

Priceless

www.coastalfisherman.net

COASTAL FISHERMAN

VOLUME 35 • • • NUMBER 14 August 4, 2010

37th Annual
**WHITE MARLIN
OPEN**

FISH	BLUE MARLIN
WEIGHT	790 LBS
ANGLER	TREY LITTLE
BOAT	SCANDALOUS
DATE	AUGUST 2, 2010

On the first day of the 37th Annual White Marlin Open, close to 60 fish hit the scales, breaking the single day record for most fish weighed, and none were heavier than the 790 lb. blue marlin caught by Trey Little of Rockport, TX. Trey was fishing on the "Scandalous" with Rusty, Ted, Tim and Ingrid Little, Allen and Janet Avery, Capt. Cliff Spencer and Mate Jason Futch. The blue marlin, caught on a skirted ballyhoo, had an overall length of 160-inches and a girth of 70-inches. At the time the scales closed on Monday, the blue marlin was worth \$500,000 in award money. Pictured at Harbour Island.

Double Lines

by Dale Timmons

Made my annual pilgrimage to Oyster, VA last week in search of tarpon. There have been several nice tarpon caught down there this year, including fish of 81 and 84 inches. They are nice fish, even by Florida standards. This time I was traveling with Capt. John Freeberger, and once again the score was Tarpon 1, Me and John 0. We had a good time, as usual, catching croakers for bait, which we fished both live and as cut bait. The sharks also loved the croaker baits. Most were sandbar sharks anywhere from two to five feet long, I guess, and they were plentiful. Anybody who thinks the sandbar population is in trouble should travel to the Virginia Eastern Shore. Anyway, every time something picks up a bait and starts rapidly moving away you think tarpon and hope for the fish to skyrocket out of the water when you come tight,

so the anticipation level was high all day, but it dimmed with shark after shark. It was blowing pretty hard, and when the water got really muddy about halfway into the falling tide, we called it quits and decided to do a little exploring to try and find a place for the next tarpon trip. When we reached the head of a creek and came out almost on a flat, I looked down and was surprised to see thousands of small red worms all over the top of the water. We had just come off a full moon, and it was the annual breeding cycle of what are called May worms. In Florida the worms probably do this in the spring, hence the name, but here it can be anywhere from June to August. Flounder and just about every other inshore species gorge themselves on these little worms in the brief period that they come out of the mud and up to the surface to try and

make little baby worms. I understand the tarpon in Florida love them, too. Anyway, it was neat to see. Also plentiful on this trip were the croaker fishermen from North Carolina. The parking lot at the Oyster boat ramp was full, and most of the tags said Carolina. There were probably at least 40 boats fishing the same area. We didn't have any trouble catching enough hardheads for bait, but one fellow at the ramp complained that "four years ago we filled eleven coolers, but this year we can't fill one." Well, duh! Did he ever stop to think that one might lead to the other? Even though the croaker fishery probably provides a small economic shot in the arm to the lower VA shore, I still think Virginia needs a size and creel limit on these fish...

Every vocation, every sport, indeed every pastime has its own particular vocabulary, known as jargon. Fishing is no different, of course. Since this is the middle of White Marlin Open week, you might hear a lot more fishing jargon this week

than at any other time. If you are reading this column you are probably a fisherman, but maybe you are not "hardcore offshore", and most of the fish you catch are from a Pennsylvania farm pond, so I thought I might try to explain some of the terms you might hear or read during the tournament:

The "spread" – No, this isn't what you put on a sandwich, or even what happens to your butt when you eat too much. It refers to the array of lures or baits that you have out behind your boat when you are "trolling," which is the term for pulling a lure or bait behind a moving boat. Your spread might be four baits or as many as eight or more. Some baits will be close to the boat, others much further out, like the "way way back," which is a bait trolled as far as four or five hundred yards behind the boat. The long "poles" on each side of the boat cabin are "outriggers", which, when lowered to the side, allow baits to be trolled in a wider "spread" away from the boat. Lines running from a rod

Continued on page 6

BEACHWOOD

INCORPORATED
"CUSTOM BUILDERS"

Beachwood, Inc.
11632 Worcester Hwy.
P.O. Box 249
Showell, MD 21862

Robert@beachwoodinc.com
www.beachwoodinc.com

(410) 352-5681

Custom Homes
Remodels & Renovations

• • •

At Beachwood, Inc.,
people are the key
to success.

As a superior custom
home builder,
we know how
important the
details are to you.
Let us open the door
to your dream home.

• • •

Beachwood Incorporated "Custom Builders". Since 1984.

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

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

Home of the Bloody Point Baits Mylar Parachutes

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

We're always online at www.alltackle.com

Find us on Facebook and Twitter!

NEW Annapolis Store

2062 Somerville Rd.
Annapolis, MD 21401

Ocean City Store

12826 B Ocean Gateway
West Ocean City, MD 21842

OCEAN CITY
410.213.2840
ANNAPOLIS
888.810.7283

Mike Santoro of Baltimore, MD (far right) muscled in this 44.9 lb. wahoo while fishing on the "Bill Collector" with Paul Stumpf of Baltimore, MD, Greg Peterson of White Marsh, MD and Capt. Eddie Kehl. The 56.5-inch speedster was hooked on a skirted ballyhoo north of the Baltimore Canyon and weighed at Hook'em & Cook'em.

The anglers on "Blood, Sweat & Tears" had a busy trip last Wednesday, returning with 36 dolphin and a couple of yellowfin from the Washington Canyon. Fishing with Capt. Luke Blume and Mate Chester Sadowski, Jr. were Fred Cheek and Chuck Paterson from Baltimore, MD, Ray Jackson and Raymond Jackson from Monkton, MD, Dave Buckley from Gettysburg, PA and Steve Bosley from Hampstead, MD. The dolphin were caught on cut bait, while the yellowfins were hooked on trolled ballyhoo.

TUNA - MARLIN - SHARK - DOLPHIN - WAHOO - ROCKFISH

Marli

SPORT FISHING

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

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

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

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

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

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

Monday Night Special
\$1 and \$2 Steamed Crabs
Eat In or Carry Out

Now Serving Breakfast Saturday & Sunday

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

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

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

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

FIND US ON FACEBOOK
FOR DAILY SPECIALS

58' CUSTOM CAROLINA SPORTFISHERMAN
FAST COMFORTABLE RIDE
ACCOMMODATIONS FOR UP TO 6 ANGLERS

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

410.456.7765
WWW.MARLISPORTFISHING.COM

HOOK'EM & COOK'EM

SHIMANO

TALICA™ **TORSA** **TIAGRA®**

Top Shelf Dealer

STELLA® **CALCUTTA®**

Hook'Em & Cook'em
(302) 226-8220 or toll free (877) 599-7717
Located on the North Side of the Indian River Bridge
www.hookemcookem.com
Hook'em & Cook'em Outfitters
(302) 539-6243
Located on Rt. 1 in South Bethany @ York Beach Mall

Some nice flounder were caught on Friday, and five-year-old Leah Patterson from York, PA landed a big one while fishing on the "Sunjon" with her brothers, Samuel and Issac. The 23-incher was hooked on a minnow and squid combination at the north end of the East Channel.

Slips Available for 2010

2nd Annual Seafood & Arts Festival on the Docks
Saturday, August 7th
11 am - 7 pm
Live music, local artists, fun activities for kids, food & drink, bring the family!
★ Inshore Flounder Tournament hosted by IRBA ★

Ask about our new customer discount!

*Delaware's Premier Charter Fishing Fleet...
 Located at Indian River Marina*

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

Paws & Claws carries the highest quality food and treats available for your pets!

We have an extensive supply of fish and nautical collars and leashes for all size dogs. Our toys, life jackets and clothing are the best inventory on the Eastern Shore.

STOP IN (BRING THIS AD) FOR 10% OFF
 exp. 12/31/10

**11934 OCEAN GATEWAY, SUITE 2 • ROUTE 50 EAST
 WEST OCEAN CITY, MD • (410) 213-7490**

Clean, Comfortable, Convenient.

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

270+ wet slips and transient slips, charters and headboat, dry storage, showers and bathrooms, fuel, bait and tackle, waterfront cottages and dining at our new Sailfish Café and market!

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

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

Double Lines continued:

in the cockpit go through a release clip(s) on the outrigger line. When a fish hits the bait, the line is pulled from the clip. Other lines running straight out from rods in holders on the gunnels are called "flat lines."

"Teaser"—Not the hottie that left you hanging last night, but usually a large flashy lure with no hook that is pulled up close to the boat as a fish attractor. The late Paul Mumford's Trophy Tackle Teasers were famous on the East Coast.

"Ballyhoo"—A small fish in the "half beak" family that has its own bill similar to a marlin, except that the lower jaw is longer than the upper. It is the most popular trolled bait for offshore fishing. Other baits might include mullet, Spanish mackerel, squid, eels, or strip baits. The latter is a strip of "meat," usually from the belly of a skipjack tuna or false albacore.

"Sea Witch"—Not the evil woman you met the night before and took fishing, but a skirt, usually made of nylon or other "hair" that is slid on the leader

in front of a bait, especially a strip bait. It is tied a little forward of center, and the front half bends back into a parachute shape as it is pulled through the water, giving the bait a pulsating action and a larger silhouette.

"Hawaiian Eye"—A catch-all term for a lure with a shiny chrome head and artificial hair that is slipped on the leader in front of a bait such as a ballyhoo or mullet. Actually this term usually refers to the Iland® lure, a particular brand name. The blue and white Ilander over a ballyhoo has been particularly effective over the years for white marlin. Unfortunately, since the feds now require circle hooks rather than J-hooks in any tournament targeting marlin, these lures aren't used as much since circles are rigged differently than J-hooks. J-hooks, by the way, are the traditionally shaped hook where the point sticks straight up like the letter "J" and is parallel to the hook shaft. The pointy end of a circle hook, on the other hand, is curved back toward the shaft, almost perpendicular to it. While a fish will often swallow a

J-hook, circle hooks usually catch in the corner of the mouth, allowing for a better survival rate for released marlin (or other species).

"Spreader Bar"—An array of lures usually coming off one straight piece of stainless steel or titanium wire. Designed to simulate a school of baitfish. One lure in the center on a slightly longer leader may have a hook; the others are hookless. The **"Dredge"** is similar, but is made with crossed pieces of wire and a center weight. This allows more baits or artificial lures to be pulled at once, giving the illusion of a school or "ball" of baitfish.

"Flying Gaff"—Despite the name, this large hook used for securing a large fish at the side of the boat does not take off on its own. It is mounted on a pole, but the hook itself has an eye where a rope is attached. When you gaff the fish, the hook portion pulls off the pole and you then have the fish on the rope, which gives you greater control.

"Bent Butt"—I won't even go there, but actually refers to a

fishing rod, usually in the larger 80 or 130 lb. classes, with a butt that is bent down to fit in the gimbals on a fighting chair, allowing the rod to be kept at the optimum angle for leverage.

The **"Formula"**—Not the tournament winning combination, but an equation that allows a crew to approximate the weight of a fish by using its measurements. The formula is length (in inches) times the girth squared, divided by 800 (see chart on page 13). On billfish, you use the lower jaw to fork of tail (LJFT) measurement. I've seen it used many times, and it is amazing how close the formula will often come to actual weight.

These words are just a few terms you might hear in reference to the Open. If you hear more that you don't understand, drop me an e-mail... again, hope to see you at the scales...

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

TWO LOCATIONS TO BETTER SERVE YOU

HOOK'EM & COOK'EM

OUTFITTERS

Bait • Tackle
Beach Supplies
Guns • Ammo
Hunting Supplies

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

**OFFICIAL AGENT
FOR
FISHING LICENSES**

SHIMANO®

Top-Shelf Shimano Dealer

HOOK'EM & COOK'EM

BAIT • TACKLE • SEAFOOD

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

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

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

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

(302) 539-6243

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

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

(302) 226-8220

Toll Free 1-877-599-7717

www.hookemcookem.com

Deep Sea Fishing on the...

Judy V.

Out of North Indian River Marina

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

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

YEAR ROUND FISHING

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

Full Day Fishing Daily
7 am - 3 pm by reservation

NO FISHING LICENSE REQUIRED

For reservations or information:
302-226-2214

Toll Free 1-877-613-6022

or visit www.fishjudyv.com

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

Mike Vespa was fishing near the Cape Henlopen Pier when he hooked into this 5 lb. 4 oz. flounder. Weighed at Lewes Harbour Marina.

On Thursday, the crew on the "Marli" returned to Sunset Marina with a bluefin tuna, a wahoo and a couple of dolphin after spending the day trolling ballyhoo and spreader bars near the Tea Cup. Fishing with Capt. Mark Hoos, Jr. and Mate Eric Strauss were Lindsey and Jason Welch from Mechanicsville, MD, Andrew and Jackie Causey from Lusby, MD, Sylver Alexander from Lusby, MD and Jason Hinton from Huntingtown, MD.

would like to thank

Captain Chris, Mates Dean and Matt,
Jayne and Julie
of the
ANGLER

for a fun-filled and memorable day
on the water!

The Autistic Children's
Support Group of
Worcester County

"Expect a Miracle"

WHAT'S COOKING?

COME TASTE THE SMOKIN' FLAVORS AT

THE NAME SAYS IT ALL...

delicious food & family friendly

need more info?
call us @ 410-289-2020

www.28thstpitandpub.com

Ocean City Fishing Report

by Larry Jock

Thanks to Mother Nature, the week started with a bang and ended with a bang. Problem was that the middle of the week fizzled out due to poor sea conditions. Oh well, we shouldn't complain. We've had a great summer weather-wise and hopefully it will continue.

As this report is being written late on Monday, the first day of the 37th Annual White Marlin Open has concluded and there was one word for it... INSANE! Close to 60 fish were weighed, breaking a single day record. A few fish were weighed in the first hour and a half of the weigh-in, and after that the action never stopped until the scales were closed around 11:00 PM, almost 2 hours after the scheduled close.

The fish that had the crowd really humming was the 790 lb. blue marlin that Trey Little caught while fishing on the "Scandalous". This fish was fat, with a girth of 70-inches. As they say, timing is everything, and it certainly applies here since it was the first blue marlin Trey ever caught. At the time the scales closed on Monday, this fish was worth \$500,000.

The largest white marlin of the day was Bob Hinman's 78.5 pounder caught on a naked

Matt McGuigan from Bethany Beach, DE (center) fought this 50 lb. dolphin for 2.5 hours after hooking it on a flounder rod with 14 lb. test line. Matt was fishing on the "Stag Hound" with his dad, Capt. Bruce McGuigan and Brenton McCleary of Capt. Mac's High Performance Tackle in Fenwick, DE. The bull dolphin, along with a couple others, were caught on chunks of ballyhoo in the Baltimore Canyon.

ballyhoo while fishing on the "Troublemaker".

Several large dolphin were weighed during the first day of the tournament with Cory Bubb's 53.5 pounder at the top of the leaderboard. Cory

hooked the bull dolphin on a naked ballyhoo while on the "Top Gun", a boat fishing out of Cape May, NJ.

The final boat of the marathon weigh-in was local charter boat, "That's Right" with Capt. John Oughton at the helm. Angler Travis Boone, from Baltimore, MD, weighed a 76.5 lb. yellowfin to take the lead in the Tuna Division.

Another local boat that had a phenomenal day was the "Fin-esse", whose anglers

recorded 10 white marlin releases on the first day alone.

Overall, it was a day that nobody will soon forget, and certainly sets the stage for a memorable 2010 White Marlin Open. Stay tuned for next week's Coastal Fisherman for a full recap of the tournament and photos of all the winning fish.

Billfish

Just in time for the White Marlin Open, we saw quite a few billfish releases in spite of rough sea conditions during the middle of the week. On Tuesday, several boats went out to the Baltimore Canyon and released a few white marlin. On Wednesday, the action shifted to the Washington Canyon where the "D.A. Sea" released 8 and the "Reel Joy" released 3. "Pumpin Hard 66" and the "Reel Toy" each released 2 further south in the Norfolk Canyon. On Thursday, the "D.A. Sea" went to the Washington Canyon again, this time releasing 4 white marlin.

On Friday, the "Billfisher" took off in rough seas for the Norfolk Canyon and was rewarded with 2 white marlin releases and a blue marlin.

On Saturday, the action slowed in the Washington Canyon, probably due to an incredible amount of boats in that area. Most boats returned frustrated with one or two white marlin releases. The "Fin-esse" and "Bailey's Ark" each released a blue marlin, with "Fin-esse" hooking theirs south of the Washington Canyon and "Bailey's Ark" releasing theirs at the Rockpile.

Tuna

The rough sea conditions kept most charter boats at the dock during the middle part of

SERVING
MARYLAND, DELAWARE
AND VIRGINIA

**"ON CALL" FOR
THE TOURNAMENT FISHING
SEASON AND TRANSIENTS**

HILD'S

MARINE SERVICE, INC.

• COMPLETE YACHT MECHANIC SERVICES •

WILL & JULIE HILD	OCEAN CITY	410-213-8855
	BALTIMORE	410-255-5818

WWW.HILDSMARINESERVICE.COM

FACTORY AUTHORIZED DEALER

Coastal Fisherman

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

Larry Jock, Editor and Publisher
Daina Kazmaier, V.P. Creative Services
Maureen Jock, Office Manager & Columnist
Larry Jock, Sr., V.P. Distribution
Mary Jock, Vice-President
Larry Jock III, Delivery Assistant & Publisher-in-Training

Phone 410-213-2200, e-mail: coastalfisherman@comcast.net. You can find current and past editions on the web at www.coastalfisherman.net. We welcome freelance stories and photos, but assume no responsibility for unsolicited material unless accompanied by a stamped, self-addressed envelope. All stories, photographs, and ad materials are the property of the publisher and may not be used without permission. © 2010

the week, although Wednesday the "Always Late" had a 57 lb. yellowfin in the Washington Canyon and "Blood, Sweat & Tears" returned with 2 from the Baltimore Canyon. On Saturday, we saw a few caught by anglers in the Marlin Club Ladies Tournament where West Ocean City's Nora Dunn caught a 61.6 pounder in the Washington Canyon to win the Yellowfin Division. The "American Lady", also in the Washington Canyon, returned with 3 yellowfins in the box, weighing between 52.8 lbs. and 57.4 lbs. The largest catch on Saturday came from the crew on the "That's Right" with 5 yellowfins caught inshore of the Washington.

Sunday was a light day, with most boats preparing for the WMO. The "Tuna Box" did catch a couple of yellowfin while trolling between the Hot Dog and the Poor Man's Canyon. Their heaviest tipped the scales at 53 lbs.

A couple of bluefins were also caught during the week. On Tuesday, the "Candy Man" boxed a 55 pounder from just outside the Hambone and on Thursday, the "Marli" caught a bluefin around the Tea Cup.

Dolphin

We continue to see a lot of dolphin being caught by anglers in search of tuna and billfish. The most impressive catch of the week was the 50 pounder caught by Matt McGuigan in the Baltimore Canyon early in the week. Matt battled the bull dolphin for over 2 hours after hooking it on a light flounder rod with 14 lb. test. This is the largest dolphin caught out of Ocean City so far this year.

Elsewhere, most of the dolphin we saw this week were bailer dolphin, which kept the fish cleaners very busy. The fish were caught on cut bait in the Baltimore and Poor Man's Canyons early in the week, and shifted to the Washington at the end of the week.

Wahoo

With warm water pushing its way inshore, we saw a couple of wahoo landed this week. On Thursday, the "Marli" caught one at the Tea

Cup and the "Legasea" forgot to call to get a picture taken of their 63 pounder caught in the Norfolk Canyon.

Striped Bass

Anglers are having really good success catching linesiders under the Rt. 50 Bridge. Drifting live spot or croaker has really been doing the trick. "The King" told me that he has been catching them by fishing the north side of the bridge and letting the outgoing tide take his live spot on a fishfinder rig right under the bridge. Like flounder, you have to weed through the throwbacks to get your keeper, but if you put your time in, the larger fish are there.

Flounder

It was an excellent week for flounder fishermen. We saw more keepers caught this past week than we have seen in quite some time. No doubt, the Ocean Pines Flounder Tournament on Saturday contributed a lot to the number of flounder caught. When you have 181 anglers going after one species of fish, you hope a lot are caught, and they were. Capt. Nick on the "Get Sum" had me laughing when he told me that there was a "steady 4-foot chop in the East Channel" on Saturday due to all the boat traffic.

Anyway, a couple of impressive catches from the week are worth mentioning. On Friday, Frank Zeccola stopped by the office to have his picture taken with 2 flounder, weighing 6 lbs. 11 oz. and 6 lbs., caught on strip baits around the South Jetty. On Saturday, Barry Meredith caught a 6.2 pounder, also around the South Jetty, and the crew on the "Sea Hunter" ventured down behind the Ocean City Airport where they nabbed 8 keepers, all on white Gulp! Swimming Mullets.

Speaking of baits, if you don't carry a tub of Gulp! Swimming Mullets, you might want to reconsider. This bait is red hot, and has been for quite a few weeks now. Anglers are also finding success dropping live spot to the bottom to catch larger flatties.

There were a few hot spots this week. The East Channel,

both around the Rt. 50 Bridge and up around Harbour Island, the mouth of the Commercial Harbor, the Thorofare and around the South Jetty all produced quality catches last week.

Cobia

The "Fish Finder" keeps banging away at the cobia, last week catching 2 around Great Gull Shoal. The fish weighed 31 lbs. and 41 lbs. and were caught on live spot.

Croaker

Hardheads are here, just not in any numbers. Most are at or under the 9-inch minimum size. Fish are being hooked around the mouth of the Commercial Harbor and in the channel that runs in front of Gudelsky Park on the west side of the bay.

Sea Bass

Capt. Monty on the "Morning Star" reported a good week of sea bass fishing. In Monty-talk, it came out as: "Some outstanding fishing this week. Odd for heart of summer really. Take your luck where you

find it I suppose. It certainly wasn't all gravy."

Upcoming Tournament

This week the White Marlin Open continues through Friday. Weigh-ins are from 4:00 to 9:15 PM. Keep an eye on our online fishing report at www.coastalfisherman.net for daily tournament updates. Providing there is a good weather forecast, Friday can be a very interesting day to visit the scale at Harbour Island. Some exciting things can happen on the final day of the tournament.

The next tournament on the schedule is the Capt. Steve Harman's Poor Girls' Open at Bahia Marina scheduled for August 12th, 13th and 14th. This tournament is an absolute blast for both anglers and spectators. The lady anglers really get into it and bring some nice fish to the scale. Plus, they get excited about their catches, which makes it even more fun to watch. Weigh-ins are from 4:00 to 7:30 PM.

See you at the scales!

PENINSULA AUTO AND TRUCK PARTS

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

Come see us for all your marine & auto needs!

Hours of Operation:

Monday - Friday: 8 am - 6 pm

Saturday: 8 am - 2 pm

Sunday: Closed

410-641-2520

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

A QUANTUM LEAP AHEAD.

INTRODUCING CUMMINS QSM11 ELECTRONIC MARINE ENGINE.

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

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

CUMMINS POWER SYSTEMS, LLC

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

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

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

John Schademan from Pittsburgh, PA, Dustin Zeger from Greencastle, PA, Zach Schreffler from Allentown, PA and Penny Mowery from Greencastle, PA had a good day fishing on the "Bay Bee" with Capt. Bob Gowar and Mates Spencer Cropper and George Lenz. The anglers put 4 flounder in the box with the largest measuring 20.5-inches. These four flounder plus 86 throwbacks were hooked on shiners and squid around Harbor Island. Pictured at the Ocean City Fishing Center.

HALF DAY BAY & INLET FISHING

on the BAY BEE

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

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

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

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

www.OCFishing.com

Tony Dicken from West Ocean City, MD (left) landed a 41 lb. cobia while fishing on the "Fish Finder" with Alex, Michael and Chris Snyder from Hagerstown, MD, Capt. Mark Sampson and Mate Tyler Hill (pictured). Tyler caught himself a 31 lb. cobia and the junior anglers hooked into 3 dusky sharks during the trip. The cobia were caught on live spot near Great Gull Shoal. Pictured at the Ocean City Fishing Center.

Bud Bricker from York, PA landed a 21-inch, 4 lb. 8 oz. sea bass while fishing with clam strips at a natural reef on the "Morning Star" with Capt. Monty Hawkins and Mates Rich Silvani and Mike Kinder. Bud was joined by Craig Bricker and Ronnie Marquette. Pictured at the Ocean City Fishing Center.

Cedar Creek Marina

DE HAS NO SALES TAX!

YAMAHA

OUTBOARDS

2.5 HP - 300 HP In Stock

Best **SELECTION**

Best **SERVICE**

Best **PRICE**

Fast **TURNAROUND**

100 Marina Lane, Milford, DE 19963

302-422-2040

www.cedarcreekmarina.com

MORNING STAR

Ocean City, MD

THE PARTY BOAT THAT'S NEVER TOO CROWDED!

PHOTO COURTESY OF JIM WHALEY'S HIGHEYE PIGS

YEAR ROUND FISHING

FISHING FOR SEA BASS AND FLOUNDER

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

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

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

1 Choose Your Spot at the Raill
 2 Call Today & Reserve Your Favorite Fishing Spot Before it's Gone!
 3-24 (Numbers in a boat hull shape)

www.MorningStarFishing.com

EARN A FREE CHANCE TO WIN

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

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

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

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

August 1986 - During the 13th Annual White Marlin Open, Jeff Rice from Middleburg, VA captured this 67-inch, 71 lb. dolphin in 1,000 fathoms northeast of the Washington Canyon to win 1st place in the Dolphin Division. Jeff was fishing on the "Trivial Pursuit" with Darryl Reinke, Capt. Ed Menefee and Mate Mike Reinke and hooked the bull dolphin on a mullet. Ken took home \$4,333 for his first place catch. Unfortunately, the dolphin never qualified for a Maryland State record because the proper paperwork was not filed in a timely manner. Photo courtesy of Dale Timmons.

THE'S BACK!

2010 MARYLAND FISHING CHALLENGE

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

twitter.com/diamondjim_md

facebook.com/diamondjim_md

RHODE RIVER BOAT SALES

Ocean City, MD

FULL SERVICE MARINE DEALER

- Sales & Service
- Full Mobile Service
- Parts & Accessories
- Monthly/Daily/Yearly Storage
- Engine Repowering
- Spring Start Ups
- Engine Tune Ups
- Haul Outs & Powerwash
- Cleaning & Detailing
- Bottom Painting
- Winterizing
- Shrink Wrapping

Authorized Servicing & Parts Dealer

410-213-9121

11917 Ocean Gateway • Ocean City, MD, 21842

www.rhoderiverboats.com

On Friday, Frank Zeccola of Fenwick Island, DE had a great day flounder fishing in the Ocean City Inlet, catching these two big flounder on strip bait. The flatties tipped the scales at 6 lbs. and 6 lbs. 11 oz. Nice catch, Frank!

Martha's Landing
LOT FOR SALE

The Perfect Resort Property
Lot 28
Martha's Landing

100' deep water dockage. Direct access to the Atlantic Ocean. Southern exposure with great marina views. Offered at 50% of peak market.
\$825,000
Call 410-430-3550

ESTIMATED MARLIN WEIGHT CHART

WHITE MARLIN

LENGTH	GIRTH	POUNDS
60	24	43.20
60	26	50.70
60	28	58.80
60	28.25	59.90
61	24	43.90
61	26	51.50
61	27	55.60
61	28	59.80
61	29	64.10
61	29.25	65.20
62	24	44.60
62	26	52.40
62	27	56.50
62	28	60.80
62	29	65.20
62	30.25	70.90
63	24	45.40
63	26	53.20
63	27	57.40
63	28	61.70
63	28.75	65.10
63	30	70.90
64	24	46.10
64	26	54.10
64	27	58.30
64	28	62.70
64	28.5	65.00
64	29.75	70.80
65	24	46.80
65	26	54.90
65	27.25	60.30
65	28	63.70
65	28.37	65.40
65	29	68.30
65	29.37	70.10
66	24	47.50
66	25	51.60
66	26	55.80
66	28.25	65.80
66	29.25	70.60
66	30.25	75.50
66	31	79.30
67	24	48.20
67	24.5	50.30
67	25	52.30
67	27	61.10
67	28	65.70
67	30	75.40
67	31	80.50
68	22	41.10
68	23	45.00
68	25.5	55.30
68	26.75	60.80
68	27.75	65.50
68	28.75	70.30
68	30	76.50
68	32	87.00
69	22	41.70
69	24.25	50.70
69	25.25	55.00
69	26.5	60.60
69	27.5	65.20
69	28.5	70.10
69	29.5	75.10
69	30	77.60
69	32	88.30
70	22	42.40
70	24	50.40
70	26.25	60.30
70	27.25	65.00
70	28	68.60
70	29	73.60
70	30	78.80
70	32	89.60
70	22	43.00
71	23	46.90
71	24	51.10
71	25	55.50
71	26	60.00
71	27	64.70
71	28	69.60
71	29	74.60
71	30	79.90
71	32	90.90

BLUE MARLIN

LENGTH	GIRTH	POUNDS
78	36	126.40
78	38	140.80
78	40	156.00
79	36	127.98
79	38	142.60
79	40	158.00
79	42	174.00
80	38	144.40
80	40	160.00
80	42	176.40
80	44	193.60
81	40	162.00
81	41	170.20
81	42	178.61
81	43	187.21
82	40	164.00
82	42	180.81
82	44	198.44
82	46	216.89
84	40	168.00
84	48	241.90
84	50	262.50
84	60	378.00
86	40	172.00
86	46	227.47
86	48	247.68
86	50	268.75
88	48	253.44
88	50	275.00
88	52	297.44
88	54	320.76
90	48	259.20
90	54	328.10
90	60	405.00
90	66	490.10
96	48	276.50
96	54	349.90
96	60	432.00
96	66	522.70
98	48	282.24
98	50	306.25
98	52	331.24
98	54	357.21
98	58	412.09
102	48	293.80
102	54	371.80
102	60	459.00
102	66	555.40
102	70	624.75
104	48	299.52
104	54	379.08
104	60	463.00
104	66	566.28
104	70	637.00
108	50	337.50
108	54	393.70
108	60	486.00
108	66	588.10
108	70	661.50
114	50	356.30
114	54	415.50
114	60	513.00
114	66	620.70
114	70	698.30
120	50	375.00
120	54	437.40
120	60	540.00
120	66	653.40
120	70	735.00
126	50	393.80
126	54	459.30
126	60	567.00
126	66	686.10
126	70	771.80
132	60	594.00
132	65	697.13
144	60	648.00
144	65	760.50

Length: Tip of Lower Jaw to Fork of Tail
 Formula: Length x Girth Squared
 Divided by 800

Driftin' Easy

— by Sue Foster

"The kids are driving me absolutely bananas! They want to go fishing in the bay... They want to go crabbing too... We don't know much about either one. Where do we go? What bait should we use?"

This is where your local fishing tackle store comes in! Visit one with your list of questions and you should get your answers quickly. Let the clerk know how old your

children are, what kind of fishing equipment you have (if any), and what your level of knowledge is. If you know nothing, be honest about that, and you will get more help. If you go to a local tackle store to ask for help, it's common courtesy to buy your equipment there. PLUS, if you are a total novice, the nice clerk might tie your rigs on for you! Hint: Watch carefully so you can do it yourself next time.

Young kids, 5 to 8 years old, may be really excited to go fishing and crabbing, but most have short attention spans. It's best to have the equipment all ready to go. (Hooks and sinkers already tied on the ends of the line.) Keep it active and exciting. Don't bore them with how to string the rods and reels up. Save that for the older kids. Try not to let them play sword fights with the rods and reels prior to going fishing and get them all messed up! Get to the pier, bait it up, and put it in their hands. OK, now we're fishing! Get the prep work done before involving the kids.

"Where can we take them?"

The 125th Street Pier behind Northside Park is a very popular pier to take the very young kids for their first fishing and crabbing experiences. You're not going to catch any big fish, just little Norfolk spot, sand perch, and small flounders. Buy size #6 or #8 hooks, rig them up on a basic high/low top-and-bottom rig (like a crappie rig) with a 1/2 to 1-ounce bay or bass cast type sinker and bait up with bloodworm, night crawler, or artificial Fishbite Bloodworm. Fish the bottom. If the kids want to use a bobber, position the bobber so the bait is close to the bottom.

If you're going to Northside Park to go fishing,

you should probably go ahead and get a couple of hand lines, an inexpensive crabbing net, and some chicken necks or a box of squid. Crabbing is very good at the pier at 125th Street, and I can tell you that lots of people go there to fish, and come back to the tackle store to buy crabbing equipment. Crabbing with hand lines just fascinates young children. It's active. There's a lot to see and do. Kids don't care about keeping crabs; they just like to see them. Some families buy a fine mesh shrimp net rather than a crab net so the kids can also scoop up jelly fish and little minnows. It doesn't take much to excite young children. Sometimes waiting for a fish to bite isn't as interesting as running down the dock looking for jellyfish!

The Pier at the Isle of Wight, which is located on the island in the middle of the Route 90 Bridge off 62nd Street, is a really nice place to go with kids. The railing is a little high for scooping crabs with nets, so if you decide to go crabbing, buy some collapsible crab traps or a couple of those inexpensive crab rings that you can extend down into the water. To use a crab ring, tie the chicken necks in the bottom of the ring, tie on some extra rope, let it sit on the bottom for 5 or 10 minutes, then just simply pull it up!

Fish the same way you would if you were at Northside Park. Always try to fish these areas on the higher tides as the water can be too shallow at low tide. Get a tide table from the local tackle store or in the Coastal Fisherman. Add 3 hours to the chart for these northern areas and that will give you the peak high tide. Once you find what time the peak high tide will be, fish and crab three hours either side of that tide for the best results. You probably won't catch anything big at the Isle of Wight, but your chances of catching croaker, flounder, or bluefish are greater here than at the Northside Park. Sometimes anglers hook into a big ray and the fight can go on

for an hour!

The Pier behind Convention Hall at 41st Street is another popular place to take young children. Again, you are not going to catch anything big and you must fish the higher tides. Add two hours to the tide chart to pinpoint peak high tide and fish 3 hours either side of the high tide for best results for fish and crabs. Fish the same way as you would at Northside Park or the Isle of Wight. Your chances of also catching croaker, sea robins, flounder, and bluefish are greater here than at the Northside Park. You can also catch crabs here with hand lines or traps. And if you are careful, you can walk out into the water on low tide, walk towards the right, and go clamming.

"Where are my chances of catching something bigger?"

Go South! The 9th Street Pier is a popular little pier on the bayside. Bait up with the worms and little hooks and catch spot, croaker, blowfish, little sea bass and sea robins. But if you bait up with larger, size #1 hooks, with live minnows or shiners and squid strips, you can catch flounder and bluefish!

Same is true for the bulkhead running from 2nd through 4th Streets. This area is very snaggy, so tell the children to fish straight down. Take plenty of extra tackle. There's a lot of little sea bass for the kids to catch here.

The Oceanic Pier at the southernmost end of Ocean City is better for the older kids since you can catch flounder and bluefish. But there's still the same little fish for the young kids to catch. The water is deep here, so young children need to be watched carefully. At night, Gotcha Plugs and Spec rigs catch bluefish on the incoming tide. This is a good time to take the older kids.

Same is true for the Route 50 Bridge. Flounder by day, blues by night with lures. And there's always little fish available for anglers fishing with worms or cut squid. It's a

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

OPEN 24 HOURS

Day & Night Pier Fishing Under Lights

Bait • Tackle
Snacks • Ice
Bathrooms

White Marlin Open T-shirts

ROD & REEL COMBOS FOR SALE OR RENT

710 Philadelphia Ave.
at the Ocean City Inlet

410-289-2602

www.oceanicpier.com

little loud and probably not the best place to take real young children, but it's a good place to fish.

The Ocean Pier, which is the pier located off the boardwalk by the Inlet Parking Lot, is a good place for the older kids too because there's some good shark fishing at night! Use squid or bunker for sharks. Use worms for kingfish and spot. Anglers catch croaker there too, along with some flounder, skates, and little sand sharks.

The Inlet is free fishing, but I just wouldn't take kids there. And if you're inexperienced, I just wouldn't go there and try to fish on the rocks! It's just too difficult.

Homer Gudelsky Park on the West side of the Route 50 Bridge is nice for the family. You can fish for little fish or fish for bigger fish. Plus there's a beach for Mom!

Need to learn how to fish? Go out on one of the bay boats on either 2 or 4 hour trips. They are all advertised in this Coastal Fisherman! Don't want to buy a rod and reel? Rent one at one of the local tackle shops or piers.

Good fishing....

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

CHARTER CAPTAIN'S COURSE

WE TEACH & TEST FOR LICENSE

COURSE BEGINS
Tuesday Aug. 31, 2010
 held at DEL-TECH C.C.
 in Georgetown, DE

FIRST COME - FIRST SERVED!

UP TO 100 GROSS TON
MASTERS NEAR COASTAL

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

www.chartercapt.com

410-228-0674

Two convenient bait & tackle locations to serve you!

Oyster Bay Tackle

116th Street in the Oyster Bay Shoppes

410.524.3433

Fenwick Tackle

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

302.539.7766

- ★ Calcutta T's - Short & Long Sleeve, Calcutta Hats & Sunglasses!
- ★ Okuma Elite 6 1/2 Foot Rod and Reel Combos with Line - only \$19.99
- ★ 7 & 8 Foot Pier/Surf Combos: Rod, Reel and Line - only \$29.99
- ★ 10 Foot Surf Combos: Rod, Reel and Line - from \$39.99!
- ★ 11 & 12 Foot Surf Combos: Rod, Reel and Line - from \$59.99!
- ★ New Star Aerial and Stellar Surf Rods: 7 to 12 Foot - \$44.95 to \$179.95

Tica Rods

- 2010 White Marlin Open T's - short & long sleeve
- 2010 OC Tuna & Shark Tournament T's - short sleeve
- Fishbites Bloodworm Alternative - \$7.99
- Berkley Gulp!

New!
Star Aerial and Stellar Surf Rods!

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

Retail prices range from \$44.95 - \$179.95

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

Fill your Spinning Reel
2¢ per yard monofilament line
(6# - 20# test)
(Sufix Tritanium Plus, Silver Thread lines)

FREE
22-inch Sand Spike
with any Surf Combo
WITH THIS COUPON

FREE key chain pocket knife with purchase of \$5 or more
WITH THIS COUPON

Check our fishing report at
www.oysterbaytackle.com

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

Let us earn your business.

Jeff Elcane
Joe Longobardi
Jeremy Blum
Paul Harabini
Mike Fawcett

	
2008 Viking 68 EB; MTU M-93 2400, Blue Tone White	2006 Chesapeake Custom 60 \$399,000
	
2002 Ocean Yachts 56 \$549,000	2005 Ocean Yachts 50 \$549,000
	
2006 J. Allen 46 \$375,000	2007 Ocean Yachts 46 \$675,000
	
2002 Ocean Yachts 43 - (2) to choose \$339,000	2006 Fountain 38 TE; Triple Verado 275's
	
2009 Contender 37 TE; Trip Yamaha 350's Call for special pricing!	2007 Cape Horn 36 \$164,900
	
2006 Venture 34 \$149,000	2006 Rampage 33 \$289,000
	
2005 Hydra Sports 33 \$149,000	1999 Contender 27 \$47,900

Bill Wiest captured this 7 lb. 8 oz. *paralichthys dentatus*, otherwise known as a summer flounder, while drifting a strip bait at Reef Site #6 in the Delaware Bay. Weighed at Lewes Harbour Marina.

ADVANCED MARINA

A Full Service Marina

CHAPARRAL

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

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

410-723-2124 **advanced-marina.com**

Edward's Marine

& Sons, Inc.

24 HOUR EMERGENCY SERVICE

Authorized Dealer

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

Parts - Sales - Repair - Repower

Ed Bartholme

**410-213-7986 OR
800-772-7168**

12741 Sunset Ave. Ocean City, MD 21842

edwardsmarine@comcast.net

"Always outstanding quality with dependable service."

- Capt. Steve Selander, Hot Rod Charters

"Very nice to deal with a family run business who is always there and willing to help."

- Capt. Jeff Eutsler, Tony & Jan

24 HOUR SERVICE

Ryan Williams and Nick Parr, both from Howard County, MD were fishing off the beach in Fenwick Island when they caught and released this sand tiger shark while using a tuna head for bait.

John Henry's Bait & Tackle

❖ Live Big Minnows

❖ Fresh Bunker

❖ Live Eels

❖ Live Spot

❖ Fish Bites

❖ Bloodworms \$7 a Dozen

Call for crab availability

**OPEN DAILY
5AM**

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

410-213-9378 (west)

www.JohnHenrysBaitAndTackle.com

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**

• MARLIN • TUNA • DOLPHIN • SHARK • WAHOO •

OC's Finest Charter Fleet

**WE SELL
ETHANOL FREE
FUEL!**

SUNSET MARINA

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

12911 Sunset Ave., OC MD

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

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

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

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

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

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

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

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

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

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

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

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

Make-Up Parties Arranged - Book Your Charter Online

www.OCSUNSETMARINA.com

OCEAN CITY'S PREMIER FULL SERVICE MARINA

- Full Service Fuel Dock • 80 Fuel Fitted Slips
- Vessels Up to 110 feet • 204 Surge-Free Slips
- Cleaning & Weigh Station • Heated Pool • Sunset Grille
- Indoor Dry Stack Storage • Direct Inlet Access

SUNSET PROVISIONS

OCEAN CITY MARYLAND

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

410-213-0081

OPEN 7 DAYS

Just inside the west entrance of Sunset Marina

Come visit our completely remodeled store!

The Galley

by Mama Jock

Mahi-Mahi Lettuce Wraps

1 mango, diced
2 tomatoes, diced
1 red onion, diced
1/2 jalapeño, diced
3 TBSP. chopped cilantro leaves
2 limes, juiced
Salt and pepper
2 mahi-mahi fillets
Olive oil, as needed
Lettuce leaves (romaine preferred)

Preheat grill or grill pan to medium-high heat.

Combine the mango, tomatoes, jalapeño, cilantro and lime juice in a medium bowl and season with salt and pepper.

Season the fish also with salt and pepper and brush with olive oil.

Grill for 3 to 4 minutes per side, until just opaque in the center.

Set aside to cool.

When cool, chop into large chunks.

Add to the salsa and fold in carefully.

Place mixture to the middle of the lettuce leaves and roll.

Serves 2.

Scallop Piccata with Sautéed Spinach

1 1/2 pounds sea scallops, (about 12)
1/4 tsp. salt
1/4 tsp. pepper
5 tsp. canola oil, divided
1 clove garlic, diced
1/2 cup vermouth
3 TBSP. chopped parsley
2 TBSP. butter, cut into pieces

2 TBSP. fresh lemon juice
4 tsp. capers
1 (10 oz.) package fresh spinach

Heat a large cast iron skillet over medium heat.

Pat scallops dry with paper towels.

Salt and pepper the scallops.

Add 1 TBSP. canola oil to pan; add scallops, cook 2 minutes on each side.

Remove from pan; keep warm.

Reduce heat to medium.

Add chopped garlic and cook 10 seconds.

Add vermouth, scraping pan to loosen browned bits.

When liquid is reduced by half, remove from heat.

Add parsley, lemon juice, butter and capers, stirring until butter melts.

Pour sauce in a bowl.

Heat remaining 2 tsp. oil in a pan over medium-high heat; add spinach and saute until almost wilted.

Drizzle sauce over scallops. Serve over spinach.

Serves 4.

Grilled Mediterranean Tuna Steaks

1 medium tomato, chopped
1/4 cup crumbled feta cheese
2 TBSP. chopped kalamata or ripe olives
3 TBSP. chopped fresh basil or oregano leaves
1/4 cup olive or vegetable oil
1/2 tsp. garlic salt
1/4 tsp. pepper
4 tuna steaks, 1 inch thick

In a medium bowl, gently toss tomato, cheese, olives and 1 TBSP. of the basil.

Cover and refrigerate until serving.

Spray grill rack with cooking spray.

Heat grill.

In a small bowl, mix remaining 2 TBSP. basil, the oil, garlic salt and pepper. Brush mixture over tuna.

Grill tuna uncovered 4

inches from heat for 5 minutes.

Turn carefully; brush with any remaining oil mixture.

Grill 10 to 15 minutes longer or until tuna flakes easily with fork.

Serve topped with tomato mixture.

Serves 4.

Grilled Marinated Flounder

4 flounder fillets
2 TBSP. canola oil
2 TBSP. white wine
2 tsp. fresh lemon zest
1 TBSP. fresh lemon juice
1 TBSP. chopped fresh basil
1 TBSP. chopped fresh dill
1 tsp. Dijon-style mustard
1/2 cup chopped red onion
1/2 tsp. salt
1/8 tsp. pepper
Lemon slices for garnish

Rinse and pat dry the fillets and put aside.

In a resealable plastic bag, place all of the above ingredients.

Add the fillets; seal the bag and refrigerate for 30 minutes.

Turn bag once or twice to evenly coat the fish in the marinade.

Heat grill to medium.

Oil grill and remove fillets from marinade, reserving marinade.

Place fish on grill, cook, turning once, for 10 to 12 minutes or until fish is opaque in center.

Remove to serving platter.

Meanwhile, place remaining marinade in a small saucepan and heat until boiling.

Cook for 1 minute; pour over fillets.

Garnish with lemon slices.

Serves 4.

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

Sub Pasta
Marina & Marina

Dining Room is Open!

Happy Hour in Giuseppe O'Leary's Pub
4-7 pm every day
Free Happy Hour Food Every Friday!

BAR SPECIALS EVERY DAY

\$1.50 Miller Lite

\$2.00 Domestic Bottles

\$3.25 Sangria

DAILY SPECIALS!

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

Open 7 Days
We deliver to the docks!

410-213-2868

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

Fishing on the "Marlin Magic", Jenn Burger from Hagerstown, MD and Kari Stine from Funkstown, MD, each released a white marlin to win 1st place in the 2nd Annual Ocean City Marlin Club Ladies Tournament held at Sunset Marina. Their 2nd release was recorded at 2:00 PM, only 20 minutes before the last billfish release recorded on the "Oasis", thereby breaking the tie to capture 1st place. Also pictured are anglers Pam Crampton and Vicki Burger, Capt. Marty Moran and Mates Anthony Pino, Paul Crampton, Paul Crampton, Jr., Joe Burger and Joe Burger, Jr. The "Marlin Magic" crew won \$3,690 for their 1st place finish.

In the Ocean City Marlin Club Ladies Tournament, Nora Duke of West Ocean City, MD captured a 61.6 lb. yellowfin on a trolled ballyhoo in the Washington Canyon to win 1st place in the Yellowfin Division and \$3,210 in award money. Colby Sappington of Ocean City, MD and Judy Allen from West Ocean City, MD each released a white marlin to finish in 2nd place in the Billfish Release Division, winning \$2,214 for their releases. Also fishing on the "Oasis" with Capt. Jeremy Blunt and Mates Mark Stephens and Tommy Hinkle (pictured in the bikini top) were Lisa Hinkle, Robin Raszewski and Jeanette Ringrose. Also pictured is Tournament Director Alison Sappington.

<p>BILLFISH DIVISION</p> <p>1ST PLACE</p> <p>"MARLIN MAGIC"</p> <p>2 WHITE MARLIN</p> <p>RELEASES</p> <p>1:01 PM & 2:00 PM</p> <p>\$3,690</p>	<p>YELLOWFIN TUNA</p> <p>DIVISION</p> <p>1ST PLACE</p> <p>NORA DUKE</p> <p>"OASIS"</p> <p>61.6 LBS.</p> <p>\$3,210</p>	<p>JUNIOR ANGLER</p> <p>DIVISION</p> <p>1ST PLACE</p> <p>TAYLOR MCCART</p> <p>"REEL JOY"</p> <p>1 WHITE MARLIN</p> <p>RELEASE</p> <p>8:45 AM</p>
<p>DOLPHIN DIVISION</p> <p>1ST PLACE</p> <p>MELISSA VAN FOSSEN</p> <p>"SELF INFLICTED"</p> <p>18.2 LBS.</p> <p>\$3,209</p>	<p>2ND PLACE</p> <p>"OASIS"</p> <p>2 WHITE MARLIN</p> <p>RELEASES</p> <p>12:11 PM & 2:20 PM</p> <p>\$2,214</p>	<p>2ND PLACE</p> <p>ISABELLE COLAIEZZI</p> <p>"BILLFISHER"</p> <p>1 WHITE MARLIN</p> <p>RELEASE</p> <p>9:03 AM</p>
<p>2ND PLACE</p> <p>NONE QUALIFIED</p>	<p>3RD PLACE</p> <p>"FIN-ESSE"</p> <p>1 BLUE MARLIN</p> <p>RELEASE</p> <p>8:38 AM</p> <p>\$7,326</p>	<p>3RD PLACE</p> <p>VICTORIA ROBERTS</p> <p>"RED EYE"</p> <p>1 WHITE MARLIN</p> <p>RELEASE</p> <p>11:55 AM</p>
<p>3RD PLACE</p> <p>NONE QUALIFIED</p>	<p>3RD PLACE</p> <p>KRISSI BAIOTTO</p> <p>"AMERICAN LADY"</p> <p>57.4 LBS.</p> <p>\$1,285</p>	

One of the first boats to hit the scale on Saturday during the Ocean City Marlin Club Ladies Tournament was the "Self Inflicted" with Melissa Van Fossen's 18.2 lb. dolphin, that ended up winning 1st place in the Dolphin Division. Melissa was fishing with Paige Martin, Capt. John Evans and Mate Chris Evans. The mahi-mahi was caught on a trolled ballyhoo in 50 fathoms inside the Washington Canyon and won the crew \$3,209 in award money. Weighed at Sunset Marina.

Taylor McCart from Ocean City, MD won 1st place in the Junior Angler Division of the Ocean City Marlin Club Ladies Tournament with one white marlin release at 8:45 AM. Taylor was fishing on the "Reel Joy" with her mom, Susan McCart, Capt. Dale Gurgo and Mate Andy Helms. The white marlin was hooked on a ballyhoo in the Washington Canyon and is the first white marlin Taylor has caught using stand-up gear. Pictured in the slip at Sunset Marina.

Valerie Dunn from Grasonville, MD (left), won 2nd place in the Yellowfin Tuna Division of the 2nd Annual Ocean City Marlin Club Ladies Tournament with a 58.8 pounder caught while fishing on the "D.A. Sea" with Kim Lutz of Shadyside, MD, Capt. Chris Gornell and Mate J.R. Peters. The yellowfin was caught on a trolled ballyhoo in the Washington Canyon and was worth \$8,676 in award money. Weighed at Sunset Marina.

Krissi Baiocco from Philadelphia, PA (right), muscled in a 57.4 lb. yellowfin tuna to win 3rd place in the Yellowfin Tuna Division. Krissi was fishing on the "American Lady" with Maria Baiocco, Katie Herring, Kathy Deppe, Capt. Marston Jones and Mates John Lamprey and Elmer Gallion. Krissi's yellowfin, along with a 55 pounder caught by Maria and a 52.8 pounder caught by Katie, were hooked on trolled ballyhoo in the Washington Canyon. The crew took home a check for \$1,285 for their 3rd place finish. Pictured at Sunset Marina.

Victoria Roberts of Kent Island, MD (right) released a white marlin at 11:55 AM on Saturday during the Ocean City Marlin Club Ladies Tournament and held on to win 3rd place in the Junior Angler Division. Victoria was fishing on the "Red Eye" with Gusti Kirsthner from Annapolis, MD, Capt. Jimmie Roberts and Mate Bub Roberts. The white marlin was hooked on a ballyhoo at the Rockpile and weighed at Sunset Marina.

Nancy Jannuzzio of Newark, DE caught and released the only blue marlin in the Ocean City Marlin Club Ladies Tournament and held on to win 3rd place in the Billfish Release Division. Nancy was fishing on the "Fin-esse" with Amanda Dorsey, Heather Moore, Angela Keith, Pam Moore, Capt. Howard Lynch and Mate Josh Farr. The blue marlin was hooked on a naked ballyhoo below the Washington Canyon and won the crew \$7,326 in award money.

AUTHORIZED DEALER FOR
FURUNO

SERVICING THE
ENTIRE
DELMARVA PENINSULA

Est. 1972

MSE
Mid-Shore Electronics

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

**IT'S TOURNAMENT
TIME AGAIN!**

Mid-Shore Electronics offers
"emergency service" during tournament
season for those "unexpected" problems
with your electronics.
Just give us a call, we'll be glad to
help you out!

GOOD LUCK FISHING!

FOR FASTER SERVICE WE HAVE TWO LOCATIONS

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

410-213-1212

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

410-228-7335

sales@mid-shore-electronics.com

www.mid-shore-electronics.com

CeJay Fulginiti, age 5, is known as "The Flounder Killer" in Long Neck, DE and showed why, landing this 21-inch flattie on a bucktail tipped with a Gulp! artificial bait. The fish was caught in the Indian River Inlet near the Coast Guard Station where CeJay also caught 6 throwback flounder during the trip.

Nine-year-old Eric Thibodeau from Davidsonville, MD (center) caught and released his first 2 white marlin while fishing with his dad, Capt. John Thibodeau, Jim Messina, Carl Beale, Steve Yuhas and Mate Mike Wesson. Both white marlin were hooked on naked ballyhoo in the Baltimore Canyon.

Nate Berkheimer from Kingsville, MD was fishing with his dad, Michael Berkheimer in the Poor Man's Canyon and teamed up to catch 17 dolphin and released a white marlin, all after being hooked on ballyhoo. Pictured at Sunset Marina.

CRABS - TO - GO
 Featuring
A Full Seafood Market

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

Check us out on Hooked on OC!

CRABS & FRESH FISH DAILY

Sandwiches, Platters & Homemade Soups

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

rattle & reel
 SPORTING CENTER

302-945-9525

NEW for 2010
ST. CROIX

AVID PEARL & MOJO SURF

Laserlure • Excite-A-Bite • Vision Lures • Sebile • Vicious Line
 Shimano
 TOP SHELF DEALER New eyewear from Native & Calcutta, plus apparel, novelties & more!

SATURDAY SAVINGS IN AUGUST
 August 7th
 End of the Year Clearance
 All Fishing Items are 20% Off!
Excluding live bait, firearms, Penn, St. Croix & Top Shelf Shimano

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

PENN FCS Daiwa ST. CROIX Shimano

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

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

LAST CALL
CHARTER SPORTFISHING

MARLIN
TUNA
BLUEFISH

DOLPHIN
SHARK
WAHOO

FULLY EQUIPPED 46' POST TWIN DIESEL

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

Available for the 2010 Mid-Atlantic \$500,000

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

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

www.LastCallCharters.com

Anthony Primiano from Glenville, NY joined Mike Slovak from Niskayuna, NY and Pete Slovak from Rotterdam, NY for a fishing trip on the "Last Call" with Capt. Frank Pettolina and Mates Franky Pettolina and Travis Brown. The group ended their day with 19 dolphin in the box and Pete released a white marlin, all in 50-60 fathoms in the Baltimore Canyon. The dolphin were all caught on cut bait and the white marlin was fooled with a trolled ballyhoo. Pictured at the Ocean City Fishing Center.

36' TOPAZ

CW CHARTERS

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

**Ocean City, MD
May - November**

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

Call for Prices **410-310-4044**

20% tip for mate customary
All bait & tackle provided

Other Custom Charters also Available
Call Captain Chuck Woodward
410-430-4044
www.yellowfinfishingcharters.com
chuck@cw-transport.com

OUR MARLIN CAN FLY!

Charter your next fishing trip with Chantilly Air!

Chantilly Air can make your travel easy and hassle-free. We fly Anglers to the best fishing locations including - Isla Mujeres/Cancún Mexico, Cabo San Lucas, Costa Rica, and the Bahamas. Call us today to charter an aircraft for your next fishing trip — we don't leave until the bite is over!

**Good Luck to all the participants of the
2010 White Marlin Open!**

AIRCRAFT MAINTENANCE • SALES • GROUND SUPPORT • CHARTER • MANAGEMENT

10761 James Payne Court Manassas, VA 20110 800.720.JETS chantillyair.com

Danielle Cheek from Gettysburg, PA caught her first keeper flounder while fishing with live minnows in the Indian River Inlet. The flattie measured 19.5-inches.

Porter Krisher from Millsboro, DE boated these 2 cobia while fishing with live eels between "A" Buoy and the Delaware Lightship. The larger cobia measured 52-inches and weighed 51.9 lbs., while the second "man in the brown suit" tipped the scales at an even 20 lbs. Weighed at Hook'em & Cook'em.

HOME OF THE ORIGINAL FRESH SQUEEZED ORANGE CRUSH

Visit us by Boat!

HARBORSIDE BAR & GRILL

Dine on our deck overlooking the West OC Harbor!

WEST END, OCEAN CITY

WHERE YOU ALWAYS GET YOUR MONEY'S WORTH!

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

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

HARBOR MARINE, INC.

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

www.harbormarineoc.com

YAMAHA *SunChaser* **EVINRUDE** E-TEC

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

Limited time offer, see dealer for details

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

2011 SUNCHASER PONTOON BOATS IN STOCK @ 2010 PRICES

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

PERSONAL SERVICE AT A YEAR-ROUND FULL SERVICE MARINE CENTER

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

Yamaha Outboard Oil ON SALE Case Discounts! **410-213-2296** Evinrude Johnson Outboard Oil ON SALE Case Discounts!

CALL AND ASK ABOUT OUR REBUILT OUTBOARDS

Since 1977

www.AkeMarine.com

Inlet Webcam

*Welcome
Poor Girls' Open
Anglers*

Ocean City's

SALTWATER SUPERSTORE

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

**BEST PRICE
White Marlin
Open Tees**

**Ready to Fish
Daiwa Combos
Low Prices**

**Summer Tent Sale
Thursday - Sunday
On the Deck**

**Time for jiggin'
with
SHIMANO®**

**Weekly
Flounder Contest!
Stop in or call for
details**

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

**All Crocs Are
On Sale!**

400+ Pairs in Stock

Interlux
yachtpaint.com

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

SUMMER SALE

Grundéns
Quality Foulweather Gear

SPERRY
TOP-SIDER

2010 COASTAL FISHERMAN 2010

1st Fish of the Year

(As reported to the Coastal Fisherman - must be reported with picture within 48 hours of catch)

Species	2010	2009	Species	2010	2009
 <p>Sea Bass</p>	April 18, 2010 George Henning "Morning Star" Artificial Reef	January 26, 2009 Dean Lo "Arno" Wilmington Canyon	 <p>Mako Shark</p>	May 20, 2010 Josh Dolan "Nontypical" Washington Canyon	May 22, 2009 Jim Hughes "Nontypical" Baltimore Canyon
 <p>Tautog</p>	January 7, 2010 John Smith "Morning Star" Offshore Wreck	January 4, 2009 Billy Collins "Ocean Princess" Offshore Wreck	 <p>White Marlin</p>	June 8, 2010 Eric Van Orden "Bimini" Washington Canyon	June 10, 2009 Terry Layton "Nontypical" Poor Man's Canyon
 <p>Striped Bass</p>	January 1, 2010 Max Thumma "Hard Times" Little Gull	January 3, 2009 Baron Daiker "Baron Sea" Little Gull	 <p>Blue Marlin</p>	June 8, 2010 Scott Brooks "Stress Reel-ief" Outside 461 Lump	June 10, 2009 Jake Burger "Marlin Magic" Poor Man's Canyon
 <p>Weakfish</p>	April 16, 2010 Tim Thorpe Assateague Surf	May 13, 2009 Rich Bell Sinepuxent Bay	 <p>Bluefin Tuna</p>	May 16, 2010 Tom Dorwart "Margin" Norfolk Canyon	May 23, 2009 Butch Bradshaw "DILLIGAF" Baltimore Canyon
 <p>Flounder</p>	April 5, 2010 Paul Turner Thorofare	April 18, 2009 Bo Smeltzer "Gotta Jones" Verrazano Bridge	 <p>Yellowfin Tuna</p>	June 11, 2010 Tom Zapf "Darlin" 461 Lump	June 8, 2009 Kelly Horning "Fish Whistle" Poor Man's Canyon
 <p>Bluefish</p>	April 17, 2010 Dana Zapcic "Get Sum" Sinepuxent Bay	May 13, 2009 Henry Busby Bethany Surf	 <p>Longfin Tuna</p>	July 16, 2010 Jimmy Saunders "South Wind" Spencer Canyon	August 4, 2009 Don Klein "Gun Dawg" Wilmington Canyon
 <p>Black Drum</p>	May 2, 2010 Lucas May "Jam-Man" Coral Beds	April 25, 2009 Chris Tenbusch Assateague Surf	 <p>Bigeye Tuna</p>	June 13, 2010 Ron Los, Jr. "Marli" Washington Canyon	June 19, 2009 Michael Branson "Reel Compromise" Washington Canyon
 <p>Sheepshead</p>	May 23, 2010 Dave Pasun Inshore Wreck	May 23, 2009 Tassos Argyros Ocean Wreck	 <p>Dolphin</p>	June 8, 2010 Tina Boykin "Lucky Duck II" Poor Man's Canyon	May 21, 2009 Chuck Dammann "Restless Lady" Poor Man's Canyon
 <p>Thresher Shark</p>	May 16, 2010 Tenille Schrier "Hookin' Wubbas" Jackspot	May 25, 2009 Ron Sckenk "On Delivery" Lightship	 <p>Wahoo</p>	July 9, 2010 Jim Walsh "Rain E Daze" Wilmington Canyon	July 18, 2009 Keith Wolf "Gerri Lynn" Hambone

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

In the 3rd Annual Ocean Pines Area Chamber of Commerce Summer Flounder Tournament, Steve Lukiewski from Ellicott City, MD took 1st place honors with a 23 5/8-inch flounder caught on a shiner in the East Channel. The 5 lb. flattie earned Steve \$400 in award money. Pictured at the Ocean Pines Yacht Club Marina.

Budd Heim of Ocean Pines, MD won 2nd place in the Ocean Pines Area Chamber of Commerce Summer Flounder Tournament with a 23 1/2-inch flounder caught on live spot in the East Channel. The 2nd place fish weighed 5 lbs. 8 oz. and was worth \$300 in award money. Budd also landed a 3 pounder during the trip. Pictured at the Ocean Pines Yacht Club Marina.

Third place in the Ocean Pines Area Chamber of Commerce Summer Flounder Tournament was won by Dan Betz of York, PA for this 23 1/4-inch flounder caught on live spot in the East Channel. The fish weighed 5 lbs. 8 oz. and won Dan \$100 in award money. Pictured at the Ocean Pines Yacht Club Marina.

**Ocean Pines Area Chamber of Commerce
Summer Flounder Tournament
July 31, 2010**

FIRST PLACE
Steve Lukiewski
23 5/8 inches
\$400

SECOND PLACE
Budd Heim
23 1/2 inches
\$300

THIRD PLACE
Dan Betz
23 1/4 inches
\$100

181 ANGLERS PARTICIPATED

Delaware Fishing Report

by Rick Willman

Hi folks! Even though it is the middle of summer and fishing is usually less productive, this year seems to be bucking the system. Indian River and Rehoboth Bay just continue to produce fish.

Plenty of flounder are roaming the floor of the bay, and they are munching on minnows, squid, shiners and good ole Gulp!. You may have a really tough time finding a flattie that will measure the 18.5-inches it needs to be, but it sure is fun putting a bend in that rod. Please remember to be very careful releasing the throwbacks so someone else can enjoy them another day.

Croakers are another fish that can provide a day full of fun on the water. Number 6 or number 8 long shank hooks tipped with a piece of bloodworm, FishBites, or a small piece of Gulp! will

Back in April, Ryan Falgowski caught this 11 lb. 2 oz. tautog while fishing with green crab at the Outer Wall. The tog measured 25.75-inches and had a 22-inch girth. Weighed at Bill's Sport Shop.

trick these feisty critters. The Rehoboth Bay has been giving up a fair amount of blowfish. Massey's Ditch is still giving up a few flounder along with some bluefish, stripers and tog. The Indian River Inlet is holding some nice stripers that are feeding on the end of incoming tide. Bluefish are still showing up on the incoming tide, and there are some real nice flatties roaming the floor.

Here are some of the recent catches: Lisa Koshinskia of Coal Township, PA fished on the "Aquaholic" with Bill Koshinskia at the helm to score a citation flattie that tipped the scales at 12 lbs. 11 oz. Way to go Lisa! Steve Bishop fished Massey's Landing and took home a 12 lb. 3 oz. striper. Wendy Marker fished Massey's to score a 22-1/4 inch and a 21-inch flattie using minnows and FishBites. Randy Micklus fished the Indian River Inlet with Joe Lombardo and boated a nice 6 lb. 3 oz. flattie using live spot. Captain Chuck Cook of "First Light Charters" took out Will Hollier and his friend Kevin on a night trip and

caught several stripers at the wall using Mirrolures and rigged Berkley eels. Mike Barrett and his two sons fished the Indian River Inlet and caught a boatload of fish using light tackle gear on an evening charter with "First Light". Craig Kerschner took both his father and his son wreck fishing for flounder and caught 12 flounder with a few keepers in the mix.

At Rattle & Reel Sporting Center on Long Neck Road, Eric informed us that croakers are plentiful at Buoy #20 and #21 in the Indian River Bay. Spot are being caught at Massey's Landing. The Indian River Inlet is giving up flounder, but most are short. The best bait for flounder is still the Berkley Gulp!, shiners, or squid.

Bert at Hook'em and Cook'em Bait and Tackle told us that there are plenty of flounder in the Indian River Inlet, but most won't reach the 18.5-inch mark on the ruler. Mike Esham and his father did limit out on the flatties weighing up to 8.8 lbs. using live spot. Croaker action has slowed just off the beach, as

has the bluefish activity. A few tog are being taken in the Inlet, but not many. Stripers in the Inlet are falling for live spot or bucktails. Along the Buoy Line and the Old Grounds, sea bass and flounder activity has picked up a bit. Offshore fishermen have had a blast trolling up dolphin, but the tuna action has been slow recently. Some yellowfin were trolled up at the Elephant Trunk. The Lindenkohl Canyon has given up more yellowfin, and plenty of white marlin. Guys targeting sharks at night from the beaches are doing quite well.

From Bill's Sport Shop in Lewes we got word that Frank, Frank Jr., Ed and Mike Bailor and Don Welsh went out on the "Marlin Magic" and caught 14 dolphin ranging from 27- to 44-inches on ballyhoo in the Washington Canyon. According to Bobby at the Pier, spot and croaker are being caught in good numbers on bloodworms and FishBites. He also said people are catching slot stripers and flounder. The Indian River Inlet is producing plenty of short flounder tossing minnows, Gulp! and shiners.

Surf fishermen report sharks and skates hitting the beach and biting on fresh mullet and fresh bunker. Some kingfish also are being caught in the mix on FishBites bloodworms and real bloodworms. Nick Wiest of Philadelphia, PA boated a citation 8.61 lb. flounder drifting the Indian River Inlet using chartreuse Gulp!.

Capt. Joe Morris at Lewes Harbour Marina said more nice flounder were checked in over the weekend. Gulp! artificials have proven to be the hot lick for big fluke. Joe Walker, Jr. was using a Gulp! at Site 10 on Saturday when he connected with a brace of doormats weighing 8.68 and 5.25 lbs. Aidan Grube drifted a bucktail and Gulp! combo at Site 8 on Saturday, and he hooked an 8.46 lb. trophy. Tony Vansant and crew worked Reef Site 10 on Tuesday for 10 quality keepers, including Larry Pleasanton's 7.49 pounder. The "Lil' Angler" brought back 10 flatties last Sunday, and 8 on Tuesday.

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

Harry Herr from Long Neck, DE caught this 8 lb. 12 oz. flounder in the Indian River Inlet. Weighed at Rick's Bait & Tackle.

Captain Carey on the "Grizzly" said Scott Karr's group kept 11 flounder last Sunday. Carey caught a 5.5 pounder himself on Tuesday, and mentioned that he saw a school of large spadefish at the Brown Shoal reefs. Captain Pete Haines and Bob Witte combined for 7 plump keeper fluke while rubble bouncing aboard the "Top Fin" on Wednesday. Captain Ted's guys on the "Indian" returned with 5 chunky flatties on Saturday. Those fish took strip baits on spinner hooks. Kyle and Bill Lux scored a pair of good-sized flatfish on Friday while casting Gulp! at the Inner Wall.

Croakers continued to cooperate for bottom fishermen on reef sites 5 and 8. The best bites have occurred during evening tides. Clams, bloodworms and FishBites were favored baits. Blowfish, kingfish, spot and snapper blues were mixed in. Spot were also plentiful in the Lewes Canal. Pieces of bloodworms or FishBites on small hooks or sabiki rigs did the trick on the tasty panfish. The Canal also held slot size stripers, which were caught by guys fishing clams on bottom rigs near the drawbridge. Triggerfish have been frequenting rocks of the Outer Wall and Ice Breakers. Clams and sandfleas will tempt triggers. Captain Brent Wiest

hosted a group from Harrisburg, PA for the inaugural trip aboard his new boat, "Katy Did". They returned from an ocean wreck with 22 triggerfish, plus a pile of bluefish, and a 4 lb. flounder. Inshore trollers hooked snapper blues and Spanish mackerel while towing small spoons on Fenwick Shoal.

Boats trolling between 30 and 40 fathoms found dolphin and a few tuna. Pulling lures in pretty water east of the Elephant Trunk resulted in several nice mahi and a 45 lb. yellowfin for Andy and Chuck Shelton, John Leavitt and Jim Riley on Saturday. Anna Delapo decked a 19.4 lb. dolphin in 40 fathoms on Saturday aboard the "Spoiled III". Jake Kaplan caught his first dolphin, a 13.3 pounder, in the Baltimore Canyon on the "Sweet Sharon". Bill Swords and his buddies had an awesome trip to the Baltimore Canyon on Saturday. They bailed 49 dolphin in the morning, and then set up for some deep dropping, which resulted in 13 golden tilefish to 25 lbs. They capped off the excursion with a 100 lb. mako.

'Til next week, have fun and be safe!

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

SOUTH JERSEY TOURNAMENTS

19th Annual

MID-ATLANTIC

\$500,000

AUGUST 15-20, 2010

FISH FROM:

Cape May, NJ or Ocean City, MD

Full weigh-in at both ports

Boat for Boat, the Richest Marlin & Tuna Tournament in the World!

**\$1,761,602
Paid Out in 2009**

TO 15 DIFFERENT WINNERS!

**Fishing the
Ocean City White Marlin Open?
Then why not stay put and go for
another \$1,500,000 plus!**

Pick Up an Entry Form at:

- Indian River Inlet Marina ~ Delaware Seashore State Park
- Hook 'em & Cook 'em Bait - Tackle - Seafood
- Indian River Inlet Marina
- Sunset Grille, OCMD
- Teasers, OCMD
- Micky Fins, OCMD
- Sunset Marina ~ Administration and Dockmaster's office, OCMD
- Sunset Provisions ~ at Sunset Marina, OCMD
- Crab Alley Restaurant & Seafood Market ~ OCMD
- Ocean City Fishing Center ~ OCMD
- Harbor Island Marina ~ OCMD
- The Shark @ the Harbor ~ OCMD
- White Marlin Marina ~ OCMD

**or Visit www.ma500.com
609-884-2400**

WATCH THE WEIGH-IN LIVE ON THE WEB

MARYLAND REGULATIONS

(State Waters Only)

BLACK DRUM
16" minimum 1 per angler/day

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

BLUEFISH
8" minimum 10 per angler/day

CROAKER
9" minimum 25 per angler/day

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

WEAKFISH
13" minimum 1 per angler/day

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

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

SPECKLED TROUT
14" minimum 10 per angler/day

STRIPED BASS
28" minimum 2 per angler/day

SHEEPSHEAD
No limit

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

OVERUNDER sportfishing **FISH WITH THE PROS UP TO 23 CAN GO!!** Bahamas Maryland New Jersey Florida Keys

★ CALL ABOUT BACHELOR PARTY SPECIALS! ★

SHOP PERFORMANCE... NOT PRICE

MAKE US YOUR TUNA TRIP \$275 PPH

Ocean City, MD

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

Local # 305-481-6527

1.866.OUA.TUNA

THAT'S RIGHT
New 50' Evans

Pretty Work
46' Whiticar

Florida Keys Fishing Vacations

Pretty Work Available in the Florida Keys Year Round

Fall & Winter Specials in the Keys

Great Family Vacations with Accommodations at the Islander Resort

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

eclectic casual DINING

WEDNESDAY,
AUGUST 4TH
PAT O'BRENNAN
4PM

ARTS ON THE DOCK
EVERY THURSDAY
4PM - 8PM

SATURDAY,
AUGUST 7TH
BLAKE HALEY

SUNDAY SERVICES
WITH
DJ BATMAN
4PM

A LA CARTE
SUNDAY BRUNCH
10AM - 2PM

BIKE NIGHT
EVERY MONDAY WITH
DJ PAULO
5PM

MARLIN REGULATIONS

WHITE MARLIN
66" Lower Jaw Fork Length
No bag limit

BLUE MARLIN
99" Lower Jaw Fork Length
No bag limit

OPEN 7 DAYS 11:30 AM - 'TIL

12952 INLET ISLE LANE

LOCATED AT THE OCEAN CITY FISHING CENTER
WEST OC, MD

410-213-9033 WWW.OCMICKYFINS.COM

2010 COASTAL FISHERMAN 2010

Heaviest Fish of the Year

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

Species	Ocean City	Delaware	Species	Ocean City	Delaware
 Sea Bass	May 31, 2010 Nate Leader Artificial Reef 6 lbs.	June 1, 2010 Jolly Paily Site #11 3 lbs. 12 oz.	 Mako Shark	June 17, 2010 Paul Seaberger "All In" 471 lbs.	June 7, 2010 Bob Wiles Hot Dog 229 lbs.
 Tautog	February 2, 2010 Frank Graziano "Morning Star" 19 lbs. 10 oz.	April 22, 2010 Ryan Falgowski Outer Wall 11 lbs. 2 oz.	 Thresher Shark	June 4, 2010 Kevin Taylor Hot Dog 627.6 lbs.	June 11, 2010 Jay Richwine "Saltwater Cowboy" 560 lbs.
 Striped Bass	April 23, 2010 Tom Walker Assateague Surf 45 lbs. 4 oz.	May 7, 2010 Bill Winkler Indian River Inlet 42 lbs. 15 oz.	 Cobia	June 24, 2010 Juan Franzetti African Queen 61 lbs.	 July 27, 2010 Porter Krisher "A" Buoy 51.9 lbs.
 Weakfish	No Weights Reported	June 6, 2010 Domenic Caputo Roosevelt Inlet 7 lbs. 2 oz.	 Bluefin Tuna	July 7, 2010 George Poveromo "That's Right" 126 lbs.	July 3, 2010 Thomas Miles Southeast Grounds 109 lbs.
 Speckled Trout	No Weights Reported	No Weights Reported	 Yellowfin Tuna	July 11, 2010 Glenn Steele Wilmington Canyon 79 lbs.	July 16, 2010 Johnny Horning "Fish Whistle" 74.9 lbs.
 Flounder	June 13, 2010 Hunter Dortenzo East Channel 9 lbs. 11 oz.	April 15, 2010 Brian Wirts VFW Slough 11 lbs. 5 oz.	 Longfin Tuna	No Weights Reported	July 16, 2010 Jimmy Saunders Spencer Canyon 47.3 lbs.
 Bluefish	June 5, 2010 Jeremiah Leader Inside Rockpile 14 lbs. 5 oz.	June 12, 2010 Kyle Falgowski Hot Dog 12 lbs. 6 oz.	 Bigeye Tuna	June 13, 2010 Ron Los, Jr. "Marli" 211 lbs.	June 26, 2010 Tony Burr Lindenkohl Canyon 170 lbs.
 Sheepshead	May 23, 2010 Dave Pasun Inshore Wreck 7 lbs. 8 oz.	July 23, 2010 Herbie Shorthose Ice Breakers 12 lbs. 15 oz.	 Dolphin	July 22, 2010 Matt McGuigan Baltimore Canyon 50 lbs.	July 8, 2010 Jere Bryant "Wave Dancer" 37.8 lbs.
 Black Drum	May 28, 2010 Maggie Magee Assateague Surf 22 lbs. 8 oz.	May 2, 2010 Lucas May Coral Beds 85 lbs. 8 oz.	 Wahoo	July 11, 2010 Gary Tanner "Bill\$ 4 Bills" 75 lbs.	July 14, 2010 Brian Perry Baltimore Canyon 45.8 lbs.

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

Nick Wiest traveled down from Philadelphia, PA and captured this 8 lb. 10 oz. flounder while drifting a chartreuse Gulp! artificial bait in the Indian River Inlet. Nick was fishing with Bill Baker, Jr. on the "Pockets" and weighed his catch at Bill's Sport Shop.

We put a sparkle in your life

PARK PLACE Jewelers

209 N. Atlantic Avenue
(Between 2nd & 3rd St. on Boardwalk)
Ocean City, MD • 410.289.6500

White Marlin Mall (Next to Dollar Tree)
West Ocean City, MD • 410.213.9220

www.parkplacejewelers.com
ON PREMISE JEWELRY REPAIR

Visit Us at Sunset Marina, White Marlin Open – Thurs-Sat, Aug. 5-7

Visit us at the Marlin Club Thursday, August 5, with Hawaiian Jewelry Designer Denny Wong. Also see us at Sunset Marina from Thursday, August 5 through Saturday, August 7, at the docks with all of your favorite Nautical & Sea Life Jewelry and more.

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

REACTOR
The Best Built Performance Tread Watch ... period.

Available exclusively at:

PARK PLACE Jewelers
We put a sparkle in your life

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

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

The Finest & Freshest Seafood, Steaks and Poultry Served In A Relaxed Atmosphere
Children's Menu
Favorite of Locals and Visitors for 53 years

Captain's Table
RESTAURANT

Complimentary Draft Beer, House Wine or Maryland Crab Chowder WITH PURCHASE OF ADULT ENTREE AND THIS AD

EARLY BIRD SPECIALS (AVAILABLE IF SEATED BY 6 P.M.)
BAR OPENS 10 A.M.
HAPPY HOUR DAILY 3 - 7 P.M.
LITE FAIR & FULL MENU SERVED

SERVING BREAKFAST 6:30 A.M. - 1 P.M.
LUNCH 11:30 A.M. • DINNER 4 P.M.

SATURDAY & SUNDAY: \$2 Bloody Marys and Mimosas

LOCATED ON THE THIRD FLOOR OF THE COURTYARD BY MARRIOTT HOTEL
15th St. & Baltimore Ave., Ocean City, MD • For Reservations: 410-289-7192

Ocean City's Premier Charter Fleet

**WE SELL
ETHANOL FREE
FUEL**

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

**Transient
Specials
Available!!**

800-322-3065 OR 410-213-1121

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

Make-Up Charters Available

Over 170 slip marina with pool

Plenty of dockside parking

Samurai I
61' Hatteras
Capt. Jeremy Blunt

Playmate
60' Custom Carolina
Capt. Willie Zimmerman

Moore Bills
60' Buddy Cannady
Capt. Rob Skillman

Game Over
58' Custom Carolina
Capt. Steve Pfeiffer

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

Tighten Up
52' Sullivan/Hudson
Capt. Keith Robinson

Mugger
48' Ocean Yacht
Capt. Jeff Powell

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

Why Not
45' Ricky Scarborough
Capt. Wade Lober

Skirt Chaser
42' Hatteras
Capt. Anthony Thomas

Fish Bonz
42' Ocean
Capt. Mark Radcliffe

Ranger
41' Viking
Capt. Steve Wheeler

Bill\$ 4 Bills
40' Ocean Super Sport
Capt. Mike Conner

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

Fish Finder
40' Custom
Capt. Mark Sampson

Foolish Pleasures
36' Topaz
Capt. Dale Lisi

Playtime
35' Carolina
Capt. Ron Taylor

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

Hot Pursuit
25' Carolina Classic
Capt. Mark Sewell

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

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

Morning Star
Year Round
Party Boat Fishing
Capt. Monty Hawkins

Seasonal & Transient slips available

MARINA STORE

Open Daily Year Round 410-213-1121

BAIT • TACKLE • GIFTS • APPAREL

DELAWARE REGULATIONS

(State Waters Only)

STRIPED BASS
20" to 26" 7/1-8/21
in DE River, DE Bay & tribs.

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

BLUEFISH
No minimum size
10 per person/day

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

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

BLUE CRAB
5" minimum 1 bushel/person

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

SHEEPSHEAD
No limit

SPECKLED TROUT
12" minimum No creel limit

BLACK DRUM
16" 3 per person/day

CROAKER
8" minimum No creel limit

WEAKFISH
13" minimum 1 per person/day

Visit us online for all your fishing needs!

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**

Full Day Charter \$2,600

**Pumpin' Hard
58' Blackwell**

Full Day Charter \$2,400

Fish With Us!

MARLIN • TUNA • DOLPHIN • SHARK

CAPTAIN DAN BURT • CAPTAIN GARY STAMM

410-726-1353 or 443-783-2765

Sunset Marina • Ocean City, MD

It was quite an ordeal for angler John Wooldridge to catch this 62.5-inch, 63 lb. wahoo while fishing on the "Salt Shaker" in 500 fathoms outside the Washington Canyon. The speedster first attacked their ballyhoo with a black & red Ilander, only to break off. It then went after their yellow & green Ilander and was finally hooked on their blue marlin rig, a blue & white Moldcraft lure rigged on 400 lb. leader. The black & red Ilander was eventually retrieved when the fish cleaner checked the contents in the wahoo's stomach. Fishing with John was Jeremy Xaviera, Rob Burton, Bob Burton and Gil Evington. Weighed at Bahia Marina.

After a brief hiatus, Kevin "The King" Weber is back in true form, landing these two stripers near the Rt. 50 Bridge during the incoming tide. Kevin used live spot to fool these linesiders measuring 32 inches and 37 inches. Weighed at Bahia Marina.

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

Prudential
REALTY
CR Home Services
CONSUMERS REALTORS

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

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

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

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

The Rods That Break The Records.

Featuring a Spectacular Cast

Star Rods provides the latest in surf rod technology with the Stellar Surf series. The Stellar Surf rods provide superior rebound strength, hook-setting power and exceptional casting ability. The high modulus graphite blank offers power and responsiveness and is complimented by cork tape grips and quality components by Fuji and Pac Bay. Backed by a limited lifetime warranty, the Stellar Surf series offers 14 models and 10 actions ranging in length from 7'6" to 12'.

SG1220S80

PG1540C10

Star Rods also features the Plasma[®], Plasma[®] Jigging, Stellar[®] Lite, Paraflex[™], Handcrafted, & Delux lines of superior quality rods.

STAR RODS IS THE HOLDER OF MORE THAN 60 IGFA RECORDS... AND COUNTING.

VISIT YOUR LOCAL STAR RODS DEALER TODAY

<p>DELAWARE</p> <p>Bill's Sport Shop 18388 Coastal Hwy Lewes, DE 302-645-7654 billssportshop.com</p> <p>Captain Mac's Bait & Tackle Route 54 Fenwick, DE 302-436-4225</p> <p>Hook'em & Cook'em Rt 1, #3 York Beach Mall Bethany Beach, DE 302-539-6243 hookemcookem.com</p> <p>Lewes Harbour Marina 217 Anglers Rd. Lewes, DE 302-645-6227 leweharbourmarina.com</p> <p>Old Inlet Bait & Tackle Highway 1 Rehoboth, DE 302-227-7974 oldinlet.com</p>	<p>DELAWARE (cont)</p> <p>Rattle & Reel 32783 Long Neck Rd. Long Neck, DE 302-945-9525</p> <p>Rick's Bait & Tackle 26019 Julius Lane Millsboro, DE 302-945-9245 ricksbaitandtackle.com</p> <p>MARYLAND</p> <p>Ake Marine 12930 Sunset Ave. Ocean City, MD 410-213-0421 akmarine.com</p> <p>All Tackle 12826-B Ocean Gateway Ocean City, MD 410-213-2840 alltackle.com</p>	<p>MARYLAND (cont)</p> <p>Ocean City Fishing Center 12940 Inlet Isle Lane Ocean City, MD 410-213-1121 ocfishing.com</p> <p>Oyster Bay Tackle 11615 Coastal Highway Oyster Bay Shopping Center Ocean City, MD 410-524-3433 oysterbaytackle.com</p> <p>Sea Hawk Sport Center 643 Ocean Highway Pocomoke City, MD 410-957-0198</p> <p>VIRGINIA</p> <p>Chris' Bait & Tackle 28316 Lankford Hwy Townsend, VA 757-331-3000 chrisbait.com</p>
--	---	--

The Rods That Break The Records.

FOR A COMPLETE DEALER LISTING VISIT STARROD.COM

Visit starrod.com for Star Rods T-shirts & stickers. For catalogs or customer service call 252-247-1095

West Marine
We make boating more fun!

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

Shop at our two local locations:

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

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

www.WestMarine.com

Five-year-old Colton Lawler and his brother, Will, both from Mt. Airy, MD, teamed up to land this 26-inch flounder while fishing on the "Jenny Lynn" with their dad, John Lawler and Jimmy Parrott of Bishopville, MD. The 5 lb. 11 oz. flattie was caught on a finger mullet in the Thorofare and weighed at Ake Marine.

JADE II

52', Fast & First Class!

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

LICENSED TO TAKE UP TO 12 PASSENGERS

NOW BOOKING TUNA TRIPS

CALL FOR AVAILABLE TOURNAMENT DATES

Capt. Ed Kaufman
302-420-3781

Capt. Butch Brooks
302-218-2776

Docked at the Ocean City Fishing Center

www.JADEII.com

SQUIDNATION.com

SPREADER BARS • DAISY CHAINS • TEASERS • CUSTOM TUNA LURES

Save a Mullet, Drag a Squid!

Available at:

- Alltackle
- Whalebone Tackle, Manteo NC
- Bass Pro Shops
- OC Fishing Center
- Sunset Provisions

888-778-4348

Chum Lines

by Capt. Mark Sampson

With so much of my life revolving around sharks, I get a lot of requests from folks for shark related information. Particularly during the summer, most of the questions have to do with shark identification after someone either encounters or catches a shark and they wish to know what species it was. I once got an email from someone in Great Britain with photos of a shark swimming about the English Channel that they thought was a great white. Another time someone sent me a photo of themselves at the dock holding what they thought might be a new state record Atlantic sharpnose. I was sorry to inform them that the critter was actually a dusky, a species that was and still is on the "prohibited species list" - OOPS!

Recently I've been asked to

identify a few sharks caught and released by surf anglers fishing from both Maryland and Delaware beaches. In all cases, the sharks were either sand tigers or sandbars and I've got to hand it to the fishermen, they're hooking some pretty nice sharks! Sharking from the beach has gone on for decades but it seems that recently it's really taken off thanks to the advent of the modern kayak, which has proven to be an ideal delivery vehicle for the big shark baits and leaders that cannot be effectively cast out with standard surf fishing tackle.

I applaud those who pursue sharks from the beach and admit that I'm sorry that I don't have the time during the summer months to do so myself, however, the more photos I see of sharks taken from the beach the more concerned I get about the well-being of the sharks that are caught and released. Sandbars, duskies and sand tigers are the larger sharks most likely to be landed by local surf anglers and since they are also three species of sharks that may not legally be retained at any time by recreational anglers, it pretty much means that in most cases when a large shark is taken from a Delmarva beach it must be released. While I know that a lot of the local beach shark anglers are very careful to take precautions that help ensure a healthy release of the sharks they catch, what I've seen in many of the photos and the fact that some of these fishermen don't even know what kind of sharks they're catching, makes me afraid that as the sport grows too many anglers are jumping into it without the knowledge or skills needed to properly or ethically deal with such large animals.

Anglers who choose to mess with 100-200 pound sharks better have their act together or the results might not fare well for fish or fisherman. Obviously, there are safety issues for those handling the sharks, and one

bad move could result in serious injuries - these ain't stripers boys! Perhaps in another column we'll discuss personnel safety while handling sharks, but for now I'll just suggest that fishermen keep their limbs out of the "pointy end" of their catch.

What has raised my concern is seeing too many photos of gut-hooked sharks and sharks that have been dragged too far from the water's edge. Anglers must keep in mind that just because they see a shark (or any fish for that matter) swim away after release, that it doesn't mean it's "OK and going to be just fine." As tough as they are, sharks can be so stressed-out or damaged internally or externally by improper handling that they eventually die from their ordeal. That's not a good outcome for any shark, let alone for the three species so often caught in the surf that also happen to be on the "Prohibited Species List" because their populations are so low. In the interest of time and space, let me be blunt and call out what some anglers need to do, or stop doing, when catching and releasing sharks from the beach:

DO NOT pull sharks up onto the dry sand for photos or any other reason. Dragging a large shark by its tail can cause injuries to its vertebra and other internal parts, there's no reason to increase the risk of damage by pulling it that much farther away from the water. Particularly during the day, the temperature away from the wet-zone of the beach is going to be a lot warmer, and warm-dry air does a shark's skin no good. From the time they're brought out of the water and returned to it they should never be allowed to dry-off or warm-up. Hauling a shark up the beach just to facilitate a photo session could harm the animal both internally and externally such that it eventually dies. Before a shark is even hooked, anglers should have a plan ready for a quick release. Cameras, tags, measuring devices and any other tools should be ready and available so there's no fumbling around at the last minute. Anglers should also forget about calling in friends or family to "come down to the beach and

see what I caught!" There's no time for that. Get the shark in from the surf just far enough that it can be safely handled, snap a few photos, and get it back to its home ASAP!

In many of the photos I've seen of sharks on the beach it's clear that the shark was gut-hooked. While gut-hooking does not necessary mean a death sentence for every fish, it certainly increases the chance for mortality. If a hook impaled in the gut isn't bad enough, imagine the internal damage to a shark that's done if the animal is dragged partially up the beach by the leader. The hook (or hooks) would likely tear the stomach and impale other organs inside the animal. Survivability? Think about it!

I know a lot of beach fishermen are wisely using circle hooks, but I also know that some are still doing things the "old-way" and using big double hook rigs with J-hooks. DOUBLE J-HOOK RIGS KILL SHARKS and whether you are fishing from the beach or from a boat, they should NEVER be used! I know a lot of sharkers like to use large baits such as rays or other big fish and they feel that two hooks are needed to keep the bait properly attached to the rig. That problem can be overcome with a little creative rigging and sometimes the use of cable-ties or rigging wire. Any bait can be effectively rigged fished with a single circle hook.

Single, non-offset circle hooks (I suggest the Mustad 39960D) are the ONLY way to go for shark fishing from beach or boat. However, as effective as they are in hooking sharks in the jaw rather than in the gut, it's been my observation that circle hooks still have a 5-10% incidence of gut-hooking from bottom baits that we fish from an anchored boat. I would think that this would be the same for baits fished from the beach because they too lay on the bottom and when a shark picks one up the line does not necessarily come tight right away giving the shark plenty of time to gulp it all the way down to its stomach. Unfortunately, there's something about the way a shark's throat closes up that too often traps even a circle hook

Continued on page 43

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

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

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

and allows it to embed itself inside the shark rather than in the jaw as it was designed to do.

Observing this, we began experimenting with different rigs and hooks that would help ensure that sharks would be hooked in the jaw every time. What we came up with is what we call a "blocker-rig" which is nothing more than a length of plastic pipe mounted perpendicular to the leader a specific distance from the hook. The pipe prevents or "blocks" the fish from swallowing the bait. We've seen and have documented an almost 100% success rate of preventing gut hooking since we started using these rigs in 2008. The blocker rig works! This season we've shifted gears a bit and are now trying to determine if the blocker-rig is as effective at getting bites as a standard non-blocker rig. We've been fishing both types of rigs side-by-side and recording the results of every bite. So far our records indicate almost a perfect 50-50 split indicating that the sharks are not shying away from the awkward looking rig.

I didn't really plan on

promoting this rig until we'd finished tweaking it out a bit more, but the aforementioned evidence of so many sharks being gut hooked from the beach has prompted me to do so now. Makos, sand tigers, threshers, sandbars, big and small we've taken just about every species and size of shark using the blocker-rig, it works and I'm certain it has saved the lives of a lot of sharks that would otherwise have eventually died after being gut hooked. After seeing how well they work I'm convinced that anyone who fishes from the beach or from a boat should consider using blocker rigs whenever they're targeting sharks.

Blocker rigs are easy to make using PVC or any other type of plastic pipe. For small 3-6 foot sharks we use an 9-inch length of plastic tubing drill a hole through it's mid-section and run our wire leader through the hole. Then, using crimps or twisted wire, the pipe is fastened to the leader 4-inches above the eye of the hook in a fashion that allows it to rotate but not slide up or down on the leader. When

we expect larger sharks such as makos, blues, tigers, or sand tigers we'll use 12 to 14-inch lengths of half-inch PVC mounted 7-inches above the eye of the hook. For really large

sharks such as big tigers we increased the length of the pipe to 24-inches and used 3/4-inch PVC since they have such a wide mouth. On all rigs the measurement from the eye of the hook to the pipe (blocker) is important because if it's too long the hook can still reach the shark's throat.

Anyone who wishes to try making blocker rigs of their own are welcome to call me in the evening for more details (410-213-2442) or email me at modernsharking@gmail.com. I'll also be happy to show folks the blocker rigs we use on the Fish Finder if they want to stop

August 4, 2010 Coastal Fisherman Page 43
down to the boat in evening while we're cleaning up. I'll even give out a few of them to those who will use them and hopefully entice other to make and use blockers of their own. Perhaps if more anglers start using blocker rigs someone will develop improved versions of what we have now.

The increasing popularity of sharking from the beach can be a wonderful expansion of a great sport, but only if those who participate in it do so with respect and concern for the well-being of the sharks they encounter. Not doing everything possible to ensure that the catch-and-release process gives every shark the very best chance for survival is simply not an option. Everyone knows that around the world sharks are having a tough time of it, we don't need to make their time in Delmarva waters any more hazardous.

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

Bay Shore Marine Since 1988
Marine Engine Sales, Parts & Service
Serving Annapolis - Ocean City - Delaware Coastal Regions

YANMAR GOLD PLUS DEALER
NORTHERN LIGHTS
LUGGER by NORTHERN LIGHTS
JOHN DEERE
WESTERBEKE Engines & Generators
MERCURY MerCruiser
VOLVO PENTA

Warranty Repair • Service • New Product Support

Maintenance Repair Kits & Spare Parts & Cruising Kits

Authorized **ALGAE-X** Dealer

In-Stock Parts
UPS Shipping
Mobile Service

7344 Edgewood Road, Annapolis, MD 21403
E-mail: bayshore.marine@verizon.net
Phone: 410-263-8370 • Fax: 410-267-7354
www.BayshoreMarineEngines.com

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

CHARTER SPORTFISHING
MARLIN • TUNA • DOLPHIN • SHARK • WAHOO

SALTY SONS 48' Ocean
 Capt. Shane McGinnis & Capt. Mel Jr.
 717-940-0714

EBB TIDE 46' Ocean
 Capt. Butch Gee & Capt. Billy Gee
 410-867-2639

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

LET-ER-EAT 45' Custom Carolina
 Capt. Rod Hopkins
 302-420-5083

SEA MISTRESS 38' Topaz
 Capt. Dean Metcalfe
 717-404-3331

YELLOWFIN 36' Topaz
 Capt. Chuck Woodward
 410-310-4044

VIRGINIA 35' Bertram
 Capt. Fred Phillips
 410-746-3966 Brian Zelubowski

CAH CHING 35' Cabo Flybridge
 Capt. Steve Martin
 410-289-7473

BAG OF TRICKS 35' Express, twin diesel
 Capt. Glenn Butts
 1-888-289-2130

BARBED WIRE 31' Mako
 Capt. Dean Metcalfe
 717-404-3331

MAKE-UP CHARTERS AVAILABLE

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

888.575.DOCK OR 410.289.7473

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

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

COME SPEND THE DAY WITH US!

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

NON-ETHANOL FUEL IS NOW AVAILABLE

We rent fishing kayaks for 1 or 2 people

16' and 17' Skiff Rentals

Pontoon Boat Rentals

HOME OF THE JUDITH M & THE TORTUGA

DEEP SEA FISHING

BAY FISHING

JUDITH M

75' Lydia

TORTUGA

Three trips daily in season

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

8 am - 11 am

Two trips daily in season

12 pm - 3 pm

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

4 pm - 7 pm

Evening Cruises in season 7:30 pm - 9 pm

ALL TICKETS AVAILABLE UP TO 5 DAYS IN ADVANCE!

2010 BAHIA TOURNAMENTS

17TH ANNUAL

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

August 12 - 14

Captain's Meeting August 11

Fish 1 out of 3 Days

6TH ANNUAL

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

**Captain's Meeting
&**

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

**11TH ANNUAL
Rocktoberfest**

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

888.575.DOCK OR 410.289.7473

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

Ship To Shore

by Pat Schrawder

AIS and ARPA - EXTRA MEASURE OF SECURITY

If you have radar on your vessel, that is your best and the most popular form of anti-collision device. However, there are two other items of electronics that bear looking into, especially if you venture out to the Canyons or travel along the coast from port to port. There are a lot of vessels out there. Many of them are foreign and are not communicating their presence. These two items are known as AIS (Automatic Identification System) and the Automatic Radar Plotting Aid, ARPA (pronounced "r-pa" and not to be confused with AARP).

Similar in function but quite different in their technology and required equipment, both AIS and ARPA have been developing over the years but have become something that is more

accessible to the average boater. Since 911, the Federal Communications Commission has set standards for and has required that certain vessels be equipped with AIS to support Homeland Security. Simply put. AIS is a shipboard broadcast system operating in the VHF maritime band that provides "real time" detailed information between vessels and/or shore based stations allowing you to identify and track certain vessels in the surrounding area providing collision avoidance data. In other words, who's out there and where are they going? It requires a VHF antenna an AIS device (a "receive only" Class B unit or a "send and receive" Class A unit) and a GPS. The Class "B" unit allows you to receive detailed information about other Class "A" AIS equipped vessels but will not allow other vessels to "see you".

The Class A device will allow you to both "see" other AIS equipped vessels and for AIS equipped vessels to "see you". Certain vessels are required to be equipped with Class "A" AIS transponders but the system as currently implemented only works for those that are equipped.

When an AIS system is installed on a vessel, several items of data are programmed into the unit to be transmitted via the system. Among those items are: ship's name, type, call sign, IMO number, length and beam, antenna location, draft, cargo information, destination, and ETA. The incoming information from other vessels will be displayed in rotation on your AIS receiver and on your radar screen if it is interfaced. One way to picture this is to compare it to the screen of an air traffic controller. Every 6 minutes the information is updated and, if the vessel is under way, your AIS system "tracks" its position, course over ground, speed over ground, gyro heading, rate of turn, navigational status, direction of travel and will check for dangerous targets within a safe zone set up by you, sounding an alarm. This system installed in Coast Guard stations aids them in implementing Homeland Security by increasing their awareness of vessels in the water and especially of those entering US ports. The effectiveness of this system is dependent on the increased usage of it by more and more boats. Similar in

purpose, the ARPA (Automatic Radar Plotting Aid) functions for target tracking and risk analysis. Originally designed as an "add-on" to your radar, it is now already built into some radar units. It automatically tracks several acquired targets, calculates target bearing and range, speed and course, closest point of approach and time to closest point of approach. Each target is continually assessed and an audible alarm sounds if the target becomes dangerous (will be within a certain distance from your boat within a certain time) or is lost. Initial target acquisition is available only at certain ranges. ARPA should not be confused with the feature included in your radar known as "target tracking" or "target enhancement". In these cases, target tracking simply puts a trail behind the target showing its direction of travel, but does not calculate true bearing, range, rate of travel, etc. ARPA is much better than a simple radar alarm zone in the information you receive. You can use it on an overnight trip to monitor activity around your boat while you're sleeping, A dive boat will find this feature valuable for protection of its divers. If a vessel is on a collision course with you and you have to change course, you have time to get your divers out of the water first.

ARPA is similar to AIS in that you get some of the same information but you do not get detailed vessel information such as name, ship design, etc. One advantage of the ARPA is that you can track any vessel within your range. They do not have to have any corresponding equipment on their boat for this to happen. For this reason and the fact that many radar units have ARPA built in, it is the device you will be more likely to use.

If you have radar, have you checked to see if your unit is equipped with ARPA yet? As they have become more popular, more and more manufacturers are including them in their product line so you might want to check them out.

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

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

FURUNO'S NAVNET SYSTEM

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

L & L Marine Sales • Service
12808 Harbor Rd. Ph: 410-213-2673
West Ocean City, MD Fx: 410-213-1204
lalmar@comcast.net • sales - service - custom installation

UNIVERSAL MARINE COMPANY
Yacht Outfitting & Management

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

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

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

Capt. Tony Vasant and Larry Pleasenton caught these 4 flounder on an ocean reef while fishing on the "High Pressure". The heaviest flounder weighed 7 lbs. 8 oz. and was caught on a strip bait. Weighed at Lewes Harbour Marina.

On Saturday, Hal Miller from Cambridge, MD muscled in this 18 lb. great northern tilefish from 700 feet of water, outside the Poor Man's Canyon. Hal was fishing on "Takin' Care of Business" with Zach Parker of Ocean City, MD and hooked the tilefish while using squid for bait. Weighed at Sunset Marina.

Jared Wolfenberger landed his first bluefin tuna while fishing along the 20 fathom line aboard the "Bill Collector". Jared was fishing with his dad, Brian Wolfenberger and Capt. Ed Kehl. The trio released 2 other bluefins during their trip.

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

SHIMANO
 COME SEE US FOR ALL YOUR SURF FISHING NEEDS

STELLA® STRADIC® Saragosa®
 CALCUTTA® BAITRUNNER®
 SEDONA® SUSTAIN® SAHARA®

302.645.7654
 BILLSSS@COMCAST.NET
 WWW.BILLSPORTSHOP.COM

FISHERMAN'S MARINA

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

I-CART-ER

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

ALWAYS LATE

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

THAT'S RIGHT

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

HOOKED UP

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

BANSHEE

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

HURRICANE

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

JO JO

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

MISS CAROLINE

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

STRESS REEL-IEF

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

OVERBOARD

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

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

Dan Wilson from Baltimore, MD was fishing with the 2nd best flounder fisherman at Oyster Bay Tackle, Dennis Blessing, when he caught his very first flounder, measuring 21-inches. Photo courtesy of Oyster Bay Tackle.

Janelle Hall from Woodbridge, VA was fishing north of the Rt. 50 Bridge when she hooked this 23-inch flounder on a minnow and squid combination.

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"

- ♦ 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

410-213-2478

www.ocfishermansmarina.com

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

Tyler and Butch Minner from Boothwyn, PA, Ken Mansley from Bucks County, PA, Jonah and William Maenner from Carroll County, MD and Terry Mulligan from Ocean Pines, MD had a great day fishing on the "Bay Bee" with Capt. Mike Walsh and Mate Tyler Adkins. The group returned to the Ocean City Fishing Center with 6 keeper flounder. Ken's was the largest of the trip, measuring 21.25-inches. All of the fish were caught in the bay behind the Ocean City Airport.

Brenden Fouts from Pittsville, MD caught this 19-inch flounder on a Gulp! Swimming Mullet in the West Channel while fishing with his dad, Rich Fouts.

61' Hatteras

SAMURAI I

-SPORTFISHING CHARTERS-

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

Anglers for tournaments are welcome!

Experienced and Professional Tournament Winning Crew
1st Class Accommodations!

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

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

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

Wockenfuss

HOMEMADE CANDIES

GET HOOKED

3 CONVENIENT LOCATIONS TO SERVE YOU

White Marlin Mall West OC 410-213-0314	1st Street OC Boardwalk 410-289-5054	7th Street OC Boardwalk 410-289-7013
--	--	--

VA / NC Fishing Report

Virginia Marine Resources Commission
"The Saltwater Review"

Chincoteague

Donna at Captain Bob's reports that not a lot has changed around Croakerville (aka Chincoteague). Numerous croaker can still be found in the Chincoteague Channel from Marker 14 around the point to Daisy's Dockside. While not many croaker were available in the Assateague Channel last week, keeper flounder were hooked. Kingfish up to 14 inches were around outside of the inlet (near Marker 10), and blue crabbing has been excellent all season long. Sharks were still around, but in lower abundance compared to recent weeks.

Wreck fishermen did well last week with spadefish, black sea bass, a few triggerfish, and tautog.

Offshore fishing has been successful with tuna and large dolphin at the parking lot. There have been several whale sightings reported by the offshore boats as well lately.

Wachapreague

Staff at Captain Zed's reported that a few gray trout were caught in the area last week, mostly in the surf and in Cedar Island Cove. Flounder were still around with a lot of throwbacks for every keeper. A few small croaker came in as

well. Croaker were found at Drawing and Green channels and near Bull's Head. A few kingfish have been caught in the inlet as well.

Cape Charles

Despite the heat, fishermen from Chris' Bait and Tackle still had a great week and weekend. Cobia fishing was good in the area, and spadefish were reported around the pilings of the Chesapeake Bay Bridge Tunnel. Croaker are biting very well out of Oyster, and citation flounder are still being reported. A few tarpon and shark releases were also reported.

Lower Bay/Bridge Tunnel

Citation flounder were reported from Cobb's Marina last week. The largest, a WHOPPING 10 pounds, 15 ounces, was caught at the Concrete Ships at Kiptopeke. The other large flattie, also caught at the Concrete Ships, weighed in at 7 pounds.

Staff at Sunset Boating Center reported flounder catches this week. Most were found around the Hampton Bar.

It was a really exciting week at Wallace's Bait and Tackle—Kathy reported a 70-pound, 8-ounce cobia caught last week at Bluefish Rock. Several other citation flounder (7 pounds, 4 ounces and a HUGE 10 pounds, 1 ounce) were weighed in as well. Cobia and flounder were also reported from the Chesapeake Bay Bridge Tunnel.

Flounder are everywhere, according to staff at the York River Fishing Center. They reported extremely good fishing in the last week. Flounder were hooked all over the Bay, and croaker were abundant in the York River, specifically down river near the oil refinery pier. Cobia and Spanish mackerel were found near the York Spit as well.

Virginia Beach

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

following:

Recent cold fronts brought some welcome relief from the heat last week, and the fishing is still heating up. The inshore species are providing good action, while the offshore billfish scene is also picking up.

Flounder action has been steady recently. Anglers drifting with strip baits and minnows are finding nice fish at the Cell, the Hampton Bar, and the Thimble Shoal Channel. Plenty of keepers are taking bait, with several fish pushing near 8 pounds in the mix. Those dropping live bait and jigs on lower Bay structures are also finding nice fish along the Chesapeake Bay Bridge Tunnel near the 2nd, 3rd, and 4th islands, as well as the High Rise. Within Lynnhaven and Rudee inlets, flounder enthusiasts are finding fewer keepers, but those working for their catches are finding fish ranging up to 23 inches. Anglers are having good success using peanut bunker as bait within the Lynnhaven Basin lately.

Cobia continue to provide very good action, with the larger fish making a good showing this week. Chummers are scoring with a nicer class of fish using chunks of bunker, live eels, and live croaker fished on the bottom. The best locations for chumming lately are the seaside areas of Fisherman's Island, the Nine Foot Shoal, and Latimer Shoal. Sight-casters are finding incredible catches, with another state-leading fish hitting the scales. Red drum are also schooling around the mouth of the Bay, with reports of schools also showing off the Virginia Beach oceanfront, especially off of Sandbridge.

Another new visitor has joined the summertime show. Several sight-casters are reporting sightings of jack crevalles within the lower Bay. Often, these members of the jack family are noted schooling around the lower Bay late in the summer, especially near the shoal areas and the Bay Bridge

Tunnel. Although catches are not common, trolling spoons, sight-casting, and live bait can entice a hit.

According to the folks at Long Bay Pointe Bait and Tackle, puppy drum (juvenile red drum) action picked up within both Lynnhaven and Rudee inlets. Anglers are casting Gulp! lures with good results, with most pups ranging over 20 inches.

Medium-sized spot are also around, with Little Creek providing the best action this week, where a few fish are pushing to near 14 ounces.

Smaller croaker are everywhere from the Hampton Roads Bridge Tunnel to the Chesapeake Bay Bridge Tunnel. The best hauls are coming from the backwaters of Oyster, where fish are pushing 2 pounds.

The folks at Chris' Bait and Tackle report a few tarpon sightings and landings this week.

Sheepshead action is still good, with fish to 14 pounds taking fiddler crabs or clam presented along the Bridge Tunnel complex.

Plenty of triggerfish are also available in these same areas. Spadefish are still schooling around near shore wrecks, the span of the Chesapeake Bay Bridge Tunnel, especially the 3rd and 4th islands, as well as the High Rise area. Most of these fish are ranging to around 4 pounds.

Spanish mackerel action off the oceanfront is good lately, with larger fish pushing to over 2 pounds taking trolled spoons in water as shallow as 15 feet. Boats are finding schools of Spanish mackerel busting the surface as far as 5 miles out, making a fun catch for sight-casters. Tailor bluefish are also mixed in with the mackerel.

Amberjack are a no-brainer at the South Tower, where anglers are finding good numbers of big fish. A few barracuda are also coming from the same area.

Staff at Virginia Beach Fishing Center reported fantastic offshore fishing last week. Catches included yellowfin tuna, white marlin, and numerous dolphin and amberjack. One sailfish was even caught two miles out of Rudee Inlet.

Inshore catches included flounder in the inlet and tailor

MARINE WIRING

AC & DC Wiring
New & Old

Commercial & Residential
M452

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

bluefish mixed with nice-sized Spanish mackerel from the beaches. At the local light towers, spadefish and shark have been hooked, and headboats in the Bay had success with croaker, black sea bass, and some flounder.

Paula, at Fishermen's Wharf Marina, reported good fishing at the Norfolk Canyon last week. Catches included white marlin, gaffer dolphin, and yellowfin tuna.

Outer Banks, NC

Offshore fishing out of Cape Hatteras continued to see good results for people chasing dolphin and tuna last week. Several boats were able to catch their limits of dolphin; yellowfin, blackfin, bigeye and skipjack tuna were all available for the taking. Trolling was also producing little tunny, bonito, wahoos, and king mackerel. The billfish bite dropped off a bit from last week with blue marlin dominating these catches. Deep-droppers had success with vermillion snapper, red snapper, snowy grouper, gag grouper, yellowedge grouper, triggerfish, and blueline tilefish. Small

numbers of striped bass and red drum were being caught in the 8- to 10-mile range. Closer to shore, boaters had good luck with bluefish and Spanish mackerel. Pier and surf fishermen were able to catch large numbers of spot, croaker, and sea mullet. In the sounds and inlet, anglers saw improvement in the flounder and speckled trout catches. The shallow water areas in the inlet were the best bet for flounder. Roanoke Sound bridges and sea grass beds in the early morning and late afternoon were best for the trout. Bottom fishing in the deeper waters of the sound produced some good sea mullet action as well.

South of Oregon Inlet, the surf fishing on the point produced bluefish and Spanish mackerel in the late afternoons. The Avon beaches saw good action on bluefish, Spanish mackerel, and sea mullet.

Offshore fishing out of Hatteras Inlet produced good catches of dolphin and blackfin tuna. A scattering of sailfish were reported as well. Inshore, the Spanish mackerel and bluefish bite was strong.

Matt Danner from Summerdale, PA (right) muscled in a 6 lb. flounder and Steve Taylor from Washington Township, NJ caught a 3 lb. 8 oz. sea bass, both during a trip aboard the "Morning Star" with Capt. Monty Hawkins and Mates Rich Silvani and Mike Kinder. Matt used squid to fool the big flattie, while Steve used a Gulp! Swimming Mullet to nab the sea bass. Pictured at the Ocean City Fishing Center.

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

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

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

NEW 2009 HYDRA-SPORTS 2200VX

- 250HP Yamaha 4-Stroke
- Load-Rite Trailer
- Hardtop
- Raymarine Electronics
- Anchor windlass
- Hydraulic Steering
- All composite hull
- Many more great features

SAVE up to 30% Off retail!*
One left. Hurry!

NEW 2010 HYDRA-SPORTS 2900 CC

- 250HP Yamaha 4-Stroke
- T-Top
- Outriggers
- Hydraulic Steering
- All composite hull
- VHF Radio
- Marine Head

SAVE up to 30% Off retail!*
One left. Hurry!

NEW 2009 HYDRA-SPORTS 2900VX

- Twin 250HP Yamaha 4-Stroke
- All composite hull
- Hardtop
- Anchor windlass & chain
- Raymarine Electronics
- Generator package
- Air conditioning

SAVE up to 30% Off retail!*
One left. Hurry!

The owner says "I want 'em gone before the 2011 models arrive!"

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

Celebrating 16 years!

MANCINI'S
Brick Oven Pizzeria
and RESTAURANT

Best Brick Oven Pizza at the Beach!

Dine Al Fresco - our NEW outdoor patio is open!

Open 5 - 10 pm 7 Days a Week

Fresh Seafood is our Specialty

Check out our menu online at www.MancinisBop.com

907 Coastal Hwy., Fenwick Island, DE
DE: (302) 537-4224 MD: (800) 213-4224

Virginia Regulations

(Coastal State Waters Only)

BLACK DRUM
16" minimum 1 per person/day

BLACK SEA BASS
12.5" minimum 25 per person/day
5/22 to 8/8 and 9/4 to 10/4

BLUEFISH
No minimum size 10 per person

CROAKER
No minimum size No creel limit

TAUTOG
Season closed 5/1 to 6/24

COBIA
37" minimum 1 per person/day

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

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

SPECKLED TROUT
14" minimum 10 per person/day

SHEEPSHEAD
No minimum size 4 per person

SUMMER FLOUNDER
18.5" minimum 4 per person/day

WEAKFISH
12" minimum 1 per person/day

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

www.PlaymateSportfishing.com

Playmate

SPORTFISHING

OCEAN CITY FISHING CENTER'S
TOP GUN

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

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

443-822-1918

Frank Updike, Jamison Melvin and Jim Eliadis, all from Centreville, MD, had great flounder fishing on Saturday, ending their day with 8 in the box (6 pictured). The fish measured 19.5 to 23-inches and were caught on white Gulp! Swimming Mulletts in the bay behind the Ocean City Airport. Good thing Frank finally found the 19-inch mark on his ruler.

Andrew Healey of Forest Hill, MD is all smiles after a memorable day while fishing on the "Get Sum" with his grandfather, Brook Duvall, Capt. Nick Clemente and Mate Tyler Hasenei. Andrew caught this 30-inch, 8 lb. 10 oz. striper on a live spot near the Rt. 50 Bridge. Pictured at the Ocean City Fishing Center.

bank of ocean city

HOT SPOTS

Providing Customer Service that other banks just talk about!

410-213-0173
www.BankOfOceanCity.com

	1st Choice	2nd Choice		1st Choice	2nd Choice
	<i>EAST CHANNEL</i>	<i>SOUTH JETTY</i>		<i>WASHINGTON CANYON</i>	<i>POOR MAN'S CANYON</i>
	<i>RT. 50 BRIDGE</i>	<i>SOUTH JETTY</i>		<i>TWIN WRECKS</i>	<i>CHICKEN BONE</i>
	<i>SUBWAY CARS AT JACK SPOT</i>	<i>SAN GIL</i>		<i>WASHINGTON CANYON</i>	<i>POOR MAN'S CANYON</i>
	<i>GREAT GULL</i>	<i>WINTER QUARTER SHOAL</i>		<i>WASHINGTON CANYON</i>	<i>NORFOLK CANYON</i>

Federal Size & Creel Limits (3-200 miles)

WHITE MARLIN
66" Lower Jaw Fork Length
No bag limit

DOLPHIN
No minimum length
10 per day/person

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

SHORT FIN MAKO

BLUE MARLIN
99" Lower Jaw Fork Length
No bag limit

WAHOO
No minimum length
2 per person/day

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

THRESHER

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

LONGFIN TUNA
No minimum length
No bag limit

BIGEYE TUNA
27" Curved Fork Length
No bag limit

BLUE SHARK

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

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

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

Home | Video | Issues | Photos | Boats for Sale | Fishing Info | Charter Boat Directory | Tournaments | Recipes

Tour the Boats

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

Hear an interview with the Captain

CHARTER BOAT DIRECTORY

Bill's 4 Bills
Marina: Ocean City Fishing Center - Ocean City, MD
Captain: Michael Conner
Phone: 410-218-9250
Website: bills4billsportfishing.com

[More info and video](#)

Fish Bonz
Marina: Ocean City Fishing Center - Ocean City, MD
Captain: Mark Radcliffe
Phone: 888-460-2569
Website: www.fishbonz.net

[More info and video](#)

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

[More info and video](#)

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

[More info and video](#)

FISHING REPORT

7.14.10 4:37 pm

OC TUNA TOURNAMENT PHOTOS ARE NOW IN OUR GALLERY.

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

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

John Davis caught a 20-inch flounder while fishing with minnows off Gudelsky Park.

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

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

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

Mitch and Chris Lightner from Parkton, MD landed this pair of flatties during a trip aboard the "Get Sum" with Capt. Nick Clemente and Mate Tyler Hasenei. The fish, measuring 19 and 21-inches, were caught on white Gulp! Swimming Mulletts in the East Channel. Pictured at the Ocean City Fishing Center.

GET SUM

Sportfishing Charters

Family Fishing Specialists

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

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

Captain Nick Clemente

Ocean City Fishing Center • Ocean City, MD

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

www.GetSumCharters.com

Ocean City Marlin Club

2010 Tournament Series

410-213-1613

info@ocmarlinclub.com

www.OCMarlinClub.com

Jewelry Show

Thursday, August 5th • Noon - 4 p.m. • Open to the Public

\$5.00 admission includes glass of beer, wine or soda

Proceeds to benefit the Bertha Holloway Scholarship Fund

52nd Annual Labor Day Tournament

Captain's Meeting: September 2

Fishing Days: September 3, 4 & 5 Fish 2 of 3 Days

Awards: Sunday, September 5

32nd Annual Challenge Cup

Captain's Meeting: September 16

Fishing Days: September 17 & 18 Fish 2 of 2 Days

Awards: Saturday, September 18

A collage of various local business logos including Sunset Marina, Saltwater Style, Applebee's, Bahia Marina, Hild's, and others.

Charles Gilgore from New Holland, PA landed a 5 lb. 1 oz. flounder and Ayden Bowman muscled in a 5 lb. 8 oz. flattie, both while fishing on the "Good Four Pop" with Capt. Goodie. Both fish were caught on live spot, just south of the Rt. 50 Bridge. Pictured at the Ocean City Fishing Center.

Barry Meredith of Lutherville, MD captured this 24-inch, 6 lb. 3 oz. flounder on Saturday while drifting a live spot around the South Jetty with Charlotte Meredith. Weighed at Ake Marine.

REEL INN

Dockbar & Baithouse Café

Look for AZIZA Spring Water a portion of the proceeds benefits the Michael Mann Foundation

27088.7 423262

Now through Friday, August 6

Host of the White Marlin Open Dock Party

COME WATCH DAILY FISH WEIGH-INS THROUGH FRIDAY

3-10 PM

Serving Great Food 11 am - 10 pm

Food Tent featuring World Famous Tuna Sandwich on the Dock

AMPLE PARKING AVAILABLE DURING WMO ON THE STREET & NEARBY CHURCH

DOCK PARTY DAILY - NO COVER CHARGE

Wednesday & Thursday, August 4 - 5 **Zion Reggae Band** 5-10 pm

Friday, August 6 **Little Cleon & The Dreamers** 5-10 pm

Nightly DJ in the Bar **DJ Lutz & Fast Eddie** 4 pm - 2 am

Open to the Public

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

Transient & Seasonal Boat Slips • Call for Reservations

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

reelinnbar@mchsi.com

On Saturday, Rose and Clair Billings and Mary and Luke Mergott had a fun day flounder fishing with their dads, Fred Billings and Dan Mergott, landing 3 keepers on live spot in the East Channel. Luke's flattie was the largest of the day, measuring 21.5-inches. Claire's and Rose's fish each measured 19.5-inches.

Travis Baker from Fenwick Island, DE hauled in this 11 lb. bluefish while fishing from the Rt. 50 Bridge. The big chopper was caught on a 4-inch Tsunami lure and weighed at Oyster Bay Tackle.

Ray Blasiak from South Park, PA captured this 26-inch flounder while fishing on the "Pony Island Express" with Capt. B.J. Pietryak. The big flattie was fooled on a squid and shiner combination in the bay behind Assateague Island. Pictured at Old Town Marina.

See a video at www.CoastalFisherman.net

2 Hour Trips in Bay Only - Adults: \$28 (incl. tax); Children: \$17 (incl. tax)
4 Trips Per Day - 8 a.m., 10:30 a.m., 1:30 p.m. & 4 p.m.
Rods & Bait free! Call for info & reservations 410-289-2565 or 443-664-6905
Get tickets at the office, come early to get a spot!
Old Town Marina - Dorchester St. & Bay, Ocean City. (2nd street south of the Rt. 50 bridge)
BRING THIS AD FOR A \$3 DISCOUNT PER PERSON

Dramatic Price Reduction on this Waterfront Estate Home on 2 Acres in West Ocean City
Original Price \$1,384,450 Dramatically Reduced to \$1,149,000
THIS IS THE ONE YOU'VE BEEN WAITING FOR!

Call Dale Withers
Builder/Agent
443-235-0618

dalewithers@comcast.net
call for private showing

5,400 sq. ft. of enclosed area, +/- 7,000 sq. ft. under roof, 4 BR, 4 BA, 2 half BA. Multiple docks, private boat ramp, +/- 3 feet MLW. Open water views of Herring Creek and adjacent nature preserve. This casually elegant coastal style home has all the upgrades you would expect plus more. Schedule your showing today. MLS 464984 12311 Cropper Creek Lane

4% to Buyers Agency

Ross Transue from East Stroudsburg, PA (center) was fishing on "Skip's Charter and Guide Service" with his grandsons, Josh and Seth Transue from Plain City, OH, Capt. Skip Maguire and Mate Anthony Cannuli when he caught this 21-inch flounder in the East Channel.

Martin Tate from Mahaffey, PA has to be smiling on the inside after landing this 9 lb. 3 oz. flounder on live spot at Burton's Island. The fish measured 27.5-inches and was weighed at Rick's Bait & Tackle in Long Neck, DE.

REVIVE YOUR BOAT. REPLACE YOUR ENGINE.

REPOWER

5-YEAR*
LIMITED WARRANTY

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

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

Short's Marine

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

ATTENTION SPORTSMAN!

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

FULL SERVICE ARCHERY PRO SHOP
OPEN 363 DAYS A YEAR

Kelly Racz
Bow Professional
25+ Years of Experience

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

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

Sampsons Set 4 More I.G.F.A World Records

Mark and Charlotte Sampson of West Ocean City, MD set four I.G.F.A. world records this past winter while fishing out of Summerland Key, FL. On April 6th, Charlotte landed a 70 lb. lemon shark and Mark caught a 96 lb. lemon shark, both on 4 lb. test to set I.G.F.A. world records in the 4 lb. line class. A few days later, on April 10th, Charlotte caught a 51 lb. lemon shark and Mark captured a 27 lb. lemon shark, both on 2 lb. test, to set I.G.F.A. world records for that line class. All of the sharks were caught while using bonito for bait. Mark is Captain of the "Fish Finder" in Ocean City, MD.

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

17th Annual
Capt. Steve Harman's

Poor Girls Open

PRESENTED BY
Bahia Marina

OCEAN CITY, MD
August 12 - 14, 2010

Ladies Only Billfish Tournament

August 11 - Registration begins at 4 p.m.
Captain's Meeting 8 p.m.

August 12-14 - Fishing 8 a.m. - 3:30 p.m.

Fish One of Three Days • Weigh-ins 4 p.m. - 7:30 p.m.

Register at Bahia Marina
2107 Herring Road • Ocean City, MD 21842

410-289-7473
www.BahiaMarina.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

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

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

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

Need a gift idea?

Color prints of your catch are available!
 Order online!

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

\$40 EACH

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

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

www.CoastalFisherman.net

LEWES HARBOUR MARINA

Fishing & Boating OUTFITTERS

SERIOUS GEAR FOR SERIOUS SPORTFISHERMEN

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

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

Reels from Shimano, Penn, Avet and Fin-Nor

Baitmasters Ballyhoo

SPORTSWEAR AND FOUL WEATHER GEAR

AUTHORIZED FISHING LICENSE AGENT

302-645-6227

www.LEWESHARBORMARINA.COM

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

John Truesdell from Lewes, DE used clams to fool this 33-inch, 12 lb. striper while fishing in the Indian River Inlet. Weighed at Bill's Sport Shop.

John Wakefield of Rehoboth Beach, DE caught two flounder while drifting a Gulp! and bluefish strip combination in the Indian River Inlet. The flatties weighed 2 lbs. 8 oz. and 7 lbs. 15 oz. on the scale at Hook'em & Cook'em.

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

COASTAL FISHERMAN
www.coastalfisherman.net

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

DEEP SEA FISHING
aboard the **ANGLER** Est. 1938

DOLPHIN & NATURE TOURS

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

Captain Bill Bunting's Angler Restaurant & Marina
Capt. Darrell Nottingham • Capt. Chris Mizurak

Scenic Cruise Available
with the purchase of a dinner entrée at the Angler

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

Dylan Englehart of Nanticoke, PA, pictured with his sister, Meghan, caught this 24-inch, 4 lb. 15 oz. flounder on a finger mullet while fishing off the pier at Massey's Landing. Weighed at Bill's Sport Shop.

The crew on the "Tuna Box" arrived at the Ocean City Fishing Center with 2 yellowfins and 2 dolphin after spending the day trolling between the Hot Dog and the Poor Man's Canyon. Fishing on the "Tuna Box" were Matt Snyder, Jeff Pfarr, Donny Reynolds and Capt. Shane Heimer. The largest yellowfin weighed 53 lbs. while Matt's dolphin tipped the scale at an even 27 lbs. Also pictured is Grace and Sam Heimer.

SHARK SCHOOL

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

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

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

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

WELCOME AND GOOD LUCK ANGLERS!

Crab Alley

Seafood & Crab House
COME CHECK OUT OUR NEW LOOK!

FAT, BIG CRABS
CRACK'EM AND ATTACK'EM!!!

Sold by the Bushel (half or full)
By the Dozen (Med, Med-Large, Large, Extra Large, Jumbo or Jumbo Supreme)

SUPER SUMMER SPECIALS

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

FRESH SEAFOOD MARKET OPEN!

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

Weekday Lunch Specials Starting at \$4.95

HAPPY HOUR

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

410-213-7800

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

Jayden Berk from Warren, OH captured this 20-inch flounder while fishing on "Skip's Charter & Guide Service" with Capt. Skip Maguire and Mate Anthony Cannuli. The flattie was caught on a live spot in the East Channel.

BILL'S SPORTSHOP

18388 COASTAL HWY • LEWES, DE 19958

Open Year Round Tax-Free Shopping!

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

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

Join the traffic at Bills - stores available for lease!

**2010
WHITE MARLIN OPEN
TEES ARE HERE!**

LARGE SELECTION OF FISHING CLOTHING FOR ADULTS AND KIDS

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

OVER 2,500 FISHING RODS

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

HUNDREDS OF FISHING REELS

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

VEHICLE ROD HOLDERS AND PIER AND SURF CARTS

SUNGLASSES Calcutta, Costa Del Mar

BEACH CHAIRS, UMBRELLAS, COOLERS, GIFTS AND MORE

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

CLAMMING AND CRABBING SUPPLIES

Meet the Staff

302.645.7654

BILLSS@COMCAST.NET

WWW.BILLSSPORTSHOP.COM

GET OFF shore aboard the...

"GRANDÉ PEZ"

53 Ft Ocean Yacht
28 kt cruise

Marlin * Tuna * Dolphin

Available for the
Mid-Atlantic 500

410-744-6994

M.R. DUCKS

TALBOT STREET PIER

Book Your Charter Now!
410-289-9125

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

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

M.R. DUCKS
Capt. John Runkle

RESTLESS LADY
Capt. Todd Kurtz

FISH HAWK
Capt. Jack Stewart

LISA
Capt. Stu Windsor

LIVE ENTERTAINMENT

4-9 PM NO COVER!

Wednesday, August 4th:

Pressing Strings

Thursday, August 5th:

Danny Shivers

Friday, August 6th:

Johnny Bling

Saturday, August 7th:

The Bonedaddys

Sunday, August 8th:

Pompous Pie

Enjoy Cold Drinks, Great Food & Live Music!

Happy Hour M-F 4-7 P.M.

**2 Hour Bay
Flounder
Fishing
Daily**

Waterfront Hotel, Bar & Grille

www.TalbotStreetPier.com

Talbot St. & the Bay, Ocean City, MD • 410-289-9125

Located One Block South of the Rt. 50 Bridge

Five-year-old Nathan Walak from Marysville, PA is all smiles after catching this 23-inch flounder on a spec rig at the Rt. 50 Bridge. Nathan was fishing with his dad, Mike Walak (pictured), his sisters, Erin and Kimberly and his brother, Michael.

National Saltwater Angler Registry Register 2010

NEW FEDERAL LAW REQUIRES ANGLERS TO REGISTER

• **WHO?** As of January 1, 2010, ALL anglers who fish in tidal waters including the Chesapeake Bay and its tributaries must register.

• **WHY?** So federal fisheries managers can conduct more precise surveys and make better decisions to protect and enhance our fishing experiences.

EXEMPTIONS

- Anglers under 16
- Anglers fishing on charter boats or head boats
- Anglers with Highly Migratory Species Permits

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

Jack Timmons caught his first bluefin tuna while fishing on the "Tunavision" with his dad, Capt. J.T. Timmons at the Twin Wrecks. The bluefin was hooked on a trolled ballyhoo skirted with a Squidnation blue and white Big Heavy and took 15 minutes to get to the boat. Pictured at Sunset Marina.

Rich Sammons, George Maclean, George Dailey and Eddie Kehl teamed up to release 2 white marlin (they only had 1 flag) and caught a 55 lb. yellowfin tuna and a 20.8 lb. dolphin, all while fishing in the Wilmington Canyon. Weighed at Hook'em & Cook'em.

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

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

Always a Great Selection to Choose From!

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

410-835-8338

www.pittsvilleford.com

Dave Weller and Jason Snader from West Ocean City, MD and David Chaveca from Montreal, Canada were fishing a few miles off the beach when they hooked into this 34 lb. cobia while drifting a live eel.

Walter Cunningham caught this 19 lb. dolphin on a skirted ballyhoo at the Hambone while fishing on the "Post Time" with his father and uncle. Weighed at Capt. Mac's High Performance Tackle.

Talbot Street Pier

HAPPY HOOKER
BAY FISHING

**2010
TRIP SCHEDULE**

Now - Sept 6

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

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

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

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

311 Talbot Street
One Block South of the Rt. 50 Bridge on the Bay

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

www.fishhappyhooker.com

Laytons
on 92nd

• Family Restaurant •

Serving Breakfast, Lunch & Dinner

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

Great fish tacos and crab cakes

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

Will Lawler
Mt. Airy, MD
26-inch Flounder

Enjoy your gift certificate for
FOUR FREE BREAKFASTS
at
Laytons on 92nd Street!

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

Open Daily 6:30 am - 9:30 pm

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

GOOD FISHING!!

Pettolina Marine Surveying
Ocean City, Maryland

PRE-PURCHASE INSURANCE • DAMAGE MOISTURE CHECKS CORROSION CHECKS

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

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

Pearson Hinkle caught this 5 lb. 14 oz. flounder on a white Gulp! Swimming Mullet in the Ocean City Inlet. Pearson was fishing with Luke Hinkle, Ryan Morgan, Nik Strine and Taylor Mitzel. Weighed at Bahia Marina.

BOAT & BOAT TRAILER STORAGE

• daily • weekly • monthly • yearly •

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

TOTALLY SECURED 6 ACRE AREA

INLAND COVE, INC.

410.629.0330

302-436-2445

HIGH PERFORMANCE TACKLE

CAPTAIN MAC'S

1.2 Miles West of Fenwick Lighthouse on Rt. 54

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

NO SALES TAX IN DELAWARE
Open Year Round!

email us at captmacs@gmail.com

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

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

Spreader Bars \$49.99 & up

Largest selection of Iland Lures on the beach!

Come see us for all your fishing needs

Butterfish - Fluorocarbon Circle Hooks & More

GULP! HEADQUARTERS

THE LARGEST SELECTION OF GULP! PRODUCTS IN THE UNIVERSE

Berkley Ghost Shrimp is here!

LONE MULLET SEAFOOD MARKET

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

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

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

Visit: SouthJerseyYachtSales.com

YOUR LOCAL DEALER FOR OCEAN & VIKING YACHTS

SOUTH JERSEY
YACHT SALES

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

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

viking
yachts

Convertible,
Enclosed Bridge
& Express Models

We are also your Mid-Atlantic factory representative for:

THE EGG HARBOR GROUP

EGG HARBOR
Convertible Models
37 to 50

PREDATOR
35 Express

DAVIS
Convertible &
Express Models
48' to 70'

TOPAZ
Express Models
35' to 40'

Buddy Davis
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

Andrew Healey, age 11, of Forest Hill, MD caught this 57 lb. yellowfin tuna, 2 dolphin and broke off a blue marlin estimated to weigh 300 lbs. while fishing on the "Always Late" with Capt. Larry Richardson and Mate Will Hathaway. The fish were caught in the Washington Canyon and weighed at Fisherman's Marina.

PICK UP YOUR COASTAL FISHERMAN AT THESE LOCATIONS

MARYLAND

Ocean City

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

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

West Ocean City

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

Wockenfuss Candy
West Marine

Pittsville

Pittsville Motors

Berlin

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

Annapolis

AllTackle - Somerville Rd.

DELAWARE

Rehoboth & Lewes

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

Superfresh - Rt. 1
West Marine

Long Neck

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

Fenwick

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

Indian River

Indian River Marina
Hook'em & Cook'em

Bethany & Ocean View

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

Dan Leitzel, master of the Lewes Harbour Stretch, was fishing with Capt. Pete Haines on the "Top Fin" when he captured this 6 lb. 15 oz. flounder at Reef Site #10 just off of Indian River. Weighed at Lewes Harbour Marina.

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

G&E HARDWARE

Top Shelf Shimano Dealer · Hunting Supplies & Guns

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

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

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

north bay marina

Come Check Out What's New for 2010

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

It's a New World!

World Cat and Glacier Bay have teamed up!

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

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

CLASSIFIEDS

Help Wanted • Items for Sale • Services

Place an ad for only \$36 for 3 weeks! Call (410) 213-2200

BOATS FOR SALE

1989 36 FT. RAMPAGE

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

Must sell due to health.

Reduced to \$123,500

No reasonable offer refused!

Call George Sutton

(717) 577-9316

1965 THUNDERBIRD DONZI CLASSIC

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

(410) 749-1011

1998 Glacier Bay

22' Center Console

fully rigged, T-Top, rocket launchers, good trailer, '02 twin 115 4-stroke

Yamahas. **\$20,000**

Call (302) 539-5955

1997 23' Wellcraft

200 hp Johnson, Furuno Fishfinder, GPS & Radar, VHF Radio, outriggers, downriggers, extra propeller and many more options.

Boat slip paid for the year. **REDUCED TO**

\$15,000 OR BEST OFFER!

Call (410) 213-0232

1993 GRADY WHITE 20'8 ADVENTURE

150 Yamaha - dual batteries, wash down, full canvas enclosure. Portable toilet, trim tabs, Evinrude 8hp, dual axle trailer w/winch, clean & ready to fish! **\$12,700**

(410) 734-4610 or cell (410) 935-7571

1997 21' CC Striper with Trailer

175 hp Johnson outboard. 2 new batteries, all electronics plus extras.

\$7,500. Call (302) 236-2584

34' HATTERAS

Total refit in 2008.

Warranties in place until 2012.

Too many options to list in this tiny ad.

\$98,000 Call (302) 381-0294

1992 Grady 252GT

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

See listing: www.anglersedgemarine.com stk# CB20100622

Canyon ready. Local OC in water. **\$36,900**

Call Charles (410) 382-4555

2001 22' Boston Whaler Dauntless CC

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

\$32,500 OBO

Call (443) 497-4186

BOAT FOR SALE

1981 Boston Whaler 28hp Johnson outboard, new pwr-tilt, etc. **\$8,500/OBO.**

(410) 627-6936

ITEMS FOR SALE

NAUTICAL FURNITURE FOR SALE

Custom built authentic WWII Liberty Ship Hatch Cover bar/entertainment center with 4 stools. Cost \$6,500, Selling for \$3,500 obo.

Matching cocktail table, \$750.

2 lamps, \$95 each. Antique dock light, \$175.

Call (410) 302-3711

DUNE BUGGY FOR SALE

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

\$4,800

Call (410) 430-5709

OFF SHORE TACKLE FOR SALE

5 Rods & Reels, 3 2' rods, 2 single 2' rods, w/ extra new rods, reels, jigs, lures, belts, spreader, etc. **\$1,050 firm.**

Call (302) 539-1822

HELP WANTED

HELP WANTED

Person to clean and wax boat on weekly basis. \$15 per hour.

Call for details.

(302) 436-0845

YOUR AD HERE

(410) 213-2200

www.CoastalFisherman.net

REAL ESTATE

HOUSE FOR RENT

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

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

Karen (301) 830-0146

CONDO FOR SALE

Ocean & Bay views, oceanside, great sunsets! 3 BR, 2 BA, pool, midtown location. \$499,900 To view, visit

www.ocmd45thstreet.webs.com

(301) 526-0065

LOT FOR SALE MARSH HARBOR

For full listing, see ad on page 13

CONDOS FOR RENT

RENTED

(410) 627-6936 or bwmbosats@hotmail.com

HAVE A PHOTO OF YOUR CATCH?

Email it to the Coastal Fisherman at

coastalfisherman@comcast.net

Include in the email:

Angler's name & town

Names & towns of others in photo

Weight and/or length of fish

Bait or lure used

Location of catch

Please send the photo file at full size.

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

KEYS TO TAKING A GOOD FISH PICTURE:

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

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

TIDES & MOON PHASES

OCEAN CITY INLET

Wed. August 4	Low 08:38 am Low 09:51 pm	High 02:35 am High 03:45 pm
Thurs. August 5	Low 09:36 am Low 10:52 pm	High 03:39 am High 04:48 pm
Fri. August 6	Low 10:37 am Low 11:50 pm	High 04:43 am High 05:46 pm
Sat. August 7	Low 11:37 am Low -----	High 05:43 am High 06:40 pm
Sun. August 8	Low 12:43 am Low 12:35 pm	High 06:40 am High 07:30 pm
Mon. August 9 New Moon	Low 01:32 am Low 01:31 pm	High 07:37 am High 08:22 pm
Tues. August 10	Low 02:19 am Low 02:24 pm	High 08:34 am High 09:11 pm
Wed. August 11	Low 03:04 am Low 03:18 pm	High 09:28 am High 09:59 pm

Add 1.5 hours for bay tides at the Rt. 50 Bridge.
 Indian River Inlet - add 25 minutes to high tide
 Delaware Bay Entrance - subtract 1 hour 25 minutes to high tide
 - subtract 45 minutes to low tide
 Wachapreague, VA - add 4 minutes for high tide,
 - 21 minutes for low tide
 Quinby Inlet, VA - subtract 6 minutes for high tide
 These tides are only meant to be a guide, as tides can be affected by storms and weather fronts.

CAPT. SKIP'S

Charters & Guide Service

Over 25 Years Fishing OC Waters

Flounder • Tog • Sea Bass • Stripers

Half Day South Jetty

Half Day Bay

Full & Half Day Wreck & Reef

12 Hour Offshore for Shark, Tuna & Marlin

2 Hour Sunset Flounder & Striper Trips 6-8pm

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

SKIP'S BAIT & TACKLE

210 Talbot Street • Ocean City, MD 1 Block South of the Rt. 50 Bridge Bayside

Complete line of Inshore and Offshore Bait & Tackle

Live Spot and Minnows

Become a friend of Skip Maguire

Become a Facebook fan of: Skips Charter Service/Bait and Tackle Shop

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

skipstackleshop@aol.com or captskip@oceancityfishing.com

www.OceanCityFishing.com

UPCOMING TOURNAMENTS

~ AUGUST ~

37th Annual White Marlin Open

August 2-6 • Harbour Island Marina

410-289-9229

17th Annual Capt. Steve Harman's Poor Girls' Open

August 12-14 • Bahia Marina

410-289-7473

19th Annual Mid-Atlantic \$500,000

August 16-20

Cape May, NJ & Ocean City, MD

609-884-2400

~ SEPTEMBER ~

52nd Annual Labor Day White Marlin Tournament

September 3-5 • OC Marlin Club

410-213-1613

2nd Annual Branch Kreppel Memorial Blue Marlin Tournament

September 10-12 • Sunset Marina

410-255-5535

5th Annual Flounder Pounder

September 12 • Bahia Marina

410-289-7473

32nd Annual Challenge Cup

September 17-18 • OC Marlin Club

410-213-1613

~ OCTOBER ~

Lewes Harbour Marina Tautog Tournament

October 1-31 • Lewes, DE

302-645-6227

TOURNAMENT Yacht Sales

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

PRICE REDUCED

\$700,000

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

\$749,000

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

\$369,000

The Reel Deal ~ 46' Bertram 1995. 8V92TA DDECs. 2/2 layout sleeps 5. Northern Lights 25 kw gen. Very clean, shows in great shape. Call Jimmy

\$59,900

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

\$95,000

Candy's Choice ~ 38' 1989 Topaz Sport-fish. DD 671's, 20 hrs SMOH. New gen 2000, new Strataglass '02. New interior 2001, many other updates. Call Steve

\$250,000

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

\$64,900

Miss Susan ~ 33' Mako Attack 1999. 2004 twin 250 hp Mercury Optimax. Good electronics & much more. Call Steve

\$24,900

Current Obsession ~ 33' Bertram Conv/SF 1979. Twin gas 502s. Full tower, upper controls, riggers. Furuno radar, fishfinder, new Simrad AP. Call Steve

\$125,000

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

\$55,900

Reel Blue ~ 29' 1988 Phoenix SFX Convertible. Twin turbo Volvo TAMD41 P-A's, fuel efficient to the canyons. Call Steve

\$78,900

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

\$89,900

Just Right ~ 2004 28' Grady-White Sailfish. Twin gas F-225 Yamaha engines, warrantied til 2010. Loaded, good as new! Call Steve

\$69,900

Hannah M ~ 28' Ricky Scarborough 1978. Single Cummins. Tower, rocket launcher, 3-sided enclosure. Clean boat! Call Steve

\$34,500

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

\$29,900

Sarana ~ 25 World Cat CC 1998. Twin 130 hp 4 stroke Hondas. New 4 battery system. Good electronics. Call Steve

\$25,900

Sambar ~ 20' 1999 Grady White 209. Single 200 hp Yamaha w/new power head & warranty. T-top, trim tabs, Furuno GPS/sounder, Loadrite trailer incl. Call Steve

Capt. Jimmy Fields: 561-801-5720

Steve Trattner: 410-251-1817

Capt. Dave "Coconut" Hedges: 410-726-4743

Capt. Robby Lawson: 561-346-9863

Capt. Ben DeGutis: 561-310-2718

Capt. Jamie Van Winkle: 772-285-8444

Paul Lucas: 703-926-5509

Call us for your next purchase or sale

1-866-639-9224

www.TOURNAMENTYACHTSALES.com

Additional Listings - Call For More!

54' Sportsman Omie Tillet 1986 \$249,500 Call Steve

50' Viking 1995 \$450,000 Call Steve

38' Rampage Express 2000 \$199,500 Call Steve

38' Stolpher Express 1996 \$250,000 Call Steve

33' Grady White 2002 & 2003 Call Steve

26' Grady White Express & Tiger Call Steve

25' SeaCraft Center Console 2004 \$58,900 Call Steve