish from a single boat. On a really

302-436-2445

HIGH PERFORMANCE TACKLE

CAPTAIN MAC'S

1.2 Miles West of Fenwick Lighthouse on Rt. 54

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

NO SALES TAX IN DELAWARE

Open Year Round!

email us at captmacs@ymail.com

GULP! HEADQUARTERS

THE LARGEST SELECTION OF GULP! PRODUCTS IN THE UNIVERSE

Berkley Gulp! Alive!®

Over 35 Different Baits at \$20.99

Want to catch that giant flounder or rockfish?

We have live spot!

WINTER CAUGHT BALLYHOO

Small - Medium - Select - Horse

Case or Individual Prices

Live Blue Crabs \$20.00 a dozen

MARINE DGPS/WAAS NAVIGATOR MODEL GP-37

- Multiple display modes to suit a variety of navigational requirements
- Automatic or manual selection of either WAAS or DGPS
- 4.5" Silver Bright LCD display
- Up to 999 waypoints, 50 routes and 1,000 track points
- Plus many more features!

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

busy day, 2 boats were interviewed (21 percent).

Up until 2001, MRFSS estimates only cost us some fish dinners. In 2001, we had a 13-day closure in the middle of the summer. This was followed by a 17-day closure in 2002. Ocean City is a family resort. Vacations occur in the 10-12 week window when the kids are out of school. When we have to close the summer flounder fishery, there is no reliable alternative fishery. The tourists change their vacation plans when they find out they cannot catch dinner. Each day of closure takes away \$170,000 from the Worcester County economy. Losses occur on rental properties, restaurants, marinas, headboats and bait and tackle shops. The rental losses are family owned condominiums with a boat slip. The rental income helps pay the mortgage. The estimate is based on losing 1/2 of 1 percent of weekly rentals. The total estimated cost for 2001 is \$2,210,000. The estimate for 2002 is \$2,890,000. This year we are forced to close the fall season. This has been a very profitable time for ocean for-hire boats. Accurate estimates of

Maryland's summer flounder landings would have prevented these closures.

I think MRIP should be web-based trip reports. You can get rid of the intercepts and phone calls. This would fill the holes in the current system: anglers that dock at private locations, night fishing, unsuccessful trips, and timely monitoring of quotas. I guess the argument against this approach is that you cannot trust the recreational angler. These are the same people you call to determine fishing effort.

I would appreciate a response. You can tell me that I am full of it, but I prefer to hear that you understand these issues and will attempt to correct them."

Amen...

I want to wish "good luck" to all the anglers and crews fishing in this weekend's Ocean City Tuna Tournament. I'll be helping weighmaster Capt. Jack Kaeufer at the scales again this year. Hope to see you there...

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

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)

FISH THE BIG ONE!

AUGUST 3-7, 2009

OVER \$2.2 MILLION PURSE IN 2008

THIRTY SIXTH ANNUAL
**WHITE MARLIN
OPEN**

WHITE MARLIN OPEN
PO Box 737
OCEAN CITY, MD 21843

410-289-9229

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

WWW.WHITEMARLINOPEN.COM

CRABS - TO - GO

Featuring
A Full Seafood Market

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

**We Ship
Anywhere!**

CRABS & FRESH FISH DAILY

**Sandwiches, Platters
& Homemade Soups**

CALL AHEAD FOR FAST, HOT CARRY-OUT!

Corner of Routes 50 & 589 • Next to Raceway Citgo

410-641-9379 • www.crabstogo.com

Ocean City Fishing Report

by Larry Jock

It won't go down as one of the best weeks of fishing in Ocean City, but some nice fish hit the scales.

BILLFISH

On Wednesday, the "That's Right" was trolling in 200 fathoms in the Poor Man's Canyon when a blue marlin, estimated at 500 lbs., hit a trolled ballyhoo and was released after putting on quite a show. If you want to watch a video of the action, you can see it in high definition at www.coastalfisherman.net.

During the Canyon Kick-off, there were 3 white marlin released. The "Playmate" released a white marlin while trolling in 1,000 fathoms in the Washington Canyon on Friday. The "Par Five" also released a white marlin in the Washington Canyon where they also had a blue marlin jump off on the previous day. On the final day of the tournament, the "Lisa" released a white marlin to take 3rd place in the tournament.

YELLOWFIN TUNA

We didn't see anywhere near the number of yellowfins caught that we had seen in

A couple of big mako sharks hit the docks in Ocean City on Saturday, and the largest one was caught by William Marvel of Chestertown, MD. After a 1 hour fight, William boated the 321 pounder while fishing on the "Keep Er Wet" with Nate Leader of Stevensville, MD, Lauren Stinchcomb of Annapolis, MD, Brendan Stokes of Grasonville, MD, Capt. Dave Sumpter and Mate Brian Leader. The mako was caught in 1,000 fathoms between the Washington and Norfolk Canyons where the crew also caught 6 dolphin, released another mako and some blue sharks and pulled the hook on a white marlin. Weighed at Sunset Marina.

previous weeks, but a few boats did return with nice catches.

While most boats headed into the deep to find

yellowfins, on Saturday the "Bluefin" went to 70 fathoms in the Poor Man's Canyon (950 line) and ended up going 10 for 12 on yellowfins. In addition, they boated a couple of dolphin.

Most of the boats we saw this week with yellowfins were fishing deep in the Washington or Poor Man's Canyon, and returned with between 2 and 4 fish, still a

nice catch with plenty of meat for everyone.

DOLPHIN

Warming water temperatures are resulting in more dolphin hitting the scales, mainly by anglers in search of yellowfin tuna. We saw a good number of dolphin caught over this past weekend.

In the Canyon Kick-Off, the "Brenda Lou" took top honors in the Dolphin Division with a 20.8 pounder caught on Saturday.

Elsewhere, we saw dolphin being caught on trolled ballyhoo, spreader bars and even cedar plugs from the Fingers down to the Washington Canyon. Most of the action centered around the Poor Man's Canyon.

BLUEFIN TUNA

After a couple of weeks with anglers wondering what happened to the bluefin tuna, we saw a few nice fish arrive at the docks over the weekend. Not good numbers, but a nice class of fish.

On Friday in the Canyon Kick-off, the "Tighten Up" brought back a 124 pounder from the Washington Canyon and the "Hammer Down" weighed in an 89.8 pounder, caught at the Hambone.

On Sunday, the "Hammer Down" and the "Tighten Up" dueled it out with the "Hammer Down" venturing down to the Lumpy Bottom where they trolled up a 143.2 lb. bluefin on a skirted ballyhoo. The "Tighten Up", also went to the Lumpy Bottom and ended up with a 92.4 pounder caught on a

continued on page 13

BROUGHT TO YOU BY CAREY DISTRIBUTORS

Distributors of Fine Beers ~ Fruitland, MD

Proud Sponsor of the

FISHERMEN OF THE WEEK

Our Fisherman of the Week is

Charlie Rice

Released Blue Marlin (est. 500 lbs.)

Here's a Silver Bullet for you!

Coastal Fisherman

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

Larry Jock, Editor and Publisher

Daina Kazmaier, V.P. Creative Services

Larry Jock, Sr., V.P. Distribution

Maureen Jock, Office Manager

Mary Jock, Vice President

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

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

SHARKS

In addition to some dusky and blue sharks being released, we saw two big makos hit the scales on Saturday.

The first one in was a 232 pounder caught by Dave Guinto on the "Wizzy". The guys were just ready to call it a day when the mako hit a mackerel at the Fingers.

Shortly thereafter, the "Keep Er Wet" arrived at the Sunset Marina scale with a 321 lb. mako, caught in 1,000 fathoms between the Washington and Norfolk Canyons. This mako ate a whole bluefish and took angler William Marvel one hour to get to the boat. The crew also released a couple of blue sharks and another mako during the trip, in addition to keeping 6 dolphin and pulling the hook on a white marlin.

Earlier in the week, the "Reel Naughty" returned from the Twin Wrecks with a 190 lb. mako shark.

WAHOO

Only a couple of days later than the first wahoo caught in 2008, William Wildbergh boated the first wahoo of 2009 on Friday while fishing on the "Tunavision". The 27.6 lb. wahoo hit a Black Bart artificial lure in 75 fathoms on the southern end of the Poor Man's Canyon.

FLOUNDER

With flounder regulations set at an 18-inch minimum, anglers have been frustrated with the high throwback to keeper ratio, and it was not any better this week. That doesn't mean that some nice flatties aren't being caught. All you have to do is look through this issue and last week's Coastal Fisherman to see many flounder being caught that weighed over 5 lbs. The fish are there, you just need a little patience.

This past week, we continued to see most of the keepers, and almost all of the larger flounder being caught in

the East Channel, north of the Rt. 50 Bridge. We also started to see more bigger fish coming from the flats, north of the Thorofare. A few folks asked me where the "flats" were. Head north through the Rt. 50 Bridge, and hang a left through the channel markers. When you get to the houses on your left, you will see a small island on your right hand side. There used to be two islands here, called Dog and Bitch. Just past the island is a channel that runs north. Head up into this channel, watching your depth. It can get pretty shallow. Up in that area is a great place to either drift or troll for flounder. Work the edges of the channel, casting into shallow water and letting your bait bounce over the edge into deeper water.

Some anglers have also had good luck picking flounder off the barge that is sunk just off the South Jetty. This spot is a popular tautog fishing location, but right now is producing some good

We also continue to see nice size flounder coming in off the ocean headboats. The "Morning Star" and the "Angler" both returned with some nice flatties last week.

Flounder belly, dolphin belly, bull minnows and Gulp! artificial baits have all been producing this year.

SEA BASS

Anglers are picking at sea bass on ocean wrecks and reefs. The bite isn't on fire, but enough are being caught for dinner. Squid and clams give you your best shot.

This weekend is the Ocean City Tuna Tournament at the Ocean City Fishing Center. This tournament always draws large crowds and some of the most exciting action we see all year. Weigh-ins are from 4:00 PM to 7:30 PM on Friday and Saturday and 4:00 PM to 7:00 PM on Sunday.

See you at the scales.

north bay marina

It's Tournament Time!
Get There First!

World Class Catamarans
GLACIER BAY
CATAMARANS

Seachoice

PROPELLER FELLERS

FENWICK
ISLAND, DE (302) 436-9867
TOURNAMENT PROP RECONDITIONING

World Cat 270 TE • Cruise @ 34mph • 2.1mpg • WOT 51mph

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.

M.R. DUCKS

TALBOT STREET PIER

Book Your Charter Now!
410-289-9125

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

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

M.R. DUCKS
Capt. John Runkle

RESTLESS LADY
Capt. Todd Kurtz

ARNO
Capt. Walt Austin

LISA
Capt. Stu Windsor

HAPPY HOOKER
BAY FISHING
2 Hr.
Bay Flounder Fishing Daily

LIVE ENTERTAINMENT
4-9 PM *NO COVER!*

Friday, July 10th:
Kevin Poole

Saturday, July 11th:
Johnny Bling

Sunday, July 12th:
Bird Dog

*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

Joe Walker caught this 6 lb. 5 oz. flounder while fishing on an ocean wreck using squid and shiners for bait. Weighed at Lewes Harbour Marina.

FISH!
Atlantic Anglers
Always Learning - Always Teaching

WWW.ATLANTICANGLERS.COM

VISIT US ONLINE FOR
TUTORIALS • FORUMS • PHOTOS • WEATHER • MORE!

ATLANTIC ANGLERS

Tyler Stierhoff of Ocean City, MD boated this 25 lb. dolphin while trolling a purple cedar plug at the Fingers. Tyler was fishing on the "Gentleman's Lady II" with Capt. Charles Stierhoff and weighed his catch at Ake Marine.

Ron Dawson of Robeson, PA landed this 39-inch, 21 lb. 2 oz. striped bass while fishing with a white Zoom at the Indian River Inlet. Weighed at Bill's Sport Shop.

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

PENINSULA AUTO AND TRUCK PARTS

Motor Oil

Marine Parts

Auto & Truck Parts

ACDelco Batteries & Filters

Cole Hersee Marine Switches

Weatherhead Hydraulic Hoses

ACDelco®

WEATHERHEAD

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

Hours of Operation:

Monday - Friday: 8 am - 6 pm

Saturday: 8 am - 2 pm

Sunday: Closed

410-641-2520

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

Brad Moyer and Devon Martin, pictured with Mate Michael Davidson, each caught and released a white marlin while fishing on the "Margin" with Delayne Martin, Tom Stone and Capt. Seth Obetz. The fish were hooked on ballyhoo / Ilander combinations at the 461 Lump.

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

"Smooth" Tucker Colquhoun, mate on the "Morning Star" caught this 6 lb. 7 oz. flounder while using squid on an ocean reef.

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

2008 1st Place Single Heaviest Tuna
"Marlin Magic"

ALBAN CAT

AGYG
American Global Yacht Group

Miller
HIGH LIFE

SUNSET MARINA

Ocean City
fishing center

MARTEK
OF MD INC.
Marine Electronics

KING
Sailfish
MOUNTS

AVON-DIXON
INSURANCE
Since 1928

MARINAS.com

AFICD
AMERICAN FISHING INDUSTRY COUNCIL

Hooked on OC

CATO
GAS & OIL

FURUNO

WMDT
47 abc
Delmarva's Choice

north bay
marina

JARRETT BAY
YACHT SALES

BINNACLE CUSTOM TACKLE
WWW.BINNACLETACKLE.COM

HONDA
MARINE

SOUTHPORT
BOATWORKS

COSTA DEL MAR
see what's out there

BLACK BART

OCEAN CITY FISHING CENTER

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

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

www.ocfishing.com • www.oceancitytunatournament.com

410-213-1121 • 800-322-3065

Driftin' Easy

by Sue Foster

Ever been out fishing on your boat and on the "spur of the moment" decide to hop out on a sand bar at low tide, just to walk around and explore? When you are out there walking around, you see people raking up clams and wish you had your clamming gear with you. All is not lost! Have you ever "signed for clams?"

"Signing for clams" is an art worth learning if you spend a lot of time on the bay. I've put 3 or 4 dozen clams in my bucket armed with nothing but my index finger and a sharp pair of eyes!

"How the heck do you sign for clams?"

Clams dig into the sand an inch or so below the surface. When they feed, two siphons stick up above the surface. They strain the water through one siphon and they eject unused particles periodically through the second siphon. This is what you are looking for. You can see this "sign" in clear shallow water, or in fresh wet sand or mud. This "sign" can look like a "keyhole" in a door. It is sort of like an elongated hole larger on each end and "skinny" in the middle. Yes, like a keyhole!

Clam signs have lots of personality! What I mean is,

they don't look the same all the time. On an incoming tide, these keyholes can look very pronounced. When you step near one in shallow water, you can often see the sand "blowing" out of the hole as the clam ejects the particles. But on an outgoing tide, you may not see much of anything. OR, sometimes if the dirt below the sand is dark, you may see simple patches of dark sand on top of the lighter sand. This is where the clam ejected the particles earlier, but the keyhole is no longer visible. On an outgoing tide, I always just check out those "dark spots." Dig down an inch or so with your finger or blunt knife (If you forgot your clam rake) and see if there's a clam. Note: Where there is one, there are more!

Sometimes the clam "signs" have started to cover over, and all you will see is a dent in the sand. Check these "signs" out! It is interesting that when you find one clam "sign" you will discover more looking just the same. Sometimes in wet sand, the small clams will sign by a single small hole. Don't get distracted by big holes that seem to go real deep. They are razor clams and you will rarely catch them. They are deep and fast.

And personally, I don't like to eat them. They are gritty.

"I just can't find any signs..."

Sometimes on the outgoing tide, you just can't find the "signs". But don't give up. Wait for the tide to start to come in, and the clams can suddenly start signing when the clams start to feed. I've clammed hard on the outgoing tide to only catch a couple dozen clams. Then, when the tide starts coming in, I see clams everywhere and catch a bucket full in no time!

The only problem with catching clams when they are signing really well is that they are feeding and filtering and they may have sand inside them. I always purge my clams. If you wash them off, and keep them in a bucket of clean salt water while you are clamming/fishing they will continue to filter themselves and get rid of the excess sand or mud. (You can see it in the bottom of the bucket!) If you take them home, and want to purge them more, you can put them in salted water with some cornmeal in it. If you do that, you want to eat them the same day as it can weaken them if left in a refrigerator for several days.

"Think like a clam!"

What?!!!!

Clams are like fish. They are found at changes in depths. The tide comes in over the sand bar. The clams hit a little hill or ridge, and drop there. Often times you find clams right on the edges of a sand bar, or on a little hill just as it comes up on the sand bar. I always check out these little ledges. And remember, again, where there's one, there's more!

"I like the little clams!"

I find that the smaller clams tend to be closer to the exposed sand bars, and the larger clams tend to be out in the deeper water. I really search the wet sand, and water in only a few inches for the smaller clams. They seem to drop together in little overhangs of the exposed sand bar at low tide. Where you find one or two small clams, there are usually more around. Their "signs" are smaller and a little harder to find, so don't give up. Once you get this art down, you'll never lose it!

"I want to go out in the water and dig with the clam rake!"

Some days this is the best method. More work, but productive if you get on the clams. I drag the clamming rake behind me, and wait until I hear a "clink." Then I dig down. Like I said, where you find one, there are more, so once you find a couple, dig in that area. If you are way out in the water, you can put the clams in your pocket, throw them in the boat, carry a mesh bag with you such as a nylon beach bag, or buy a floating live well with a Styrofoam ring that holds up a mesh bag.

"Where are the best places to clam?"

In Ocean City, the big bar just north of the Route 50 Bridge has plenty of clams on the north and northwest side of it. There are hardly any clams at all on the south and southeast side of it, so don't waste too much time looking around there. Lots of people call this island "Bird Island" because it is also a bird sanctuary. There are signs around the perimeter of the island that warn you to stay away from the nesting birds, so you need to anchor your boat away from the island and wade in the water for the clams.

The best way to get to the island is to travel north in the East Channel, turn left at the northern most end of the island and u-turn around the inside of the island. It's deep right next to the land there. It's like a small channel. Then carefully ease towards the sandy beach until you decide you are in shallow enough to jump out and anchor the boat. Watch your tide!

There's a pretty good clam bed just offshore of Bahia Marina at 22nd Street. That's also a good place to rent a boat to go clamming. There are some clams just offshore of Hooper's Crab House on the western shore just northwest of the Route 50 Bridge.

Behind Assateague, on the southwest side of the Verrazano Bridge is good for digging. (The water clarity here is not much for signing!) There are clams on most of the bars from Buoy #10 to beyond the Verrazano Bridge. All of the dry sand bars behind

Serving Delaware, Maryland & Virginia

Hild's Marine Service

• Complete Yacht Mechanic Services •

Will & Julie Hild

OCEAN CITY 410-213-8855

BALTIMORE 410-255-5818

"On Call" for Tournament Fishing Season and Transients

MAN

Factory Authorized Dealer

YANMAR

Assateague are "bird sanctuaries" so you will have to anchor your boat in shallow water and clam.

"Where can we go without a boat?"

Convention Hall at 41st Street. When it gets to be low tide, you can walk out quite far here. Most of the clams seem to be towards the right (north).

The National Park on Assateague Island has two clamming areas inside the Park. Travel down Route 611 to Assateague, make a right and go into the National Park. You have to pay to get inside the park. You will see the signs for the parking areas that have little clams drawn on them.

The State Park on Assateague Island also has clamming but it involves a walk. You have to park in the parking lot on the west side of the Bridge going into Assateague and walk over the Bridge and clam on the east side (Sorry, there's no parking on the east side and clamming is not allowed on the west side.) On a west wind, take bug spray!!!

Holt's Landing in the Delaware Seashore State Park is an excellent place to go clamming. It is a little out of the way, but it is a really nice place to go. To get there, go to Bethany and make a left at the "big wooden Indian." This is Route 26. Go West on Route 26 and go through Ocean View and Millville. The next town is Clarksville. Follow the signs for Holt's Landing. Holt's Landing is on the Indian River Bay, so you need to abide by Delaware rules. You need a fishing license to clam in Delaware.

Clamming is a lot of fun, but be careful. Know where you are walking if you can't swim. Wear footwear, and spray your legs with bug spray if you are in hot, shallow water. And wash off in a shower when you come in. There are certain "mites" that can break some people out.

Good clamming...

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

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 and Shark Tournament T's!

FISHBITES BLOODWORM

Hottest Bait on the Planet!!

BLOODWORM ALTERNATIVE \$7.99

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

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

The 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
CERTIFICATES**

**RIGGED
BRIDGE NETS**

CRAB POTS

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

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

CHECK OUR FISHING REPORT AT WWW.OYSTERBAYTACKLE.COM

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

Nik Strine took advantage of a good flounder bite in the East Channel near Harbour Island and landed this 22-inch, 5 lb. 6 oz. flattie on a live minnow. Pictured at Ake Marine.

Four-year-old Bryce Eberhar of Altoona, PA caught his first keeper flounder, measuring 18.5-inches, while drifting a squid and shiner combination in the East Channel on the "Miss Dolly".

Henlopen Bait & Tackle

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

302-645-8106

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

"The Little Yellow Shack"

Columbia Sportswear Company

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

**AUTHORIZED DEALER FOR
FURUNO**

Est. 1972

**SERVICING THE
ENTIRE
DELMARVA PENINSULA**

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

FOR FASTER SERVICE WE HAVE TWO LOCATIONS

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

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

410-213-1212

410-228-7335

sales@mid-shore-electronics.com

www.mid-shore-electronics.com

BAHIA MARINA

www.bahiamarina.com

fish@bahiamarina.com

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

CHARTER SPORTFISHING MARLIN • TUNA • DOLPHIN • SHARK

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

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

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

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

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

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

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

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

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

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

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

- * Fully Stocked Tackle & Bait Shop
- * Rental Packages
- * Official Weigh Station
- * Expert Fish Cleaning
- * Fuel & Pumpout Station
- * Boat Ramp & Ship's Store
- * Beer, Sodas, Snacks, Clothing
- * Bahia Service Center
- * Mercury Outboard Sales & Service
- * Southern Skimmer Boat Sales

MAKE-UP CHARTERS AVAILABLE!
www.BahiaMarina.com

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

BAHIA MARINA

www.bahiamarina.com

fish@bahiamarina.com

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

COME & SPEND THE DAY WITH US!

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

**Pontoon Boat
Rentals**

**16' and 17'
Skiff
Rentals**

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

DEEP SEA FISHING

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

JUDITH M

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

TWO TRIPS DAILY

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

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

SIGHTSEEING CRUISES

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

**Bay Flounder Fishing
on the Tortuga**

All
tickets
available
up to 5
days in
advance!

8 AM - 11 AM, Noon - 3 PM

4 PM - 7 PM

Adults \$26

Children under 12 - \$18

7 Days a Week!

2009 BAHIA TOURNAMENTS

16TH ANNUAL

**Captain Steve Harman's
Poor Girls Open
Ladies Only
Billfish Tournament**

August 13, 14 & 15
Captain's Meeting August 12
Fish 1 out of 3 Days

4TH ANNUAL

**Flounder Pounder
Sunday, Sept. 13
10 a.m. Bimini Start
at Bahia Marina**

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

10TH ANNUAL

**Rocktoberfest
24 hr Rockfish Tournament
Prizes for Trout, Flounder,
Tautog & Open
October 17 - 18
Sign up that day
Captain's Meeting 3 p.m.
4 p.m. start**

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

The Galley

by Mama Jock

Poached Tuna

9 garlic cloves, divided
1/2 cup fresh parsley leaves
1/4 cup fresh mint leaves
1/2 tsp. salt
3 TBSP. extra virgin olive oil
1/2 bunch fresh parsley
3 lemons, sliced
6 tuna fillets
Garnish: lemon slices

Process 3 garlic cloves, 1/2 cup of the parsley, 1/4 cup of the mint leaves and the 1/2 tsp. salt in a food processor until smooth, stopping to scrape down sides as needed.

Smash remaining 6 garlic cloves, using the flat side of a knife.

Pour water to a depth of 2 1/2 inches into a large skillet

over medium-high heat.

Add the smashed garlic, 1/2 bunch fresh parsley and the lemon slices; bring to a boil.

Add the tuna fillets; return liquid to a boil, reduce heat to low and simmer 7 to 10 minutes or until fish flakes with a fork. Remove from skillet; discard liquid in skillet.

Serve with garlic-parsley mixture. Garnish with lemon slices.

Serves 6.

Mahi Mahi with Pineapple-Green Onion Salsa

4 mahi mahi fillets
2 TBSP. olive oil
1/2 tsp. salt
1/4 tsp. black pepper

Cooking spray
4 slices pineapple
1/2 cup thinly sliced green onion
4 tsp. grated fresh lime rind
2 tsp. fresh lime juice
1/2 tsp. chili garlic sauce

Preheat grill.

Brush fish with oil; sprinkle with salt and pepper.

Place fish on grill rack coated with cooking spray; grill 3 to 4 minutes on each side or until fish flakes easily when tested with fork.

While fish grills, grill pineapple 4 to 6 minutes on each side.

Chop pineapple and place in a medium bowl.

Add green onions and next three ingredients, stirring well.

Serve fish with salsa.

Serves 4.

Seared Tuna Tacos

1 1/2 cups shredded cabbage
1/2 cup salsa, divided
3 TBSP. chopped fresh cilantro, divided
3 TBSP. mayonnaise
1 cup chopped seeded yellow tomato
1 cup chopped seeded green tomato
1/2 cup thinly sliced red onion
4 hard taco shells
Cooking spray
1 tuna steak
1/4 tsp. black pepper
1/8 tsp. salt

Combine cabbage, 1 TBSP. salsa, 1 TBSP. cilantro and mayonnaise in a bowl, tossing to coat.

Combine tomato, onion, and remaining 2 TBSP. of the cilantro in a small bowl; set aside.

Heat taco shells according to package directions.

Heat a small nonstick skillet over medium-high heat; coat pan with cooking spray.

Sprinkle fish evenly with salt and pepper.

Cook fish 2 to 3 minutes on each side or until desired doneness.

Let stand 5 minutes.

Cut crosswise into thin slices.

Fill taco shells with coleslaw mixture, fish and tomato mixture.

Serve with remaining salsa.

Serves 2.

Flounder with Caper Sauce

2 TBSP. olive oil
4 flounder fillets
1/8 tsp. salt
1/8 tsp. black pepper
1 cup white wine
1/4 cup minced shallots
2 TBSP. capers, drained
1 TBSP. chilled butter, cut in small pieces
1 TBSP. chopped fresh parsley

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

Sprinkle fish evenly with salt and pepper.

Add fish to the pan; cook 3 to 4 minutes on each side or until fish flakes with a fork.

Remove fish from pan and keep warm.

Add wine and shallots to pan and cook for 10 minutes or until reduced by half.

Stir in capers and butter.

Place 1 fillet on each plate; drizzle evenly with sauce and sprinkle with parsley.

Serves 4.

Fish Cocktail

1 1/3 oz. vodka
3/4 oz. sugar
1/3 oz. fresh squeezed lime juice
1 1/3 oz. passion fruit juice

Mix all ingredients and garnish with a cherry.

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

RESTAURANT ASSOCIATION OF MARYLAND'S 2009 FAVORITE RESTAURANT!

HAPPY HOUR
5 ~ 7 PM
AT THE BARS ONLY

**REEL
BLUE PLATE
SPECIALS**
5 - 7 PM
NIGHTLY!
AT THE BARS ONLY

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

The Lewes Canal continues to yield nice catches of big flounder as shown by the 8 lb. flounder caught by Frank Lenihan from Silver Spring, MD. Dave hooked the flounder while drifting a live minnow and weighed his catch at Lewes Harbour Marina.

BAY FLOUNDER FISHING
on the **BAY BEE**

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

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

**One Free
Rod Rental**

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

A yellow fishing boat named "BAY BEE" is shown on the water with several people on board.

Amanda Schmidt of West Ocean City, MD was all decked out in her 4th of July outfit when she caught a 19-inch flounder in the East Channel on a live spot. Amanda was fishing with her dad, Jeff Schmidt, who landed a 23-inch flattie during the trip.

REEL INN

**Happy Hour 3 - 6pm
7 Days a Week**

27088.7 423262

Dockbar & Baithouse Café

Food and Drink Specials Daily
Egg-Man's **WORLD FAMOUS** Ceviche
Fresh Steamed Mussels
Fresh Butcher Cut 14oz. Ribeye
\$2 Naturals • \$3 Heiniies

Rip it up playing **Guitar Hero
with your friends on one of our flat screens!**

Feeding Frenzy Special
Mon - Fri 5-6pm • \$2 OFF All Entrées

TUESDAY NIGHT TEA PARTY • 4pm Tea Time
Sweet Carolina Sweet Tea Vodka (also in peach and raspberry)
\$3 Mini Bombs • \$5 Drinks

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

A stylized illustration of a marlin jumping out of the water, with a red and blue outline.

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

30' Grady White 300 Marlin

33' 2003 Grady-White	33 Express	T/Yamaha F225	Off-Site	\$150,000
32' 2003 Regulator	32 Open	T/Yamaha 300 HPDI	Off-Site	\$99,900
30' 2002 Grady-White	30 Marlin	T/Yamaha F225	On Display	\$74,999
28' 2004 Grady-White	282 Sailfish	T/Yamaha F225	On Display	\$86,000
28' 1997 Pursuit	2860 Denali	T/Volvo 4.3	On Display	\$35,000
28' 2003 Sea-Fox	287 CC	S/Yamaha 300HPDI	On Display	\$53,000
25' 2003 World-Cat	250 Dual Console	T/Honda BF 130	Off-Site	\$50,000
25' 2000 Mako	253 Walkaround	T/Mercury 200	On Display	\$34,999
24' 2000 Sport Craft	241 Walkaround	T/Mercury 150	On Display	\$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	\$17,500
18' 2007 Maycraft	1800 Skiff	S/Yamaha 90	On Display	\$12,900

410-213-9121

11917 Ocean Gateway • Ocean City, MD, 21842

www.rhoderiverboats.com

20TH ANNUAL MSSA TUNA-MENT JUNE 26 - 28, 2009

Heaviest Tuna Division

1st Place
Walt Donaldson
132.5 lbs.
\$9,310

2nd Place
Dale Dirks
59.7 lbs.
\$997

3rd Place
Frank Large
55.7 lbs.
\$3,550

King Mackerel Division
None Weighed

Bluefish Division
Combined weight,
3 Heaviest fish

1st Place
Joseph Jones
27.6 lbs.
\$630

Dolphin Division
Combined weight -
3 Heaviest fish

1st Place
Tom Weisman
45.1 lbs.
\$855

Wahoo Division
None Weighed

**20 Boats Entered
Total Award Money - \$16,433**

During the 20th Annual MSSA Tuna-Ment, angler Greg Walczak of Mt. Laurel, NJ landed this 132.5 lb. bigeye tuna to win 1st place in the Heaviest Tuna Division. Greg was fishing on the "Clear Shot" with Bob and Doug Walczak of Mt. Laurel, NJ, Rich Willets of Flanders, NJ, Steve Auld of Furlong, PA and Capt. Bill Kneesi. The bigeye, along with 3 yellowfin tuna and a dolphin, were caught in 150 fathoms in the Washington Canyon. The MSSA recognized Walt Donaldson as the winner of the division since he paid 100% of the entry fee for the boat even though he did not fish. Weighed at Sunset Marina.

Glenn Orr of Severna Park, MD released a white marlin while fishing on the "Marli" with Craig Flowers of Sparks, MD, Bob Weaver of Baldwin, MD, Jake and Mike Dahl of Joppatowne, MD, Misty Morgan of Frederick, MD, Kenny Harlow of Leesburg, VA, Capt. Brian Porter, Capt. Josh Ruskey and Mate Rich Tshudy. The group also caught 3 yellowfin tuna and 3 dolphin during the trip, with all fish caught on trolled ballyhoo in the Washington Canyon. Pictured at Sunset Marina.

Butch Brooks, Jr., Bill Betts and Butch Lloyd of Newark, DE, Lou Perna from Ocean View, DE, Chris and Sammy Diebold of Northeast, MD and Paul Perna from Odessa, DE ended their day with 2 yellowfin tuna, 7 dolphin and a white marlin release after fishing on the "Jade II" with Capt. Butch Brooks, III and Mate Heath Berger. The fish were all caught on trolled ballyhoo and spreader bars in 500 fathoms outside the Baltimore Canyon. Note to Capt. Butch - time for a new white marlin flag!

On Saturday morning, Karen McAlister of Carlisle, PA was drifting over the flats north of the Thorofare when she hooked into this 25-inch, 6 lb. 3 oz. flounder. Karen was fishing on the "Endless Line" with her husband, Jef McAlister and used minnows for bait.

NO FUEL SURCHARGE
Most Affordable
Charter Boat
on the Dock

ALL IN

OCEAN CITY, MARYLAND

SPORTFISHING FOR

MARLIN - TUNA - WAMOO - DOLPHIN - SHARK

40' Jersey Dawn

Half Day - Full Day - Overnighter - Inshore Wrecks

SOME TOURNAMENTS AVAILABLE

Captain Chad Meeks

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

www.allinfishingcharters.com

Jackson Tacka of Catonsville, MD was drifting a minnow and squid combination at the Hole in the Wall when he hooked into this 18.5-inch flounder. Photo courtesy of Bahia Marina.

Jake Lefenfield, John McNerney, Jay Mandle, John Hornick, Kevin Twilley and Jason Cantwell caught 6 yellowfin tuna while fishing south of the Poor Man's Canyon aboard the "Let-Er-Eat" with Capt. Josh Twilley and Mate Bryan Hazard. The yellowfin were caught on trolled ballyhoo and spreader bars and tipped the scales at up to 35 lbs. Weighed at Bahia Marina.

Videos

Current & Back Issues

Photos

Weather

Fishing Report

Records

www.CoastalFisherman.net

Recipes

Charter Boat Directory

Tides

Tournaments

Regulations

Citation Sizes

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

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
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

Wockenfuss
HOMEMADE CANDIES

Go bobbing for apples...

3 Convenient Locations to Serve You

White Marlin Mall
West OC
410-213-0314

1st Street
OC Boardwalk
410-289-5054

7th Street
OC Boardwalk
410-289-7013

Hooked on OC

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

UNSCENE
PRODUCTIONS
OCEAN CITY, MD

www.hookedonoc.com

David Ruta, Jr. of Landenburg, PA caught 3 tautog, weighing up to 5 lbs. 13 oz. while fishing with green crabs at Reef Site #8. Weighed at Rattle & Reel Sporting Center.

Members of the "Down Lo Spearfishing Team" had a great day out at Fenwick Shoal, returning with triggerfish, spadefish and tautog. Pictured on the dock at the Talbot Street Pier are Chris Toth, Steve Doctor, Dean Lo, Matt Temple and Chris Mizurak.

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

Serving Ocean City Since 1916

410-213-0173

www.BankOfOceanCity.com

24 More Subway Cars Sunk at Redbird Reef

The DNREC Division of Fish and Wildlife's Artificial Reef Program today oversaw the sinking of another 24 New York City subway cars at Delaware's largest and most popular artificial reef, Redbird Reef.

The subway cars are being sunk to expand the capacity of the reef, enhance fisheries habitat, and increase fishing and diving opportunities for thousands of recreational anglers and divers who visit the site each year.

This is the third subway car sinking in recent months, with 44 cars sunk in March and again in April, and 39 cars sunk earlier this month. According to Jeffrey Tinsman, reef program manager with DNREC's Fisheries Section, the lower number of 24 cars sunk today "keeps all cars on one level in order to test

whether this affects durability of the cars."

With the total surface area of the cars at more than 2.5 million square feet, Redbird Reef supports a marine life community up to 400 times richer than the natural bottom. Subway cars make ideal reef material, because voids and cavities in the cars' structure provide the perfect sanctuary for reef fish.

In the Mid-Atlantic region, the ocean bottom is usually featureless sand or mud. Within a few weeks, blue mussels, sponges, barnacles and soft corals attach to the structure, and in about a year, the reef will be fully productive, resembling natural habitat.

Today's operation was carried out by the marine transportation division of Weeks Marine, Inc., a worldwide towing and barge operator contracted by MTA New York City Transit, which also completed the car cleanup to remove all greases and

buoyant materials that might be harmful to the marine environment. The operation was funded by MTA New York City Transit. DNREC's role was to oversee the placement of the subway cars at the reef.

The addition of 24 subway cars brings the total number of sunken subway cars on Redbird Reef to 997. Since the reef was first created in 1997, a variety of materials have been deployed at the site including the subway cars, decommissioned barges, commercial vessels and tugboats, military vehicles and 6,000 tons of ballasted truck tire units.

Redbird Reef is now more than 1.3 square nautical miles of ocean bottom located 16 nautical miles off the coast of the Indian River Inlet. The reef supports more than 13,000 angler visits per year, up from fewer than 300 in 1997.

For more information, visit <http://www.fw.delaware.gov/Fisheries/Pages/ArtificialRe>

efProgram.aspx or contact Jeff Tinsman, Delaware Reef Program administrator, at 302-739-4782.

NMFS Determines Shortfin Mako Approaching Overfished Status

The National Marine Fisheries Service has determined that overfishing is occurring on shortfin mako and that the stock is approaching an overfished condition.

The respective council or Secretary, within 1 year, must prepare a Fisheries Management Plan, amend an existing Fisheries Management Plan or propose regulations to end overfishing and rebuild the stock.

For more information on the determination, you can go to the NOAA website www.nmfs.noaa.gov/sfa/hms/breaking_news.htm.

Jay Schopher, Casey Gardzielik, Ron Cornell and Glen Pandor, all from Aston, PA had a good day fishing on the "Reel Naughty" with Capt. David Walker and Mate George Lamplugh. The anglers caught 8 yellowfin tuna and a dolphin in 100-150 fathoms in the Poor Man's Canyon. All of the fish, in addition to the 34 yellowfins released, were caught on Walker rigs and spreader bars. Pictured at Sunset Marina.

On Friday, the crew on the "I-Cart-Er" ventured out to 600 fathoms outside the Washington Canyon and returned with 2 yellowfin tuna and 4 dolphin, all caught on trolled ballyhoo. Fishing with Capt. Allen Carter and Mate Brian Riley were George Robertson, Eddie Campbell, Pat Connolly and Kevin Hastings, all from Salisbury, MD, Rob Brown from Eden, MD and Brian Taylor of Hebron, MD. Pictured at Fisherman's Marina in West Ocean City.

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

With water temperatures on the rise, triggerfish are starting to show on ocean structure, as shown by the 3 lb. 8 oz. triggerfish caught by Linda Bennett on the "Lil' Angler" with Capt. Chet Harer and Mate Brent Wiest. Weighed at Lewes Harbour 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

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

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

Delaware Fishing Report

by Rick Willman

Hi folks. I hope everyone had a great Fourth of July weekend.

Fishing was very productive in the back bays and inshore sites. The results from the Rick's Bait and Tackle Flounder Tournament are:

1st place - Wes Grove 5 lbs. 4 oz.

2nd place - Kevin Ludwick 3 lb. 8 oz.

3rd place - Tom Wise 3 lb. 4 oz.

We hope everyone had a great time.

For the July 4th weekend we held an Inshore Tournament together with SeaSide Gas and Grill. Scott Fluharty took 1st in the Flounder Division with a 6 lb. 9 oz. flattie. In the Bluefish Division, Ken Smith won the bragging rights and the money with a 9 lb. 2 oz. fish. The Sea Bass award went to Jackie

Larry Burkins of Georgetown, DE took advantage of a good flounder bite on ocean reefs, boating this 6.42 pounder on a squid and shiner combination. Weighed at Lewes Harbour Marina.

Robinson with a 1 lb. 13 oz. fish. Mike Haas took the Tog Division with 3 lb. 14 oz. wreck dweller. Once again we hope all involved had a great time. For all you offshore guys, be sure to get in on the Offshore Tournament that runs July 23, 24 and 25. The categories are marlin, tuna, dolphin and wahoo. This contest again will be a combined effort of Rick's Bait and Tackle and Sea Side Gas and Grill.

Other catches this past week include Joe Vascuglia of White House Beach, who caught a 39-inch, 21.75-pound striper. Ridge Larak landed a 5 lb. 14 oz. weakfish while fishing in the Indian River Inlet on the "KAJA". Tom Breen and daughter Kelly Blizzard of York, PA caught 5 flounder weighing up to 5 lbs. while fishing the "Old Grounds" using minnow and squid for bait.

In the Pot-Nets Flounder Tournament, Ron Soltes and Chuck Cook are tied for the

lead with flounder weighing 6 lbs. 2 oz.

Offshore fishing has been on the slow side. Dominick Davis of Wilmington, DE captured a 15 lb. dolphin while fishing Massey's Canyon on the "Pro-Dog" with Dave Pruitt at the helm.

For those of you in need of some squid or nightcrawlers after most shops are closed you can stop at the Giant Grocery Stores in Long Neck, in Rehoboth on Route 1, or the Millville store. Rick's Bait and Tackle is supplying these stores with bait, rigs, crabbing supplies, and some combos.

Some of our reporting stations gave us the following fishing reports:

Bill at Bill's Sport Shop said that Roger Gross was on the "Reel Hard" south of the Poorman's Canyon, and caught 25 yellowfin tuna with one keeper. Ron Dawson caught a citation striper at 21.1 lbs., 39" long on a white Zoom at the Indian River Inlet.

Bobby from the Pier called and said they are catching a lot of spot. A few croakers are showing up including a couple keepers.

After hearing rumors of puppy drum being caught at Massey's Landing, Bill Jr. fished with clams and came away with a nice sized triggerfish. Sean Kane of Rehoboth brought a 32.5-inch, 17.67 lb. striper to the scales after fishing in the Indian River Inlet using eels for bait.

At Rattle & Reel Sporting Center on Long Neck Road, Ron told us that there are a lot of flounder and sea bass being taken around the "DB" Buoy area on squid and minnows. The flounder action in the Rehoboth Bay and Indian River has been really good with more keepers being caught. Minnows, squid, GULP! and triggerbait have been working well. The guys have been fishing the triggerbait on bucktails or spec rigs.

Bert Adams at Hook'em & Cook'em Bait and Tackle at the Indian River Marina reports plenty of flounder in the Indian River Inlet. A few nice stripers are also being caught on live spot. The headboat "Judy V." is finding lots of sea bass and some flounder fishing in the ocean. The sea bass are thick at the Old Grounds and along the Buoy Line, but it is tough finding the keepers.

Offshore action consists of dolphin up to 22 pounds and small yellowfin tuna from the Baltimore to Poor Man's Canyons. The "Undertaker" caught yellowfin tuna of 45 and 55 pounds while fishing the Norfolk Canyon.

At Henlopen Bait and Tackle on Savannah Road in Lewes, Dan reports good action on the slot stripers in the Broadkill River and Lewes Canal until excessive boat traffic shut them down. Flounder action in the same areas was also good until the boat traffic had the same effect. The Delaware Reefsites are starting to produce more flounder activity. Action on the beaches has been slow according to Dan.

Joe Morris at Lewes Harbour Marina said artificial reef structures yielded good

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

numbers of flounder during the week. In the Delaware Bay, sites 6, 7 and 8 proved productive. Plenty of flounder came from sites 10 and 11 in the ocean as well. Drift conditions had a lot to do with success rates. With wind and tide together, boats traveled too fast to effectively work the bottom. In that scenario, some crews found that anchoring was the ticket. Casting bucktail jigs tipped with shiners, cut bait or Gulp! up current and walking it over the rubble worked well from a stationary vessel, when you couldn't catch anything during a fast drift. Captain Chet on the "Lil' Angler II" is a proponent of anchor fishing for fluke, and has had good success, as evidenced by last Sunday's trip when his guys decked 11 keeper flounder. They also had 27 triggerfish, including Linda Bennett's 3.52 pounder.

Flounder specialists, the Walker family and crew, enjoyed fine action while working the reef sites this past week. They had limit catches varying from 12 to 24 flatties each day. Some of their bigger

fish included Joe Walker's 6.95, and 6.31 pounders along with a 6.76 pounder for Joe Walker, Jr. Bobby Bryant had a 6.6 pounder, and Larry Burkins caught a 6.42-pound fluke.

Bottom structure changes between "DB" and "DA" Buoys held fluke too. Flounder also continued to come from shallow water. Frank Lenihan landed an 8.02-pound doormat in the Lewes Canal. Sand bottom near the Ferry Jetty was good, and guys casting jigs tipped with minnows, shiners and Gulp! along the rocks of the Inner and Outer walls caught some nice flounder. Joey Fiorentino nailed a 5.23 pounder using a Gulp! grub in less than three feet of water along Broadkill Beach on Sunday morning.

Bottom bouncers had croakers between the Shears and the Star Site, and on the Broadkill Reef. Clams, bloodworms and Fishbites were favorites of the hardheads.

The opening of a slot-size season offered the opportunity for striper fishermen to take home two striped bass between

20 and 26 inches per angler per day until August 31. The season applies to Delaware Bay and it's tributaries only. The 28-inch minimum is still in effect for ocean coastal areas and Indian River Inlet. Anglers can retain rockfish in the Lewes Canal from the Route 9 Bridge to Roosevelt Inlet, and in the Broadkill River. Rock responded to eels, clams, bunker, and a variety of artificials including plugs, jigs and soft plastics. Boaters casting to the Inner and Outer Walls caught stripers too.

Tog season re-opened as well, and blackfish were reported from the Inner and Outer Walls and Ice Breakers. Wrecks and reefs gave up tautog too. Water temperatures have risen, and triggerfish were mixed in.

Tuna action that had been good, cooled off. When it was still happening last Sunday, Angelo DeLapo and crew returned from the 461 Lump with three yellowfins from 38 to 42 lbs. and a 14 lb. dolphin. During the week, other boats fishing in the Poor Man's

July 8, 2009 Coastal Fisherman Page 31 reported scattered catches of gaffer dolphin, makos and several trollers told of hookups and bite offs from blackeyes. There seems to be more makos around this year than in the past, and they're still hanging out in twenty fathoms. Michael and David Walker had a 190 lb. mako at The Sausages.

There's a lot of life in thirty fathoms, with whales, porpoises, birds, baitfish and bluefish all along the line. However, the initial shot of bluefins seemed to push on through the area. But, it looks like more are coming. Joe said he had scattered reports of bluefin bites at Massey's, and he had customers check in a nice bluefin they caught at the 26 Mile Hill off Wachapreague on Friday. Those fishermen said all the boats trolling around them were hooked into tuna too, so we should see more bluefins soon.

Until next week, have fun and be safe!

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

Marli
SPORT FISHING

TUNA - MARLIN - SHARK - DOLPHIN - WAHOO - ROCKFISH

58' CUSTOM CAROLINA SPORTFISHERMAN • ACCOMMODATIONS FOR UP TO 6 ANGLERS
DAY & OVERNIGHT CHARTER TRIPS • TOURNAMENT FISHING & CUSTOM TRIPS AVAILABLE
ALL TACKLE, BAIT & ICE PROVIDED

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

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

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

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

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

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

**Fish with
Ocean City's
Top Tuna
Boat!**

2008 Ocean City Tuna Tournament
1st Place Stringer

410.456.7765

WWW.MARLISPORTFISHING.COM

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

The crew from the "Reel Naughty" returned to the scales at Sunset Marina with this 190 lb. mako shark and a dolphin. The mako hit a bluefish fillet outside the Twin Wrecks. Fishing with Capt. Steve Moore and Mate David Walker were Mike Walker of Boothwyn, PA, Pat Sheeky of Aston, PA, Steve Moore of Selbyville, DE, George Lamplugh of Glen Mills, PA, Jerry Cuff of Marcus Hook, PA and Yogi McCabe of Boothwyn, PA.

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

MID ATLANTIC MARINE GROUP

<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 Coits, 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, Dinefe, Two (8m/1) head, Updated interior & many upgrades. \$199K Rebuilt</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>1998 54' HATTERAS 3412 Cats, 3 ST, 3 HD \$460,000</p>	<p>1999 Eastbay Cust, Carolina (2) 615 HP Volvos \$629,000</p>	<p>1997 58' VIKING EB 1200 Manns, Many Updates \$699,000</p>

OCEAN CITY, MARYLAND

Robert McDermott Est. 1989

28' 2003 Grady White Sailfish	\$79,000
35' 2008 Carolina Classic	\$355,000
36' 2005 Luhrs Convertible	\$265,000
38' 2005 Rampage	\$299,000
39' 2004 Mirage, QSM-11's	\$225,000
41' 2000 Tiara Marlin Tower	\$225,000
43' 2007 Egg Harbor SF	\$465,000
45' 2004 Bertram	\$660,000
46' 1984/04 Bertram Re-Fit	CALL
50' 2007 Silverton Convertible	\$739,000

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

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

We haven't seen a lot of large bluefish being caught in the bay, but Eddie West of West Ocean City, MD caught this 8 lb. chopper while fishing at night off of the Rt. 50 Bridge using eels for bait.

This group of anglers had a great time on the "Bay Bee" returning to the dock with 7 keeper flounder and a triggerfish. The fish were caught on squid and shiner combinations with most hooked at the sunken barge located just off the South Jetty. Fishing with Capt. Bob Gower and Mate Tyler Adkins were Marsha Klaus-French of Columbia, MD, Dellon White of Jessup, MD, Ryan and Cole Truitt of Owings, MD, Brady Walsh and Brady Sasdelli of Saybrook, CT, Perry Plank of Gettysburg, PA and Bill Fortney of Ocean Pines, MD. Pictured at the Ocean City Fishing Center.

Michelle Cousineau captured her first dolphin, a 20 pounder, while fishing on the "Jo Jo" with Capt. Chris Watkowski and Mate Tony Congialdi. The crew also landed a 14 lb. dolphin and a couple of yellowfin tuna.

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

Winner
2008 Tuna Tournament

www.FishMemoryMaker.com

email: FishMemoryMaker@comcast.net

**Big Game
Fishing at its
Best!**

Ocean City's Premier Charter Fleet

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

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

800-322-3065 OR 410-213-1121

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

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

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

Moore Bills
60' Buddy Cannady
Capt. Rob Skillman

Press Time
58' Custom
Capt. Luke Blume

Game Over
58' Custom Carolina
Capt. Steve Pfeiffer

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

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

Tighten Up
52' Custom
Capt. Keith Robinson

Mugger
48' Ocean Yacht
Capt. Jeff Powell

Fortune Cookie
48' Ocean Yacht
Capt. Dan Cook

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

Why Not
45' Ricky Scarborough
Capt. Wade Lober

Skirt Chaser
42' Hatteras
Capt. Anthony Thomas

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

Fish Bonz
42' Ocean
Capt. Mark Radcliffe

Ranger
41' Viking
Capt. Steve Wheeler

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

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

Fish Finder
40' Custom
Capt. Mark Sampson

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

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

Daydreamer
38' Bertram
Capts. Ken & Justin Tackett

Foolish Pleasures
36' Topaz
Capt. Dale Lisi

Reel Addiction
35' Carolina Classic
Capt. Greg Ignash

Playtime
35' Carolina
Capt. Ron Taylor

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

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

Tuna Dog
33' Bertram
Capt. Aric Gilley

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

Hot Pursuit
25' Carolina Classic
Capt. Mark Sewell

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

**Book your
charter online!**

**Visit
www.OCFISHING.com**

MARINA STORE

Open Daily 410-213-1121

BAIT • TACKLE • GIFTS • APPAREL

SHIMANO

BLACK BART

Past the Breakers

by Sam Kilgore

"Train a child in the way he should go, and when he is old he will not turn from it" - Proverbs 22:6

This was a familiar quote that my parents drilled into my head throughout my childhood. Every time I heard that scripture, it got my full attention, not because I was interested in learning, but because it meant that I was in trouble! It was not until my

wife and I had our second child that I was able to comprehend the powerful positive energy this advice carries.

My grandfather (Gramps) was a hard worker and had little patience for a wild and unpredictable 10 year old grandson. Many times he attempted to teach me the value of hard work. My mind would wander and my attention was easily distracted. I had absolutely no interest in learning how to trim hedges, cut grass or work on his car engine. If anything, I would find myself concentrating on how I could get out of work. He recognized my inattention. I began to complain and it was decided that "laziness" was to blame. This was unfortunate because deep down, I really wanted his approval.

I do not remember the first time Gramps took me fishing. I remember numerous occasions when I finally felt his sense of his approval. We had found a common interest and it was fishing! Gramps seemed to have transformed himself from a gruff, no-nonsense and intimidating man into my fishing buddy. He loved showing me pictures of fish he

had caught long ago and telling me stories of "the one that got away". He gave me a few dried black drum scales, which were the size of quarters. He taught me how to tie my first fishing knot, how to sharpen hooks and many excellent techniques he had learned on his own. He gave me my first fishing rod and an old tattered magazine with pictures and descriptions of various species of fish found along the Atlantic coast.

Once we had found our common ground is fishing, while he did his yard work I was allowed to sit on an old wooden bench and practice making fishing rigs. I would make plans and even form my own (11 year old) techniques that would surely be the best way to catch even the biggest fish. We would often plan fishing trips days in advance and I was committed to go, no matter what activities were offered by my friends.

Surf fishing requires patience and to a kid who is accustomed to instant gratification, initially this was a hard lesson to learn. However, it did not take long to understand the value of patience after being rewarded

with an excellent catch. I learned that if I did not pack enough food for a long day on the beach, I would get hungry. If I did not bring an extra pair of clothes, I would be miserably cold after an unexpected wave soaked me from head to toe. Out of all of the important things I learned from fishing with my Gramps, they were minimal compared to the time we spent talking, laughing and eventually building a very unique friendship.

It is unfortunate that television, various gaming consoles and even computer programs have replaced much valuable quality time parents and children could be spending together. These mind numbing-devices are entertaining to the child and convenient for the busy parent. Eventually, that child becomes an immovable object that has little interest in anything other than sitting on the couch. Before parents realize it, friends become the next major influence and since that child is still searching for approval, may be willing to do anything to get it from anyone. The child is vulnerable while seeking approval which puts them at risk. By this time, parents start to realize that their child may be headed in a negative direction, and in an attempt to correct the behavior, become the enemy. All societies have their own "mother culture", however, in America this seems obviously subtle.

Many years have passed since I was able to fish with Gramps, but those memories continue to make me smile. I hope to pay him back by doing my best to teach others how important it is to search for a common interest with your children. From my experience with my Gramps, my Dad and now as a Father to my own children, the beach is an excellent place to start looking.

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

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

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

See all four models at the Southport source, AGYG.

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

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

225 Hess Road,
 Grasonville, MD 21638
 800.338.3917

AGYG
 American Global Yacht Group
www.agyg.com

CAROLYN-C
 SPORTFISHING CHARTERS

41' Egg Harbor

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

Inshore & Offshore Trips
 Up to 6 Anglers

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

Docked at
 White Marlin Marina, Ocean City MD

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

This trio of happy anglers had a great time fishing on the "Happy Hooker" with Capt. Steve Whitelock, landing 5 keeper flounder during the 2-hour trip. The largest flattie measured 24.5-inches and weighed 6 lbs. 7 oz. Pictured on the dock at the Talbot Street Pier are Sean Scarlett of Woodburn, NJ, Christina Lelo of Harrisburg, PA and Devyn Howell of Easton, PA.

Lester McCrobie of Severna Park, MD, Walt Layton of Columbia, MD, Tim Dunne of Columbia, MD, Danny Wilcom of Frederick, MD, John Homick from Edgewater, MD and Michael Scott of Stevensville, MD ended their day with 5 yellowfin tuna and 4 dolphin after fishing on the "Instigator" with Capt. Dave Wentling and Mate Josh Wentling. The fish were caught on trolled ballyhoo at the tip of the Washington Canyon. Pictured at the Ocean City Fishing Center.

OVERUNDER
sportfishing

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

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

★ CALL ABOUT BACHELOR PARTY SPECIALS! ★

Ocean City, MD

MAKE US TUNA TRIPS \$275 PP!!

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

www.fishOU.com

THAT'S RIGHT
New 50' Evans

THE OU FLEET

THAT'S RIGHT
PRETTY WORK
LOW PROFILE
OVER UNDER
JUSTIFIED

Florida Keys Fishing Vacations

GREAT FAMILY VACATIONS
WITH ACCOMMODATIONS AT
THE ISLANDER RESORT

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

1.866.OUA.TUNA

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

SQUIDNATION.com

SPREADER BARS, DAISY CHAINS, TEASERS, CUSTOM TUNA LURES

WHAT ARE YOU DRAGGIN'?

THE HOTTEST TOURNAMENT LURE!!!

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

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

888-778-4348

AVAILABLE AT MOST LOCAL TACKLE SHOPS

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

LUGGER

POWERED BY
VOLVO PENTA

KOHLER
GENERATORS

Onan

Jason, Matt and Rick Shaffer took advantage of an improving dolphin bite, landing 3, while fishing on the “Goodtime” with Capt. Mike Sigmund. The dolphin, along with a yellowfin, were caught on trolled ballyhoo in 100 fathoms south of the Poor Man’s Canyon. Pictured in the slip at Fisherman’s Marina.

David Russell caught this 43-inch dolphin while trolling east of the Jackspot with David Russell, Sr. and Jeff Owens. The dolphin hit a ballyhoo with a black and blue skirt in 71.9-degree water.

Kenny Schoen of Roxanna, DE, Bill Taylor of Pocomoke, MD, Ed Cook of Townsend, DE and Joe Gezymalla of Brunswick, OH tore the flounder up, catching 12 keepers in the bay near Harbour Island. The fish were caught on Assateague Tackle Deadly Double flounder rigs tipped with shiners, squid, minnows, flounder belly and Gulp! artificial baits.

Robby Preston from Freeland, MD (left) caught a 21-inch weakfish while fishing on the “Morning Star” with Capt. Monty Hawkins and Mates Rich Silvani and Mike Kinder. Mike caught himself a 24.5-inch flounder while Don Messina of Berlin, MD landed a triggerfish. Pictured at the Ocean City Fishing Center.

INDIANRIVERCHARTERS.COM

INDIAN RIVER CHARTER CAPTAIN'S ASSOCIATION

Indian River, Delaware

Presenting 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**

Ship To Shore

by Pat Schrawder

EMERGENCY CALLING AND YOUR VHF

As VHF communication was designed to be used, anyone who is in imminent danger on their boat is supposed to call the Coast Guard on channel 16. The procedure to be followed is to say "mayday, mayday, mayday" and then state the following:

- This is (name of your vessel)
- Your call sign or other identification such as registration or documentation number
- Your exact location
- A description of your boat
- The number of persons on board
- The precise nature of your problem

Any special problems

In recent years, another helpful system has been developed to help those in need of assistance and it is referred to as DSC or digital selective calling. All VHF radios manufactured today are required to have this feature. You will see it on your VHF as a red window that is marked "distress". This is not to be confused with another button on the radio that may be marked DSC. Although broadly referred to as DSC, they actually perform two distinct functions, one being the distress call in an emergency and the other being a means of communicating back and forth between selected vessels or groups of vessels.

In order for the system to work as designed, you must apply to the FCC for your

unique identifying number known as your MMSI (Maritime Mobile Service Identity). This can easily be done on-line at the following address: <http://www.boatus.com/mmsi>. If you do not currently have an "FRN" (federal registration number), you will be instructed to get one first. It is free and only takes a few minutes. You can proceed to the FCC License Manager page at <https://wireless2.fcc.gov/UlsEntry/licManager/login.jsp> to obtain yours. Then go to the Boat US site to get your MMSI number that will need to be programmed into your VHF radio. There should be instructions in the manual that came with your radio telling you how to do this. A simple connection between your VHF and your GPS or loran will complete the electronic and paperwork components for the system to operate fully functional.

Once that is complete, you have both distress and digital selective calling available to you. If you have an emergency, you should lift the cover on your radio marked "distress" and push and hold the button for five seconds until you hear a confirmation tone that your call has transmitted. Your call is sent over channel 70 to any available DSC compatible radio within range of your vessel. Your radio waits to hear an electronic acknowledgement on

channel 70 from a coast guard station. After the acknowledgement is received, your radio automatically switches to channel 16 and you can proceed to talk to the Coast Guard with details of your problem.

The improved feature of this system is that the Coast Guard has already automatically been sent your MMSI number, along with your precise location and the information about your vessel. In the event that you cannot communicate for long or at all, the Coast Guard has all the necessary information to proceed with a search and rescue mission.

The other feature of DSC that is considered a convenience rather than a safety item, is the selective calling. You can preprogram your VHF with several DSC ID's along with their names of other boats that you normally wish to communicate with and the VHF channel you wish to use for that communication. They can also be separated into groups of numbers. Using your non-emergency DSC button, you can selectively call one or more vessels. The VHF will use channel 70 just as before but the signal will only go to the boat(s) you select. The VHF will again wait for the received acknowledgement and will then switch to the channel you selected when you programmed that person's boat into your VHF.

Some VHF have the ability to monitor two channels independently so that you can "stand by" on channel 70 for DSC calls while operating on another channel. Using DSC is actually not difficult once you get it set up and understand its operation. For more precise details on setting up and using DSC on your own radio, you should consult your operator's manual. If you have a radio with BSC, please take the time to put its features into effect. If you ever have to use them, you'll be glad you did.

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

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

From Furuno
The name you can trust

Sirius Marine Weather
on your Navnet VX2 and 3D Navnet

See what you've been missing

FURUNO U.S.A.

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

* Requires satellite weather receiver & Sirius weather service subscription

Authorized Dealer:

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

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

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

LASER ELECTRIC

MARINE WIRING

AC & DC Wiring
New & Old

Commercial & Residential
M452

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

John Henry's Bait & Tackle

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

LIVE HARD CRABS

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

PEELERS & SOFT CRABS

Call for Availability

OPEN DAILY

FRI & SAT: 6AM - 8:30PM

SUN - THURS: 6AM - 8PM

Stop by and enter our
monthly rod and reel drawing!

West OC on Rt. 611

Sunset Business Park

Just North of Sunset Ave.

410-213-9378 (west)

www.JohnHenrysBaitAndTackle.com

While fishing at night in the Indian River Inlet, Sam Bozochovic of Williamsport, PA landed these two stripers, weighing 17.5 lbs. and 19.5 lbs., on rigged eels. Weighed at Hook'em & Cook'em.

MOBILE MARINE MAINTENANCE

We come to you
for all your boating needs

- 25+ years experience •

Bottom Paint
&
Dewinterize Specials

Detailing

Waxing, Washing Weekly, Daily

Bright Work

Bottom Painting

Oil Changes

Winterizing, Shrinkwrap

(On or Off your Lift)

Propeller work

Marine supplies

Personal Water Craft

Maintenance and Repair

Storage Pickup and Delivery

Fully Insured

Ocean City, MD 21842

o: 410-548-5652

c: 240-298-0365

OCEAN CITY MARLIN CLUB

2009 TOURNAMENT SERIES

410-213-1613

WWW.OCMARLINCLUB.COM

DOWNLOAD TOURNAMENT DETAILS & ENTRY FORMS

5TH ANNUAL KIDS CLASSIC FISHING TOURNAMENT

BENEFITING WISH-A-FISH FOUNDATION, INC.

July 18-19

Open to all anglers age 19 and under

Every angler receives an award

Kids may fish from the shore, private boat, charter boat or headboat - we just want you to fish!

REGISTRATION: JULY 17TH, 6:30 P.M. • FISH 1 OR 2: JULY 18TH - 19TH

Weigh-Ins are at Sunset Marina • Saturday 3 - 7 p.m. and Sunday 3 - 5:30 p.m.

Awards and Carnival July 19th, 5 - 8 p.m. under the Marlin Club

Largest
kids
fishing tournament
on the East Coast!

If you're looking
for a boat to fish on,
we can help!
Please call
410-213-1613

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

Chum Lines

by Mark Sampson

A bunch of years ago one of my clients (known locally as "Hurricane Murray") latched into what proved to be a mako of about 500-pounds. Soon after hook-up, the fish jumped and we realized what we were dealing with, so I began to rig the flying gaff which prompted Murray to speak up and say, "You won't need that, I'd like to release this shark."

My mate and I were shocked; at that point in our

career it would have been the largest mako landed on our boat and one that we knew that 99% of our clients would have died to bring back to the dock. But Murray said "release" so I put the gaff away and rigged the tag stick instead. Four and a half hours later I planted the tag in the back of a true once-in-a-lifetime fish.

Murray was able to make the decision to release rather than keep that fish because he put rational thought before his own ego. Murray knew that the shark would provide more meat than his group could use, that the meat of a really large fish isn't usually much to brag about anyway, and that day he just wasn't into killing a big old shark. For Murray those reasons took precedence over the 15-minutes of fame he'd receive from having his picture and name splashed across the fishing papers - good for him! And to be honest with you, when we tagged that shark and set it on its way, my mate and I realized the pride and satisfaction of knowing we'd been a part of a fishing experience few anglers will allow themselves to know. Not a lot of people can say they've caught such a fish and even

fewer have intentionally released them.

The reason to keep or release a fish varies widely from boat to boat and angler to angler. For some, any legal fish is going to end up dead in the fish box, while others habitually take a lot into consideration before wielding the gaff. They'll consider the edibility of the meat because whether by size or by species some fish simply aren't very good to eat. Also, even though they may be "legal", sometimes the size of the fish can still end up being too small or too large on an anglers "ethical" scale. And sometimes the timing of the catch can be wrong, such as with vacationing anglers who may not have a place to properly keep fish fillets or steaks until they can get them back to their freezers at home. Putting a little thought into what you decide to keep or release is the difference between a real sport fisherman and someone who just wants to get some blood on the deck and his ego stroked back at the dock.

I find it interesting how anglers sometimes justify keeping fish that they know should probably be released with lame excuses to mask the truth that they just wanted to throw a fish up on the dock at the end of the day. At the weigh station one evening a friend told me that normally he would have released such a small (75-pound) mako, but it was his son's first, so he felt he had to keep it. He made it sound as if releasing that fish would have somehow minimized his son's accomplishment. So, instead of learning a great lesson about the reasons for practicing catch-and-release, I guess that day his son got the message that it's OK to shift your ethics to suit your own needs.

A better example of a ridiculous excuse was a couple years ago when a fellow brought in a similar size mako and said that he only kept it because it was the first mako caught on his new boat. I suppose the "boat" would have been very upset if the fish was released!

Some of the most confusing

examples of ethical standards being thrown out the window occur during big-money billfish tournaments. On any given day of the summer, if someone were to bring in a white or blue marlin for no other reason than to eat it, they'd be lynched by fellow fishermen who are passionately opposed to anyone boating billfish. The hypocrisy of it all is that most members of such a lynch mob would jump at the chance to bring in billfish if the catch could earn them money in a tournament.

On one hand they attest that it's best that a species be released for conservation reasons, on the other hand they figure it's alright to kill the fish if they can make money on it - talk about selling out your ethics! And some of those same folks are very quick to bash commercial fishermen claiming that they "catch up all the fish for profit." It's really kind of crazy when you think about it!

Now before anyone gets the wrong idea, for what it's worth, I'm not suggesting that there's anything wrong with bringing in billfish for tournaments or boating other fish that are legal and meet ethical standards. I do, however, take issue with anglers who seem to turn their morals on and off to suit the moment or the audience. I'm a black-and-white kind of guy who figures that if a fish is too small (or too large) to keep, then that's it, and regardless of the angler's personal issues the fish should be released - period! Similarly, if a fisherman thinks it's OK to bring a marlin (or other fish) in for a chance to win a million bucks then he shouldn't get all fired up and in the face of a weekend-angler who brings one in to put a little meat on the table.

When it's time to make that life-or-death decision for an 80-pound white marlin, a 45-inch striper, a 500-pound mako or any other size or type of fish, anglers will never go wrong if they listen to their conscious rather than their ego.

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

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

OCEANIC FISHING PIER
OCEAN CITY, MD.

OPEN 24 HOURS

Day & Night Pier Fishing Under Lights

**Bait • Tackle
Snacks • Ice
Bathrooms**

White Marlin Open T-shirts

ROD & REEL COMBOS FOR SALE OR RENT

**710 Philadelphia Ave.
at the Ocean City Inlet**

410-289-2602

www.oceanicpier.com

BLUE COLLAR MAN
SPORTFISHING CHARTERS

"FOREVER FISHING"

Inshore & Offshore Fishing

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

32' Blackfin Sportfisherman

Repowered to Fast, Dependable
450 HP Cummins Diesels

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

Fishing out of Indian River, DE
North Shore Marina

215-990-1938

fishing@bluecollarman.org
www.BLUECOLLARMAN.ORG

There's a good chance that John Kazem now holds the record for the largest thresher shark caught by a resident of Lovettsville, VA, since he landed this 376 lb. thresher while fishing with Patrick Shehadeh of Sterling, VA. The big thresher ate a whole mackerel, 15 miles east of "B" Buoy and took an hour and 20 minutes to get to the boat. Weighed at Hook'em & Cook'em at the Indian River Marina.

Pepper Creek Outfitters

302-732-3210

FISHING - BOATING - HUNTING - ARCHERY

Fresh & Frozen Bait

Offshore - Inshore - Fresh Water Supplies

More Hunting Supplies Coming Soon!

Accessories and Sea Glass Jewelry for the Ladies

PRE-OWNED BOATS

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

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

CAPT. CHET TOWNSEND'S

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

Located along Route 26; Adjacent to Pepper Creek Outfitters

Local fresh seafood caught and prepared by
 Captain Chet Townsend and his family!
PICK YOUR OWN LIVE LOBSTER
FAMOUS FISH TACOS - SIGNATURE LOBSTER SALAD - ISLAND CUISINE
1/2 POUND BURGERS - SOUPS
SALADS - KID'S MENU - DAILY SPECIALS - AND MORE!

**This is what neighbors
are for.**

We believe communities are built on the goodwill and energy of the people who belong to them. That's why we're proud to support the communities of Delmarva.

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.	NEW July 1, 2009 Rick Sank Poor Man's Canyon 170 lbs.
Tautog 	March 15, 2009 Capt. Kane Bounds "Judith M" 19 lbs. 8 oz.	May 3, 2009 Bill Gable "#1 Hooker" 14 lbs. 10 oz.	Thresher Shark 	June 19, 2009 Brent Applegit Fingers 642 lbs.	NEW 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 	June 26, 2009 Ray DelFera East Channel 12 lbs. 8 oz.	No Weights Reported
Weakfish 	May 16, 2009 Chris Tilghman Rt. 90 Bridge 7 lbs. 8 oz.	May 24, 2009 Isaiah Ross Broadkill River 6 lbs. 8 oz.	Bluefin Tuna 	June 26, 2009 Jacob Lambert Massey's Canyon 165 lbs.	June 28, 2009 Collin Johnson "MEGA-BITE" 180 lbs.
Speckled Trout 	No Weights Reported	No Weights Reported	Yellowfin Tuna 	June 23, 2009 Bryan Davido "That's Right" 52 lbs.	June 8, 2009 John Horning "Fish Whistle" 34 lbs.
Flounder 	June 26, 2009 Adam Zarfoss East Channel 7 lbs. 15 oz.	June 20, 2009 Butch Brooks Indian River 10 lbs. 13 oz.	Longfin Tuna 	No Weights Reported	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 	June 27, 2009 Scott Pringle "Press Time" 210 lbs.	June 21, 2009 Doug Rinicker Poor Man's Canyon 102 lbs.
Sheepshead 	June 11, 2009 Tassos Argyros Barn's Table Wreck 11 lbs. 4 oz.	No Weights Reported	Dolphin 	May 21, 2009 Chuck Dammann "Restless Lady" 30 lbs.	May 24, 2009 Ron Frank "Da Chief" 19.6 lbs.
Black Drum 	No Weights Reported	May 22, 2009 Anthony Lano Coral Beds 82.3 lbs.	Wahoo 	NEW July 3, 2009 William Wildbergh Poor Man's Canyon 27.6 lbs.	No Weights Reported

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

Ed Hurley of Lewes, DE caught this 3 lb. 6 oz. flounder on a live minnow in the Roosevelt Inlet. Weighed at Henlopen Tackle.

Joey Fiorentino from Lewes, DE used a Gulp! artificial grub to fool this 5 lb. 8 oz. flounder while fishing in shallow water along Broadkill Beach. Weighed at Lewes Harbour Marina.

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

• MARLIN • TUNA • DOLPHIN • SHARK • WAHOO •

OC's Finest Charter Fleet

410-213-9600

877-514-FISH (3474)

SUNSET MARINA

12911 Sunset Ave., OC MD

PUMPIN' HARD 66
66' Blackwell
Capt. Dan Burt

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

CYNTINORY
64' Weaver
Capt. Rick Carney

BILLFISHER
62' Paul Spencer
Capt. Jon Duffie

RHONDA'S OSPREY
59' Custom
Capt. Joe Drosey

PUMPIN' HARD
58' Blackwell
Capt. Gary Stamm

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

ESPADON
58' F&S
Capt. Sylvain Cote

MARLIN MAGIC
56' Viking
Capt. Marty Moran

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

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

SEA WOLF
41' Albemarle
Capt. Ron Callis

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

WAVE DANCER
39' Venture
Capt. Jeremy Blunt

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

OCEAN CITY'S PREMIER FULL SERVICE MARINA

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

INTERLUX BOTTOM
PAINTS FROM \$129.99

OCEAN CITY EXCLUSIVE

THE ONE STOP FISHERMAN'S SHOP!

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

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

410-213-0081

OPEN

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

Just inside the west entrance of Sunset Marina

PAKULA
LURES ARE
BACK!

Virginia Fishing Report

by Dr. Julie Ball

The Independence Day weekend should have offered some explosive fishing. The weather forecast was good, and the fish were biting.

Cobia catches are constant this week, with fish to over 60-pounds boated. Many cobia are free-swimming on the surface, where sight casters are having good luck. Boats chumming on the shoals are also faring well. The Inner Middle grounds and Latimer Shoal are providing good catches of live croakers, eels, and cut bait.

The flounder action is looking up with limits of keeper fish becoming more common. Anglers are pounding the Bay Bridge Tunnel and other lower bay structures, mostly with live bait and jigs. Live spot is

working well near structure, while 2-ounce jig heads adorned with shad-style plastics are a good choice for jigging around the piling bases. Strip baits are also producing some decent fish. Lynnhaven and Rudee Inlets are also giving up some catches of keeper flatfish lately. Andrew Reid of Virginia Beach scored with an 8 lb., 10 oz. doormat near the CBBT on a live spot this week.

The Spanish mackerel scene is a hot topic right now. Folks trolling the Virginia Beach shorelines are finding good limits of Spanish mackerel and a smattering of Tailor bluefish. Small silver and gold spoons weighted with in-line sinkers will do the trick in anywhere from 18 to 30 feet of water. King

mackerel are next. Anglers continue to report sightings of kings skying and crashing on bait.

Spadefish are pretty much everywhere right now. The Chesapeake Light Tower and the CBBT are giving up good numbers of decent fish, with a few exceeding 9-pounds. The Cell area is still the best area for the largest fish.

Tautog are also back in the picture, with anglers beginning to show some interest. Tog are available along the structure of the CBBT, and on most inshore and nearshore wrecks. According to the folks at Ocean's East 2, the best tog bite is at the High Rise lately.

Sheepshead anglers know that fish are hitting in select areas along the CBBT right now. Lots of patience is the secret to a successful sheep trip. Some boats are finding dozens of willing fish, with most topping the 10-pound minimum size requirement for a state citation. Clam and fiddler crabs work well for both tog and sheepshead this time of year. A good showing of trigger fish in the same areas are also keeping things interesting.

Although red drum are becoming more elusive, a few big reds are still taking baits intended for cobia on the Nine Foot Shoal area. Black drum continue to bite around the artificial islands of the CBBT, where anglers are hooking an occasional fish while casting grubs and shads.

Puppy drum are active in the lower Bay inlets and along the HRBT. The Fishing Center reports that spot showed up inside Rudee Inlet. Croaker are an easy target throughout the Lower Bay, with some fish

pushing 1.5 pounds near the Bay Bridge Tunnel and the Cell. The flurry of anglers rushing into Oyster is an indication that hardheads made their debut in their back waters, where tarpon sightings should also come soon.

Amberjack are a good bet at the Southern Towers and some offshore wrecks such as the Triangles, and the Ricks and Hanks wrecks. Live bait is working well, while jigs are also a good alternative bait. Most reports indicate the jacks are on the smallish size, with a smattering of larger fish around.

Deep droppers are still finding plenty of nice tilefish, wreckfish, and blackbelly rosefish. The new pending state record blueline tilefish was caught this last week by Kenny Bowe, while deep dropping with his son Lance and his buddy, Mike Atkins, near the Canyon edge. The fish was weighed in at Chris' Bait and Tackle at a whopping 20 lbs. 10 oz.

Plenty of nice sea bass are available on the nearshore wrecks as well as structures to around 30-miles out.

The offshore season is offering some good options. Billfish are starting to show, but the yellowfin tuna action is claiming the most attention. Plenty of yellowfin ranging up to 65-pounds are making a good presentation near the 300-line along the 100 fathom curve. Bluefin tuna are also adding to the menu, with fish ranging to over 100 pounds biting near the south east Lumps and the Fingers. A few big eye tuna, gaffer dolphin, wahoo, and mako sharks are also in the mix.

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.

• 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**

Tyler Stierhoff

25 lb. dolphin

*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!!

Tim Edstrom of Ashburn, VA (center) hooked into this 24-inch flounder while drifting a squid and shiner combination on the west side of the bay, south of the Rt. 50 Bridge. Tim, pictured with his dad, Dave Edstrom, and friend, Thomas Jones, was fishing on the "Pony Island Express" with Capt. Ken Roach and Mate Matt Graves.

You are looking at a guy who strikes fear in the hearts of flounder all along the coast, and you can see why. George Henning of Ocean City, MD caught these two flatties weighing 3 lbs. 12 oz. and 4 lbs. 14 oz. while fishing on the "Morning Star" with Capt. Monty Hawkins and Mates Rich Silvani and Tucker Colquhoun. The fish were caught on a natural reef on Spro bucktails tipped with flounder belly. Pictured at the Ocean City Fishing Center.

Fish with
Capt. Monty
aboard the

MORNING STAR

Ocean City, MD

FISHING FOR SEA BASS

on the party boat that's never crowded!
Only 22 anglers maximum per trip!

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

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

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

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

10	11
9	12
8 Choose	13
7 Your Spot	14
6 at the	15
5 Rail!	16
4 Call Today	17
3 & Reserve	18
2 Your	19
Favorite	20
Fishing Spot	21
Before It's	
Gone!	
25	24 23 22 21

www.MorningStarFishing.com

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.*

William Wildbergh traveled all the way from Dallas, TX and wound up winning 1st place in the Wahoo Division of the Canyon Kick-Off. William landed the 27.6 lb. wahoo while fishing on the "Tunavision" with Tom Kinkoph, Bill Stern, Karen Stern, David Long (not pictured), Capt. John Timmons and Mate Terry Murray. The wahoo hit a Black Bart lure in 75 fathoms in the Poor Man's Canyon where Capt. John reported water temperatures hovering around 71-degrees.

First place in the Yellowfin Tuna Division of the 27th Annual Canyon Kick- Off was won by the team on the "Jo Jo" with a 49.8 pounder caught by Gary Jones of Pasadena, MD. Gary was fishing with Marty Whitehurst, Sue Congialdi, Niki Congialdi, Capt. Chris Watkowski and Mate Tony Congialdi. The yellowfin hit a spreader bar trolled in 70 fathoms at the Poor Man's Canyon and was worth \$2,100 in award money. Pictured at Sunset Marina.

The big winner in the 27th Annual Canyon Kick-Off was the team on the "Playmate" who took 1st place in the Billfish Release Division and 2nd and 3rd place in the Dolphin Division. Dudley Campbell of Forrest Hill, MD released the first white marlin in this years tournament while trolling ballyhoo in 1,000 fathoms in the Washington Canyon. Frank Mattes, Jr. of Ocean City, MD caught a 19.2 lb. dolphin to win 2nd place in the Dolphin Division and Glen Heitmann of Rockville, MD landed an 18.2 pounder to win 3rd place. The "Playmate" had Capt. Frank Mattes at the helm and Capt. Willie Zimmerman and Mate Justin Hart in the cockpit. The team took home \$20,513 in award money. Pictured at Sunset Marina.

On the final day of the 27th Annual Canyon Kick-Off, Tom Wisniewski of Salisbury, MD muscled in this 143.2 lb. bluefin tuna to win 1st place in the Bluefin Tuna Division. Only Tom and Capt. Chris Wisniewski were on the "Hammer Down" when the big bluefin hit a trolled, skirted ballyhoo in 18 fathoms at the Lumpy Bottom. The "Hammer Down" team won \$3,600 for their 1st place finish. Pictured at Sunset Marina.

27th Annual Canyon Kick-Off

July 3-5, 2009

BILLFISH RELEASE DIVISION

(ties broken based on time of catch)

1ST PLACE

Dudley Campbell
"Playmate"
1 white marlin
\$11,838

2ND PLACE

Laura Burton
"Par Five"
1 white marlin
\$1,572

3RD PLACE

Dave Augustine
"Lisa"
1 white marlin
\$0

DOLPHIN DIVISION

1ST PLACE

Matt Keeney
"Brenda Lou"
20.8 lbs.
\$1,050

2ND PLACE

Frank Mattes, Jr.
"Playmate"
19.2 lbs.
\$8,675

3RD PLACE

Glen Heitmann
"Playmate"
18.4 lbs.

winnings included above

WAHOO DIVISION

1ST PLACE

William Wildbergh
"Tunavision"
27.6 lbs.
\$0

2ND PLACE

None

3RD PLACE

None

YELLOWFIN TUNA DIVISION

1ST PLACE

Gary Jones
"Jo Jo"
49.8 lbs.
\$2,100

2ND PLACE

Stephen Schwing
"Fish Whistle"
49.4 lbs.
\$14,850

3RD PLACE

Rob Robinson
"Sea Witch"
47.8 lbs.
\$2,515

BLUEFIN TUNA DIVISION

(Winner Take All)

1ST PLACE

Tom Wisniewski
"Hammer Down"
143.2 lbs.
\$3,600

2ND PLACE

Chip Voorhees
"Tighten Up"
124.0 lbs.
\$0

3RD PLACE

Dave Toxie
"Tighten Up"
92.4 lbs.
\$0

70 Boats Registered

Total Prize Money: \$47,875

On the second day of the Canyon Kick-Off hosted by the Ocean City Marlin Club, Matt Keeney of Lititz, PA landed this 20.8 lb. dolphin and held on to win 1st place in the Dolphin Division. Matt was fishing on the "Brenda Lou" with his dad, Bob Keeney, Capt. Frank Goodhart and Mate David Conner. The 1st place finish was worth \$1,050 in award money. Weighed at Sunset Marina.

In the 27th Annual Canyon Kick-Off, Chip Voorhees from Ocean City, MD captured this 124 lb. bluefin tuna to win 2nd place in the Bluefin Tuna Division. Chip was fishing on the "Tighten Up" with Chuck Metz, Mark Miller, Jay Keller, Capt. Keith Robinson and Mate Greg Mercer. The 60-inch bluefin was hooked on a trolled ballyhoo in the Washington Canyon. Pictured at Sunset Marina.

2101 DUAL CONSOLE

RIGGED WITH 150HP YAMAHA 4-STROKE

EVINRUDE

SPEND MORE TIME ON THE WATER™

REPOWER SPECIALS

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

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

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

HARBOR MARINE, INC.

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

Yamaha
Outboard Oil
★ ON SALE ★
Case Discounts!

★ TRAILER & BOAT STORAGE ★

By the Day, Week, Month or Seasonal

410-213-2296 • harbormarineoc.com

Evinrude
Johnson
Outboard Oil
★ ON SALE ★
Case Discounts!

Rob Robinson of Girdletree, MD caught this 47.8 lb. yellowfin tuna to win 3rd place in the Yellowfin Tuna Division of the 27th Annual Canyon Kick-Off. Rob was fishing on the "Sea Witch" with Joe Sbriglia, Phil Snyder, Ryan Onley, Capt. Frank Murphy, Capt. Tom Mullray and Mate Jay Quidley. The "Sea Witch" crew won \$2,515 for their 3rd place finish. Pictured at Sunset Marina.

Stephen Schwing of Catonsville, MD caught this 49.4 lb. yellowfin tuna to win 2nd place in the Yellowfin Tuna Division of the 27th Annual Canyon Kick-Off. The yellowfin was caught on a spreader bar in 100 fathoms at the Washington Canyon while fishing on the "Fish Whistle" with Capt. Charlie Horning and Mates Josh Beall and Walt Schrade. The "Fish Whistle" team won \$14,850 for their 2nd place finish. Pictured at Sunset Marina.

In addition to winning 2nd place in the Bluefin Division of the Canyon Kick-Off, the team on the "Tighten Up" also took 3rd place honors with this 92.4 pounder caught by Dave Toxie of Kent Narrow, MD. Dave was fishing with Jay Keller, Chip Voorhees, Ted Ruberti, Scott Money, Phillip Keller, Capt. Keith Robinson and Mate Greg Mercer. The bluefin ate a trolled ballyhoo at the Lumpy Bottom and was weighed at Sunset Marina in West Ocean City.

Second place in the Billfish Release Division of the 27th Annual Canyon Kick-Off was won by the team on the "Par Five" with 1 white marlin release. Angler Laura Burton released the white marlin while fishing with Trish, Nick and Ginny Rodriguez, Mohamed Fazil and Capt. Charlie Rodriguez. The white was hooked on a trolled ballyhoo in the Washington Canyon. Pictured is Trish Rodriguez accepting the 2nd place award from Marlin Club President Franky Pettolina.

ADVANCED MARINA

A Full Service Marina

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

410-723-2124

- 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

advanced-marina.com

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

Cedar Creek Marina

**ALL 2008 LEFTOVER AND DEMO
PARKER BOATS ON SALE**

**DEMO BOATS ON
SPECIAL**

2008 2520 SL
Sport Cabin

2008 2500 Special
Edition CC T-Top

2008 2510 XLD
Walkaround

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

100 Marina Lane, Milford, DE 19963

302-422-2040

www.cedarcreekmarina.com

YAMAHA

No Sales Tax
In Delaware!

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

Factory Trained Certified Techs • Your Repower Specialist

Parker

SUNDANCE

STRIPER

XPRESS

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

Rick Sank muscled in this 170 lb. mako shark while fishing on the "Predator" with Zeke Conover, Wes Kane, Jim Zulick, Brian Reyes, Kenny Kane, Jose Reyes, Capt. Lynn Schwartz and Mate Jamie Bachtal. The mako ate a mackerel in the Poor Man's Canyon and was weighed at Hook'em & Cook'em.

Sean Kane of Rehoboth, DE landed this 32.5-inch striper while drifting an eel in the Indian River Inlet. The striper weighed 17 lbs. 11 oz. on the scale at Bill's Sport Shop.

David Dodds ventured down from Pennsylvania and caught this 35-inch striper while using bunker at Cape Henlopen State Park. Photo courtesy of Henlopen Tackle.

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

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

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

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

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

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

AUTHORIZED DEALER FOR:

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

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

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

HUGE OFF SEASON DISCOUNTS

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

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

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

THE 2009 T-SHIRTS ARE IN!

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

Great Deals on Interlux Paint!

Interlux
yachtpaint.com

SHIMANO®

NEW

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

ARRIVING DAILY!

Full Line of Grundéns

**Rain Gear &
Eat Fish Apparel**

**We have
Ballyhoo
at
great prices!**

**Medium Ballyhoo
Buy 3 Packs Get 1 Pack Free
Limited Quantity**

**GOT BAIT?
We Do.**

LIVE

**Minnows
Green Crabs
Black Salties**

FROZEN

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

REEL SHOP IS OPEN

New Styles of Costa Sunglasses

Come see us for a great fit!

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

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

**Hobie
Sunglasses
BLOWOUT
50% Off**

Hobie

Dock While You Shop! Call for Hours

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

www.AkeMarine.com

CF

Name: _____

Phone Number: - -

Date Fished:

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

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.

A man with short brown hair and a light blue t-shirt is holding a large, dark-colored fish, possibly a sea bream, with both hands. He is standing in front of a white lifebuoy-shaped sign that reads "SPORT BILLS SHOP" in black capital letters. The background shows shelves stocked with various items, including clothing and fishing gear.

It looks like the “Lewes Harbour Stretch” has found its way to Bill’s Sport Shop. David Sullivan of Darlington, MD captured this 5 lb. 6 oz. flounder, measuring 24-inches, while drifting a squid and minnow combination in the Indian River Inlet.

Zachary McMenamin, age 9, of Rehoboth Beach muscled in this 17 lb. 7 oz. dolphin while fishing on the "Boy's Toy" with Capt. Tommy Gessler and Mate Frank Gessler. The mahi attacked a trolled, skirted ballyhoo in the Washington Canyon.

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

FORTUNE COOKIE

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

What's in your fortune?

AVAILABLE FOR THE WHITE MARLIN OPEN

Captain Dan Cook

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

Docked at the OC Fishing Center

877-BAITUP1
(224-8871)

800-322-3065 • 410-213-1121

dkc1144@msn.com

www.fortunecookiecharters.com

Dave Guinto, Jr. of Hampstead, MD (second from left) hooked into this 232 lb. mako shark during a trip aboard the "Wizzy" with his dad, Dave Guinto and Don and George Lorden of Baltimore, MD. Just as their chum ran out, and they were getting ready to pull in their lines, the mako ate a mackerel bait at the Fingers. The group also landed 2 dolphin and released a dusky shark during the trip. Weighed at Ake Marine in West Ocean City.

Ocean Pines Area Chamber of Commerce

2nd Annual

Summer Flounder Tournament

Saturday, August 1st, 2009

Lines In: 7 am - Lines Out: 3 pm

Weigh-Ins 2 pm - 4:30 pm

at the Ocean Pines Yacht Club Marina

\$800 in Cash Prizes

Entry Fee: \$25

Free T-Shirt to the first 100 Entrants

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

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

Contact the Ocean Pines
Chamber of Commerce Office:

410-641-5306

info@oceanpineschamber.org

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

Cash bar available

Entry fee is non-refundable

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

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

Maryland & Delaware Citation Sizes

Atlantic Coast

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

* Only released fish are eligible in Maryland program

*** Use curved-fork-length measurements

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

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

\$0 INTEREST \$0 PAYMENTS
FOR 90 DAYS* FOR 120 DAYS*
*SEE DEALER FOR DETAILS

Free 3-Year Maintenance on NEW '09 Bikes in Stock

Ride Free Guarantee is BACK! When you buy a new '09 Sportster we'll give you MSRP back when you trade up within one year!

BUY ANY '09 ROCKER IN STOCK AND GET A FREE \$500 GIFT CARD!

MOTOR HARLEY-DAVIDSON CYCLES

BUY ANY '09 SPORTSTER IN STOCK AND GET A FREE \$250 GIFT CARD!

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

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

Modern SHARKING

by Captain Mark Sampson

www.BigSharks.com

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

Available at local tackle shops, book stores and online

Matise was fishing with John Jewer when she captured this 20-inch flounder in the bay behind Ocean City, MD. John is part of a group of twenty other boat owners who volunteer their time to the Believe in Tomorrow Children's Foundation.

Alex and Evan Floegel caught some nice triggerfish while fishing on the "Judy V". The fish were caught on salted clams and sand fleas. Photo courtesy of Hook'em & Cook'em at the Indian River Marina.

NOW TWO LOCATIONS TO BETTER SERVE YOU

**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

**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

Noalle Dean from Arnold, MD caught 3 keeper flounder while drifting live minnows on the flats north of the Thorofare. Two of the flatties measured 18.5-inches while the third flounder came in at 19.5-inches. Noalle was fishing with her grandfather, Ed Goodwin of Millersville, MD.

Rich "The Knife" Silvani took a break from covering for Tucker Colquhoun on the "Morning Star" and boated this 15.5-inch, 6 lb. 8 oz. spadefish. The fish was previously tagged north of the mouth of the Chesapeake Bay on a shipwreck.

marlin → tuna → dolphin → wahoo → shark → bluefish

www.PlaymateSportfishing.com

Playmate

SPORTFISHING

ROCKFISHING IN SOLOMON'S ISLAND, MD
APRIL & MAY

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

Captain Frank Mattes
Captain Willie Zimmerman

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

443-370-7144

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

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

Mike Norelli and his daughter Caroline took the trip down from Reinholds, PA and went fishing on the "Tortuga" with Capt. Drew Zerbe and Mate Serge Garder. Mike caught a 24.5-incher while Caroline landed herself an 18.5-inch flattie, both on squid and shiner combinations near Harbour Island. Pictured at Bahia Marina.

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

\$40 EACH

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

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

Name: _____

Address: _____

Telephone Number: _____

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

**SPECIALIZING IN
CLEANING & DETAILING**

POWER. PERFORMANCE. PASSION.

SALES. SERVICE. MANAGEMENT.

**FULL SERVICE MOBILE CREW
SERVICING OCEAN CITY, MD**

- Weekly & Monthly Maintenance
- Provisioning & Fueling
- Spring Commissioning
- Maintenance Packages
- Outfitting & Customization
- Exterior & Interior Cleaning
- Maintenance & Repairs
- Winterization & Shrink Wrapping
- Electronics Sales & Installation
- Authorized Yanmar & Mercury Dealer

Call us! Ocean City: 410.520.0299
Statewide: 866.617.BOAT

YOUR MARYLAND AUTHORIZED DEALER

OCEAN BILLFISH 37
OCEAN SUPER SPORT 42, 46, 50, 54, 73
OCEAN ODYSSEY 57 & 65

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

VENTURE 27 OPEN
VENTURE 34 CUDDY
VENTURE 39 OPEN

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

<p>58' 1997 SEA RAY SUPER SUN SPORT \$389,000</p>	<p>50' 2007 OCEAN 50 SS \$875,000</p>	<p>42' 1997 CRUISERS 4270 \$149,000</p>	<p>38' 1997 LUHRS CONVERTIBLE \$147,500</p>
<p>37' 1991 PACEMAKER SF \$84,500</p>	<p>35' 2004 CABO FLYBRIDGE \$315,000</p>	<p>25' 2004 BAYLINER TROPHY \$37,000</p>	<p>30' 2003 ALBEMARLE 305EX \$159,900</p>

53' OCEAN 53 SS 2 Available 1991 & 1997 From \$359,000
53' 1984 HATTERAS EXT. DECKHOUSE.....T/Detroit 8V71T's, Recent upgrades.....\$269,000
50' 2006 SILVERTON CONVERTIBLE.....T/715hp Volvo D-12's, Well appointed.....\$669,000
48' 1990 OCEAN MOTORYACHT.....T/DeL Diesel 671TIB's, 3SR, 3Heads.....\$199,000
42' OCEAN 42 SS.....2 Available 1991 & 1993.....From \$232,500
37' 1997 SEA RAY EC.....T/7.4L Merc FWC, Gen, Top Elects.....\$ 89,000
36' 1988 JERSEY DAWN.....T/Cats.....\$115,000
35' 1992 LUHRS TOURNAMENT.....T/Merc 496ci's FWC w/ext. warr's avail..... \$109,900
34' 2007 SEA RAY SUNDANCER.....T/Merc 8.1, Gen, Lift kept, Loaded.....\$185,000
31' 2000 SEA RAY SUNDANCER.....S/260 hp Volvo, Well appointed.....\$ 74,500
28' 1997 CAROLINA CLASSIC.....T/200 Volvo, Half Tower, Full Encl.....\$ 84,000
27' 1988 ALBEMARLE 271 XF.....T/Volvo 271 IB, Full Tower, Fishing Rigged.....\$ 34,900

326 FIRST STREET, SUITE 402, ANNAPOLIS, MD 21401
410.263.9288 866.617.BOAT
WWW.INTRINSICYACHT.COM

Visit: SouthJerseyYachtSales.com

YOUR LOCAL DEALER FOR OCEAN & VIKING YACHTS

SOUTH JERSEY

YACHT SALES

SPORTFISHING SPECIALISTS • NEW, USED & BROKERAGE YACHTS

Large Trade-In and Brokerage Inventory

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

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

Convertible and
Express Models
45' to 74'

We are also your Mid-Atlantic factory representative for:

THE EGG HARBOR GROUP

Convertible Models
37' to 50'

PREDATOR

35' Express

Convertible &
Express Models
48' to 70'

TOPAZ

Express Models
35' to 40'

Center Console &
Express Models
28' to 38'

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

www.SouthJerseyYachtSales.com

Brian Prout muscled in this 45 lb. bluefin tuna during a trip aboard the "Skipjack" with Capt. Chris Thurman. The bluefin hit a trolled ballyhoo at the Hambone and was weighed at Lewes Harbour Marina.

Reel the Biggest Savings on the Shore at Pittsville Ford!

Always a Great Selection to Choose!

BUILT

TOUGH

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

Scott Stierhoff, Michael Murray and Cody Smith, all from Ocean City, MD landed these sea bass, weighing between 3 lbs. and 3 lbs. 8 oz., while fishing on the "Judith M" with Captain Kane Bounds and Mate Anton Postnikov. All of the fish were caught on clams at an artificial reef and weighed at Bahia Marina.

Jonathan Hastings caught this 163 lb. thresher shark while fishing at Reef Site #11 with John Hazzard and Kevin Beam. The anglers were fishing on the "Reel Consultant" when the thresher ate a whole mackerel. Weighed at Lewes Harbour Marina.

ASSATEAGUE TACKLE CO.
Custom Made Inshore Rigs for Bay & Surf

Available at these fine establishments:

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

Made in the USA
 from quality components

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

The Original

Crab Alley
 Restaurant & Bar is Back!

FRIDAY NIGHTS 8 - 12 WOODSTOCK NATION LIVE!

Featuring fresh fish & local recipes

Crabs are back!
 They caught 'em, we're steaming 'em
 Call for availability

Fresh Catch of the Day Available Daily
 Weekday Lunch Specials \$4.95 - \$6.95
 Happy Hour 3-6 pm daily
 \$1.75 Domestic Drafts \$2.00 Domestic Bottles \$2.25 Rail Drinks

ALL-YOU-CAN-ENJOY
 Steamed Crabs, Steamed Shrimp, BBQ Ribs,
 Hush Puppies & Corn on the Cob

410-213-7800 Open Daily 11 a.m.
 Head of the Fishing Harbor
 On the corner of Golf Course Rd. & Sunset Ave., West OC

Pick Up Your Coastal Fisherman at These Maryland Locations

Ocean City

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

West Ocean City

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

Berlin

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

Pittsville

Pittsville Motors

Annapolis

AllTackle.com

CLASSIFIEDS

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**

SHARK JAWS CLEANED & MOUNTED ON PLAQUE

UP TO 149 LBS... \$100

150 TO 299 LBS... \$150

300 LBS AND UP.. \$200

Add \$30 for Plaque

Call Capt. Mark Sampson 410-213-2442

FOR SALE

MD Fishing Guide License

\$7,500 or best offer.

(4) Ocean Stand-Up Combos

Call 410-251-2517

MARINE FIBERGLASS REPAIR

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

**PRECISION FIBERGLASS
757-665-7364**

FOR SALE

2003 23' Walkaround Seaswirl Striper,
200 hp Yamaha HPDI, Tandem Venture Trailer, Hardtop, Electronics Box, GPS, VHF, fishing gear, etc. Must sell. Can be seen at Harbor Marine in West Ocean City, MD.

Call 410-213-2296

FOR SALE

12" Northstar 961XD GPS System
Charts Northeast to Bahamas.

\$1,000.⁰⁰

Call Jack (301) 938-4799

FOR SALE

4 Rods 30 - 80#

3 Penn Mariner

1 Captain Choice

\$150.⁰⁰

Call Jack (301) 938-4799

BOAT FOR SALE

24' Aqua Patio Pontoon

75 HP Honda 4-stroke, tandem trailer, excellent condition.

In the water - ready to see!

Call 443-744-1979

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

2004 Grady White 28' Sailfish

twin F225 Yamaha 4-strokes, 2 GPS, VHF, fish finder, radar, outriggers, AM/FM stereo, 220 gallons fuel, like new condition. Professionally maintained. \$99,900 or best offer.

Call 302-226-3734

LEASE TO OWN

WORKSHOP SPACE AVAILABLE

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

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

Call (410) 456-7765

HOUSE FOR RENT - WMO

4 BR, 3.5 BA townhouse. Direct bayfront. Available 8/1 - 8/8.

Harbour Island \$6,500.

Stay where the action is!

Call (410) 430-1417

HARBOR ISLAND RENTAL

WHITE MARLIN OPEN WEEK

2 BR, 2 BA, bayfront condo, view of scales, flat screen TV, full kitchen, swimming pool, tennis courts.

\$3,800/week (8/1 - 8/8).

Call (443) 370-1759

ICOM

IC-M304

**Submersible compact body
with large LCD
and powerful audio**

FORCE5 AUDIO

Submersible
1m depth for 30 minutes

Compact and submersible

Equivalent to IPX7 (1m depth for 30 minutes, except cables).

Large easy-to-see LCD

Shows full size channel number with 4-step backlighting.

Built-in DSC

For distress calls, or for position request/position report.

New Force5Audio™ speaker

Delivers impressive audio output with powerful bass.

Favorite channel function

Offers quick channel selection from the microphone up/down buttons.

AquaQuake draining function

The vibrating "buzz" sound clears water away from the speaker grill.

Weather channel with weather alert

Listen for important weather broadcasts.

Dualwatch and Tri-watch functions

Monitors Ch. 16 and/or call channel, while using another channel.

L & L Marine
12808 Harbor Rd.
West OC, MD
lalmar@comcast.net

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

TIDES & MOON PHASES

OCEAN CITY INLET

Wed. July 8	Low 03:14 am Low 02:59 pm	High 09:19 am High 09:46 pm
Thurs. July 9	Low 03:50 am Low 03:39 pm	High 10:00 am High 10:24 pm
Fri. July 10	Low 04:25 am Low 04:20 pm	High 10:41 am High 11:02 pm
Sat. July 11	Low 05:02 am Low 05:03 pm	High 11:22 am High 11:39 pm
Sun. July 12	Low 05:39 am Low 05:49 pm	High ----- High 12:03 pm
Mon. July 13	Low 06:19 am Low 06:39 pm	High 12:18 am High 12:47 pm
Tues. July 14	Low 07:01 am Low 07:34 pm	High 01:00 am High 01:34 pm
Wed. July 15 Last Quarter	Low 07:47 am Low 08:33 pm	High 01:47 am High 02:28 pm

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

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

Indian River Inlet - add 25 minutes to high tide

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

Quinby Inlet, VA - subtract 6 minutes for high tide

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

Pick Up Your Coastal Fisherman at These Delaware Locations

Rehoboth / Lewes / Milford, DE

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

Long Neck, DE

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

Fenwick, DE

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

Indian River, DE

Hook'em & Cook'em • Indian River Marina

Bethany / Millville / Ocean View, DE

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

UPCOMING TOURNAMENTS

~ JULY ~

20th Annual Ocean/Viking Showdown

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

22nd Annual Ocean City Tuna Tournament

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

8th Annual Mid-Atlantic Tuna Tournament

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

5th Annual Marlin Club Kid's Classic

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

Branch Kreppel Memorial Blue Marlin Tournament

July 24 - 26 • Sunset Marina
410-255-5535

1st Annual Marlin Club Ladies Tournament

July 30 - August 1 • OC Marlin Club
410-213-1613

~ AUGUST ~

2nd Annual Ocean Pines Summer Flounder Tournament

August 1 • Ocean Pines Yacht Club
410-641-5306

TOURNAMENT

Yacht Sales

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

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

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

2009 34 Blackfin Fish Around ~ Twin 300 Mercury Verados, 50+ mph, 38 hrs. dual stations, gen, All American triple axle trailer included. Call Paul

Jazz ~ Albin 28' Express. 230 HP Volvo Penta single diesel. Vetus electric bow thruster. Well equipped and very clean. Call Steve

Barbed Wire ~ 31' 2002 Mako. 4-stroke 225 hp Merc OBs. Full TT folds down. Lee riggers. Trailer. Call Coconut

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

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

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

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

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

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

Candy Man ~ 27 Albemarle Express. Twin 350 Volvo fresh water cooled straight IBs. Tower, rigged to fish or cruise. Many new upgrades in 2007. Call Steve

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

Finest Kind ~ 31' Bertram Express Cruiser. Twin Crusader 350 hp V8 fresh water cooled gas engines. Refit by Ed Murray, no detail missed. Call Jimmy

Attitudes ~ 43' Cabo 2005. 900 hp MANs. 2/2, PB pod, custom Pipewelders HT, great electronics, Murray chair. Next to be sold! 2 boat owner, bring offers! Call Jamie

Oil's Well ~ 44' 1991 Garlington. 460hp Luggers, economical 25gph fuel burn. Teak interior. Many '07 updates. 2 boat owner. 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!

57' 2003 Sullivan Custom Carolina – Call Jamie

53' 1985 Sunny Briggs – Call Ben

52' Ricky Scarborough – Call Ben

51' 2004 Crown Marine – Call Jimmy

45' 1978 Chris-Craft Commander – Call Jimmy

21' 2005 Sailfish 218 CC – Call Steve