

Priceless

www.coastalsherman.net

COASTAL FISHERMAN

VOLUME 35 • • • NUMBER 20 SEPTEMBER 15, 2010

Dave, Steve and Natalie Magdeburger from Baltimore, MD ventured to 500 fathoms outside the Wilmington Canyon early last week aboard the "Gettin' Jiggy" and ended up hooking this 140 lb. swordfish on a tinker mackerel. The fight lasted for 2 hours with Natalie battling the fish for a short time before Steve took the rod and got the fish to the boat. The anglers also released 2 hammerhead sharks and a small mako during the trip. Pictured at Sunset Marina.

Double Lines

by Dale Timmons

Word is that the season's first few red drum were caught in the Assateague Island surf last week, so let the games begin. Big reds on the beach, plus the chilly mornings we had last week, are a sure sign that fall is here, even if the calendar says it is officially still summer. Finger mullet should also be migrating along the beaches by the time you read this, and this phenomenon should really bring the drum into the suds, along with other predators like bluefish, stripers and perhaps even a stray weakfish or two. For the next few weeks, bleary eyed "drum heads" with their favorite "8'n bait" heavers will be soaking spot, bunker or mullet heads, or maybe their favorite "tenderloin", in hopes of experiencing that screaming run, the "head shakes" and the

big tail waving in the shallow water as a drum tries to rid itself of that 8/0 or 9/0 circle hook in the corner of its mouth. It's an exciting time of year for beach fishermen, from the most experienced to that "newbie" still looking for his or her first big red.

While the drum fishermen, and later the striper fanatics, get the most press when it comes to the surf, there is another smaller group of beach anglers who pursue another species, a fish that many don't think of in the surf, and that is the flounder. There have been good numbers of flatfish in the surf this summer, and it may only get better as the fluke migrate out of the bays and spend some time along the beaches to take advantage of the fall smorgasbord of bait. The largest flounder ever caught in the

state of Maryland was a 17-pound doormat caught in the Assateague Island surf in October of 1974, and while I wouldn't expect a fish that big, there will definitely be some keepers over the 19-inch minimum taken from the beaches.

Flounder in the surf will take both natural bait and artificial lures. Most natural bait anglers use a medium action rod in the 7 to 8 foot range, with either a spinning reel or a small conventional bait caster. I would suggest using 20 lb. braided line, not only for the sensitivity, but in case you happen to hook a big drum or striper. This happens more often than you might think. The favorite method is to cast and slowly retrieve the bait along the bottom, stopping occasionally. Instead of casting straight out, I like to cast slightly up or down the beach and retrieve along the edge of the shorebreak. Rigs are fairly simple, usually either a single hook off a three-way swivel with a fairly long leader or a simple top and bottom rig.

Hooks are generally in the 2/0, 3/0 or 4/0 range, either "wide gap" or "octopus" style. Most anglers fish "naked" rigs, but there is no reason that a spinner blade and beads or even a skirt will not work. Some anglers even like a small float pegged about half way up their long leaders so the bait will bounce up and down off the bottom. Use a bank sinker or other round sinker rather than the normal pyramid style you usually use in the surf. Strip baits cut from squid, bluefish, spot or mullet all work well. Cut a tapered strip about three to four inches long, and just hook it once so it will flutter in the current. Frozen silversides can be another effective flounder bait in the surf. In the Carolinas, fresh shrimp also works well.

As for artificial lures, the most popular is probably a three-eighths or half-ounce jig head with a four-inch curl tail grub attached. I kind of like a red head with a chartreuse tail. I have caught some nice flounder "accidentally" while

Continued on page 6

Ocean City Marlin Club

2010 Tournament Series

410-213-1613

info@ocmarlinclub.com www.OCMarlinClub.com

32nd Annual Challenge Cup

Captain's Meeting: September 16

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

Awards: Saturday, September 18

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

Jessie and Michael Maurer took the trip down from Long Island, NY and went fishing on the "Get Sum" with Capt. Nick Clemente and Mate Tyler Hasenei. The duo caught 2 keeper flounder, measuring 19.75 and 20.75-inches, while drifting peanut bunker in the West Channel. Pictured at the Ocean City Fishing Center.

The "Cerveza" returned from an overnight trip with 67 white marlin releases and 2 sailfish releases in 1,000 fathoms south of the Norfolk Canyon. Fishing with Capt. Butch Davis and Mate John Meade were Tom Russell of Reston, VA, Nina Davis from Middletown, DE and first time anglers, Bob and Robbie Weatherwax from Reston, VA. The team released 42 white marlin on their first day of fishing and another 25 whites and 2 sailfish on day 2 of their trip. Capt. Butch reported water temperatures at 77-degrees.

Mark Frees and Tony Eitnier from Ephrata, PA caught 6 bluefish (4 pictured) while fishing with live spot around the Rt. 50 Bridge. Their largest fish measured 22-inches.

GET SUM
 Sportfishing Charters
 Bay & Inlet Fishing for Stripers - Tog - Flounder
 Fall through Winter
 Half Day Trips: 8am - 12pm & 1pm - 5pm • 2 Hour Evening Trips

Fish for big fall flounder & stripers

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

Bay Flounder Fishing aboard the Pony Island Express

See a video at www.CoastalFisherman.net

2 Hour Trips in Bay Only - Adults: \$28 (incl. tax); Children: \$17 (incl. tax)
 2 Trips per Day - 9:30 am & 1:30 pm
 Beginning Oct. 1st, 2 Trips per Day - Friday, Saturday & Sunday - 9:30 am & 1:30 pm
 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

John Knight, Jon Duffie, Sr. and Judy Duffie ventured out to 50 fathoms between the Washington and Norfolk Canyons and returned with 19 white marlin releases for the day. The anglers were fishing on the "Billfisher" with Capt. Jon Duffie and Mates John Prather and Billy Gerlach. Pictured at Sunset Marina.

SUPERFLUSH SYSTEMS

The Ultimate Weapon Against Salt Water Corrosion

Marine Engine SuperFlushing Products for Outboards

Sterndrive & I/O's

Diesel Sterndrive

Diesel Inboards

Marine Air Conditioning Systems

Generators & More!

Simple & Efficient:
Works with a garden hose

SF 400

Easy to Install on the
most popular brands

ZERO ENVIRONMENTAL IMPACT

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

DEALERS WANTED

www.superflushsystems.com

DIRECT WATERFRONT

Cape Cod Style Home in "Bayview Estates"

38942 SEA GULL RD., SELBYVILLE, DE

AT AUCTION!

SAT., SEPT. 25th 1:00 P.M.

2 STORY HOME ON SITE RAIN OR SHINE

- ★ Affordable Waterfront Home
- ★ 3 Bedrooms 1 Full Bath
- ★ Minutes From Ocean City & Fenwick Island
- ★ Dock with Riprap
- ★ Sunroom with Water View
- ★ Low Delaware Taxes
- ★ Central Sewer
- ★ Well Water

OPEN HOUSE

- ★ Wed., Sept., 15th ★
- ★ 5 - 7 pm ★
- ★ Sun., Sept., 19th ★
- ★ 1 - 3 pm ★
- ★ Wed., Sept., 22nd
- ★ 5 - 7 pm ★
- ★ 1 Hour Prior on
- ★ Day of Sale ★

AUCTIONEER'S NOTE: A very well built house with room for expansion. Located on a picturesque tidal canal that leads to bay and ocean, with dockage for two boats. Don't miss this chance to own a waterfront home near Fenwick Island at **YOUR** price!! Must be seen to be appreciated. Come to one of our open houses.

TERMS: A 10% deposit to be required at time of sale with the balance in cash or certified check at final settlement in 30 days when good marketable title will be delivered. Purchaser to pay a 3% Buyer's Premium.

EMMERT AUCTION ASSOCIATES

"We Bring Buyer & Seller Together"

(302) 227-1433 Day • (302) 227-7946 Fax • (302) 543-5026
emmertauction.com

TAX ID
5-33-19.00 Parcel 111.00

DIRECTIONS: From Rt. 1 Fenwick, take Rt. 54 (Lighthouse Rd.) West for 6 miles, turn left on Williamsville Rd., right into Bayview Estates, left at development. Look For Auction Signs!!

★ CALL Butch or Will For More Details and Private Showing ★

Double Lines continued:

fishing this combination in the surf for speckled trout or stripers. The recently popular "Gulp!" 4-inch Swimming Mullet should also be a killer for flounder in the surf. Fish the grub slowly, with a slight twitch of the rod tip, so the lure will swim just above the bottom and occasionally bounce in the sand. Flounder will also hit swimming plugs like a Mirr-O-Lure or Rebel minnow that is fished slowly, and I have even caught them on a small Hopkins metal or a Sting Silver.

The most important thing to remember about surf flounder is that they will usually be close, often just behind the shorebreak. I cannot emphasize enough how close this can be, and they will sometimes chase a bait or lure up out of the "dropoff" into just a few inches of water. Don't end your retrieves too soon.

Flounder can be found around the rock jetties in the Ocean City surf, and again, they might be very close to the rocks. A beach with a deep dropoff is

another good area to fish, and some anglers like to target very small "holes" in the surf. Low tide can often be the most productive, and it is definitely easier to fish the low water if you prefer to stand right in the surf and fish.

Some anglers travel to places like Buxton, NC in the fall and do nothing but fish for flounder in the surf. Like I said, this fishery is not as glamorous as the popular red drum or stripers, but if you want to fish light and put some meat in the freezer, flounder fishing from the beach might be just the ticket...

Saw a blurb on the Internet describing how an angler in the Bahamas recently got more than he bargained for. He caught a large tiger shark, and just as he was about to release it, the shark threw up a man's leg. After trying unsuccessfully to reach authorities on the VHF, the angler and his crew boated the shark and brought it to shore. The shark was cut open, and the rest of the body, minus

the head, was found in the stomach. Authorities believe the man drowned first, then was eaten by the tiger. Like I have said before, nature doesn't waste too much...

A friend of mine set a "fatback" net last week in one of the bayside creeks off Newport Bay on the west side of South Point. He was targeting "cob" mullet and spot to use as surf bait, but he told me he also caught quite a few (50 or 60) small, 8 to 10 inch speckled trout. He released as many of the fish as he could alive, of course, though the crabs had already started attacking some of the fragile spotted sea trout. It remains to be seen in the next month or so whether or not we will have a run of larger specks this fall, but the abundance of small trout bodes well for the future, or at least I hope so...

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

Kathy Miller from Mohnton, PA landed this 7 lb. 3 oz. flounder while fishing on the "Livin' Large". The 26.5-inch flounder ate a strip of squid at Site #10 and was weighed at Rick's Bait & Tackle.

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 TRIP \$275 PPL

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

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

John Gudelsky and Susan McCart had to be arm weary after finishing their day with 20 white marlin releases in 50 fathoms between the Washington and Norfolk Canyons. John and Susan were fishing on the "Reel Joy" with Capt. Dale Gurgo and Mates Andy Helms and Daniel Reid. Pictured at Sunset 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

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>WEST CHANNEL</i>	<i>EAST CHANNEL</i>		<i>NONE</i>	<i>NONE</i>
	<i>RT. 50 BRIDGE</i>	<i>SOUTH JETTY</i>		<i>WASHINGTON CANYON</i>	<i>HOT DOG</i>
	<i>GREAT EASTERN REEF</i>	<i>WINTER QUARTER SHOAL</i>		<i>WASHINGTON CANYON</i>	<i>NORFOLK CANYON</i>
	<i>RT. 50 BRIDGE</i>	<i>IN THE SURF</i>		<i>NORFOLK CANYON</i>	<i>WASHINGTON CANYON</i>

Ocean City Fishing Report

by Larry Jock

It was a crazy week of fishing in Ocean City. Billfishermen returned with riggers full of flags and inshore and bay anglers continued to battle the effects of Hurricane Earl. However, as each day passes, fishing improves.

Marlin

The 2nd Annual Branch Kreppel Memorial Blue Marlin Tournament was held over the weekend, having been rescheduled from its original date back in late July. No blue marlin were weighed, but there were quite a few white marlin released. The "Billfisher" led the way with 14 releases during their 2 days of fishing, followed by the "Reel Joy" with 3 releases and the "Four Play" with 2 releases.

The white marlin bite moved south into the Norfolk Canyon last week where, on Monday, the "Cerveza" returned from an overnight trip with 67 white marlin releases and a couple of sailfish. The "Reel Chaos" were also on an overnighter and ended up with 47 white marlin releases. The bite was deep in 1,000 fathoms. It was a great day, with several other boats posting big numbers:

Scott and Roger Hoffman were drifting Gulp! artificial baits in the East Channel, north of the Rt. 50 Bridge, and ended their day with 3 nice flounder in the box. Scott caught a 26-inch, 5 lb. 10 oz. flattie and his dad landed 2 flounder, measuring 20 and 22-inches.

- "Reel Joy" - 20
- "Billfisher" - 19
- "Miss Annie" - 12

The bite continued in the Washington/Norfolk Canyons

on Tuesday with some more impressive numbers of white marlin released:

- "Playmate" - 14
- "Billfisher" - 12
- "Moore Bills" - 10
- "Lil' Man" - 10

The weather was snotty for the next couple of days, so billfishing didn't really resume until Saturday when anglers headed south of the Norfolk Canyon. We didn't see any

double-digit catches, but several boats posted nice numbers:

- "Wave Paver" - 8
- "Billfisher" - 8
- "Par V" - 7
- "Reel Joy" - 6

On Sunday, boats continued to make the trek to the Norfolk Canyon. Several boats released one or two white marlin and a couple of boats posted higher numbers:

- "Billfisher" - 7
- "Alican" - 3

The "Grandé Pez" returned from an overnight trip to the Norfolk Canyon with 7 white marlin releases.

There were also several blue marlin released during the week and several more broken off.

On Tuesday, the "D.A. Sea" released a blue marlin in the Norfolk Canyon. On Friday, the "Wave Paver" released a blue in the Washington Canyon where, on Sunday, the "Marli" also released a blue marlin. During the Blue Marlin Tournament, the "Shelly II" broke off 2 blue marlin in the Washington Canyon on Sunday. The "Tighten Up" also reported seeing a blue marlin in the Washington Canyon on Sunday.

Swordfish

As you saw on the cover, the "Gettin' Jiggy" was on an overnight trip in 500 fathoms outside the Wilmington Canyon and captured a 140 lb. swordfish on a tinker mackerel.

Tuna

Tuna fishermen hoping that the effects of Hurricane Earl would jump start the tuna fishery were disappointed last week with only a few boated. Those that were caught were scattered, with catches recorded

WINTER BOAT STORAGE

Call Today!

410-213-2296

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

ASK ABOUT **FREE** WINTERIZE PROMOTION

(Some Restrictions Apply)

OPEN YEAR ROUND!

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

Sunset Ave., West Ocean City, MD
www.harbormarineoc.com

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

in the Poor Man's, near the Hot Dog and in the Washington Canyon.

Some years, we have seen a good shot of tuna caught late in the year, so everyone is holding out hope that the yellowfin season, which had been good prior to the last month, will continue.

Dolphin

Those in search of mahi had all they could handle over the last month and the bite continued last week with boats returning with very large catches of mostly bailer dolphin. Like the white marlin bite, dolphin action centered around the Washington and Norfolk Canyons. Uriah and John, fish cleaners at Sunset Marina, were up to their elbows in dolphin when some boats returned with 40-60 dolphin.

In the Blue Marlin Tournament, the "Four Play" won the Dolphin Division with a 26 pounder caught in 45 fathoms inside the Baltimore Canyon.

Shark

We haven't seen any mako sharks in quite some time, so I was somewhat surprised to see the "Jade II" roll up to the OCFC scale on Sunday with a 170 pounder caught during an overnight trip to the Washington Canyon.

Wahoo

The wahoo bite is definitely heating up. In the Blue Marlin Tournament, the "Shelly II" boated a 44 pounder on Friday and followed that up with a 49 pounder on Sunday. The large wahoo was one of four caught by the crew that day in 35 fathoms north of the Washington Canyon.

On Saturday, the "Reel Chaos" threw a 66.4 lb. speedster on the scale at Sunset Marina after hooking it in 100 fathoms in the Washington Canyon. On Friday, the "Marlin Magic" boated a wahoo at the Hot Dog and the surprise catch of the week occurred on Tuesday when the headboat, "Morning Star" captured their 2nd wahoo of the

season.

I would guess that there were over 12 other wahoo caught over the weekend that we didn't take pictures of, so it was a good week for wahoo fishermen.

Flounder

No doubt, flounder fishing has been horrible ever since Hurricane Earl rolled by off of our coast. Bay waters have looked like mud, leaving flounder fishermen frustrated. The good news is that slowly but surely, our bay water is starting to clean up and it looks like flounder fishing is turning on with some larger fish in the mix.

There were some really nice flounder landed in the Bahia Marina Flounder Pounder on Sunday, led by Finn McCabe's 27-inch, 8 lb. 1 oz. flattie caught on a live mullet in the West Channel.

The West Channel must have been a hot location on Sunday with the top three finishers in the tournament hooking their fish near Hooper's Crab House.

We also saw flounder being caught in the East Channel near the Cement Plant and by anglers fishing between the East and West Channels.

Live bait is the ticket right now, whether it is spot or mullet. Both are available in our bay right now but if you don't have a chance to catch or net either of these 2 species, you can always fall back on Gulp! Swimming Mulletts or the larger Gulp! Grub.

Sheepshead

There is a good sheepshead bite around the South Jetty right now. We saw several last week by anglers fishing with sand fleas. The "Honey One" caught 4 on Saturday and Steve Joyce landed one on Monday morning.

Striped Bass & Bluefish

As always, anglers fishing from the Rt. 50 Bridge are very quietly landing good numbers of striped bass and bluefish at night. The bite on Friday night, around 10:30 PM, was particularly good with one angler saying that it looked like

it was "raining rockfish" from anglers tossing short stripers from the bridge back into the water.

Those anglers fishing from a boat had good luck bouncing live spot under the bridge during the outgoing tide.

In the Surf

As you may have read in Dale's column on page 2, reports of red drum being caught have come in from anglers fishing off Assateague Island. One angler released a 51-incher, estimated to weigh over 60 lbs., after hooking it on a large mullet.

Anglers have also been catching spot, flounder, stripers, croakers, kingfish and

snapper bluefish in the suds.

Upcoming Tournament

The Challenge Cup, pitting Ocean City and Cape May anglers against each other in a billfish release tournament, will be held on Friday, Saturday and Sunday. Last year, the Cape May Tuna & Marlin Club won the tournament and early reports have over 28 boats venturing down from New Jersey to defend their title. Our guys have been on a roll lately, and I'll go out on a limb and predict that the trophy will be coming back to Ocean City on Sunday. Best of luck to all of the anglers participating in the tournament.

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

Beauty Day 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

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!

Thursday, September 16th:

Tranzfusion

Saturday, September 18th:

Johnny Bling

Sunday, September 19th:

Tom Larson

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

On Saturday, Greg Bull from Sykesville, MD caught this 66.4 lb. wahoo during a trip on the "Reel Chaos" with Rico Liberto, Capt. Anthony Matarese and Mate Joe Bonvetti. The wahoo was hooked on a ballyhoo in 60 fathoms inside the Washington Canyon. Also pictured on the dock at Sunset Marina is Lauren Plantas and Coltyn Bull.

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

Spencer Paquette released his 1st and 2nd white marlin while fishing on the "Pumpin' Hard" with his dad, Robbie Paquette and Capt. Gary Stamm. The crew ended up with 13 white marlin releases during the trip. Pictured at Sunset 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 Licenses

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

BARRETT IN BERLIN

RT. 50 AND OLD OCEAN CITY BOULEVARD, BERLIN, MD
410-641-0444 • 888-641-0444

CHEVROLET WWW.MYBARRETT.COM CHEVROLET

SEPTEMBER 2010 SUMMER EVENT

#953

2010 CHEVY COBALT LT

Silver moss auto, My Link pkg, chrome pkg	MSRP	\$19,760
	Barrett Discount	\$3,762
	Ally Finance Bonus	\$1,000

Sale **\$14,998**

#768

2010 CHEVY MALIBU 1LS

White, auto, bluetooth	MSRP	\$22,990
	Barrett Discount	\$810
	Rebate	\$3,000

Sale **\$19,180**

Or 0% up to 72 mos in lieu of rebate

#1259

2010 CHEVY AVEO 1LT 4 DOOR

Medium gray, rear spoiler, cruise control	MSRP	\$15,620
	Barrett Discount	\$2,622
	Ally Finance Bonus	\$1,000

Sale **\$11,998**

#1107

2010 CHEVY SILVERADO EXT'D CAB Z-71

Imperial Blue, loaded	MSRP	\$37,625
	Barrett Discount	\$2,233
	Rebate	\$5,000

Sale **\$30,392**

Or 0% up to 72 mos in lieu of rebate

#1050

2010 CHEVY COLORADO REG CAB

Sheer Silver Auto Trans AM/FM, CD	MSRP	\$19,405
	Barrett Discount	\$605
	Rebate	\$1,000

Sale **\$17,800**

#907

2010 RAM 1500 REG CAB ST 2WD

MSRP

\$23,515

Our Sale Price **\$18,990**

After rebates and discount

#830

2010 DODGE JOURNEY SXT 7 PSGR

MSRP

\$27,175

Our Sale Price **\$23,990**

After rebate and discount

#1212

2010 JEEP PATRIOT SPORT

MSRP

\$22,490

Our Sale Price **\$19,995**

After rebate and discount

#980

2010 DODGE CHARGER SXT

MSRP

\$26,900

Our Sale Price **\$22,970**

After rebate and discount

#895

2010 CHRYSLER TOWN & COUNTRY LX

MSRP

\$26,245

Our Sale Price **\$21,990**

After rebate and discount

#868

2010 DODGE RAM 1500 REG CAB SLT SWB 4x4

MSRP

\$32,565

Our Sale Price **\$26,990**

After rebate and discount

#1023

2010 JEEP WRANGLER SPT 2DR

MSRP

\$25,735

Our Sale Price **\$24,778**

After discount, plus 3.90 APR for 60 mos.

We put the wheels in motion down by the ocean!

A NEW LEVEL OF CONFIDENCE

Everything's on sale at Barrett in Berlin - Now through 9/30/10

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!

Stephanie Timmons from Berlin, MD landed her first wahoo while fishing on the "TunaVision" with Ivan Hardnett (pictured) and Capt. J.T. Timmons. The 50 lb. speedster was hooked on a Squidnation Matanza in 40 fathoms inside the Baltimore Canyon.

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

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

Grapes, Hart and Stinchcomb wrestle in 8 1/2-inch spot to share 1st place in OCFC Spot Tournament

Seventy anglers competed in the 10th Annual September 11th Memorial Spot Fishing Tournament hosted by the Ocean City Fishing Center and first place was shared by Rick Grapes of Rockville, MD, Justin Hart of Berlin, MD and Barb Stinchcomb from Randallstown, MD, each with an 8 1/2-inch spot. Spencer Mears and Nathan Thompson came up a 1/4-inch short of 1st place, landing 8.25-inchers to win 2nd place in the Longest Fish Division. Third place went to Spencer Mears and Charlotte Sampson for their 8-inch spot. Avery Scott from Berlin, MD won an award for "Best Effort Angler" in the tournament. Pictured are some of the participants at the Ocean City Fishing Center.

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

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

Driftin' Easy

by Sue Foster

"I hear the blues are finally biting in the surf!"

Yes, our spring run of bluefish was very short-lived. We had blues in the bay all summer around the Rt. 50 Bridge and Oceanic Pier, but surf fishing for blues in the spring was very lame. Now finally, we are hearing about

snapper blues in the surf once again.

"How do you catch them?"

Catching snapper blues in the surf is one of the easiest kinds of surf fishing you can do. You don't even have to cut up any bait if you don't want to!

The easiest rig to use is the finger mullet rig and bait up with a whole fresh or frozen finger mullet. The finger mullet rig is made out of a piece of wire with a detachable double hook. You simply put the metal piece of wire into the mullet's mouth, out its anal canal and attach the double hook. Position the double hook so that only the two wire prongs of the hook hang out of the mullet's body. The rest of the hook will be tucked into its anal canal. (This generally happens naturally after the pressure of one cast.) The rig is usually sold with a three-way-swivel, a sinker snap and a styrofoam float that elevates the mullet bait off the bottom floor away from the crabs.

I always like to tie a good snap swivel to the end of my line and attach it to one end of the three way swivel to help eliminate line twist. Personally, I usually replace the three-way swivel that comes with "certain brands" of mullet rigs with a larger, heavier one. I like to use at least a size #1/0 or #2/0. The larger 3-way swivels also help eliminate line twist. I have also been known to shorten the rig up a bit if I find I can't cast out as far as I would like. The shorter the rig, the easier it is to cast out, BUT if you

shorten it up too much, the crabs will get to your mullet!!!

If you've had the rigs in your tackle box for a year, sometimes you will need to re-tie them with some new 40 lb. test leader material. If your leader line gets "squirrely", the mullet can twist around and foul itself on the mullet rig. This also happens if the "wire" gets bent. Always try to straighten them out if that happens. Sometimes you have to bite the bullet and spend \$3.00 on a new one!!!

ALWAYS buy extra hooks when buying mullet rigs. The Mustad #7826 replacements hooks are inexpensive and usually available in sizes #1/0 through #4/0. This is another important thing to know about mullet rigs. When you buy one, it may have a #1/0 hook on it, or it might have a size #4/0 on it. If the blues are running small, like they usually do this time of year, you'll catch a whole lot more with the smaller #1/0 or #2/0 size double hook. So eyeball the rig you are buying and have yourself an array of different size double hooks to match the size of the bluefish you are catching. If you are a newbie and have no idea, go with the smaller hooks!

Hooks get lost, fall off, get bent, get dull and get rusty. If you lose the hook, your mullet rig is useless, so always grab at least two extra hooks per rig.

Some people complain that the hooks just come off in the surf. I rarely lose a hook so I think it's got to do with slack getting in the line, or allowing the blues or crabs to eat the bait off without realizing you're having a bite. Well, that's purely not paying attention! To seriously catch snapper blues, you need to either hold the rod or put the rod in a rod holder and watch the tip. As soon as you get a bite, set the hook and start reeling in.

Here's my technique and I'm pretty good at catching snapper blues. I cast out with just enough sinker weight to barely hold the bottom. I use

pyramid, storm or frog tongue sinkers. Frog tongue weights are quite aerodynamic and you can cast quite a bit farther, though I don't think they hold as well. I also like to fish with a sensitive medium-weight graphite surf rod with a reel spooled with 20-pound test Power Pro braid. Power Pro has a thin diameter and cuts through the water quickly requiring less sinker weight to hold the bottom. (30# test has an 8-pound test diameter; 20# test has a 6-pound test diameter.) It is also more sensitive and you can feel the bites better. I cast my line out as far as I can. I wait for maybe 5 minutes. Then if I don't get a bite, I start slowly bumping it in towards the shore. If the blues are there, I will get a bite somewhere. They become more aggressive if the bait is moving slightly and they grab it before it disappears. If they miss it the first time, blues will usually come back again and again until only the head of the finger mullet is left.

In fact, if the blues are biting off the tail or lower body of the finger mullet, I simply throw it back out there until they either take it, or only the head is left. I've had some days where I actually cut the mullet in half to get a bite! If the blues are small, just keep jerking your rod tip until you hook one. Once you hook one, reel it in and don't let slack get in your line.

Sometimes blues run different sizes with the tides and weather. High tide equals bigger blues, low tide produces smaller blues. Weather is a factor. When it's a calm day the blues can run smaller; when it's a little rougher, the blues run larger. When the wind blows from the east, the blues run a little larger. When the wind blows from the west, they may tend to run a little smaller. Regardless, a 12 to 18-inch bluefish is a really good size to eat. They are much better than the larger ones. Trim out the dark meat and eat it fresh. Broiled, grilled or baked is

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

OCEANIC FISHING PIER
OCEAN CITY, MD.

OPEN 24 HOURS
Day & Night Pier Fishing Under Lights

**Bait • Tackle
Snacks • Ice
Bathrooms**

White Marlin Open T-shirts

ROD & REEL COMBOS FOR SALE OR RENT

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

Charles Jenkins was fishing at the Rt. 50 Bridge when he landed this 29.25-inch, 9 lb. 12 oz. flounder on a live minnow. Weighed at Harbor Tackle.

generally the best.

Finding a hole on the beach is also another important factor. Look at the beach at low tide and find a hole, rip, slough or change of bottom. Any area near the rock jetty is usually good. A flat beach can be unproductive. If you're not catching fish or getting any bites, move!

Catching blues in the surf is lots of fun. People ask, "How do you know if you have a bite?" Well, if the blues are biting, you'll know you have a bite!

Good fishing...

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

Two convenient bait & tackle locations to serve you!

Oyster Bay Tackle

116th Street in the Oyster Bay Shoppes

410.524.3433

Fenwick Tackle

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

302.539.7766

- ★ Calcutta T's - Short & Long Sleeve, Calcutta Hats & Sunglasses!
- ★ Okuma 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

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 Bait Knife
with purchase of \$5 or more
WITH THIS COUPON

Check our fishing report at
www.oysterbaytackle.com

BLACK FRIDAY
550
ROCKFISH
TOURNAMENT

November 26 - 28, 2010
OCEAN CITY FISHING CENTER
 CASH PRIZES FOR TOP 3 ROCKFISH + ADDITIONAL ENTRIES
2009 PAYOUT - \$3,500
 \$250/boat entry - 4 anglers (\$50 each additional angler up to 6)
FREE SLIP FOR THE TOURNAMENT
WITH PRE-REGISTRATION
www.ocfishing.com 410-213-1121

Michele Fodi from Dagsboro, DE caught and released her first white marlin while fishing on "Crystal's Caper" with Dylan and A.J. Fodi, Capt. Andy Fodi and Mate Andy Fodi, Jr. The white was released in 42 fathoms in the Poor Man's Canyon.

Porter Neese from Springfield, VA boated this 11 lb. 9 oz. sheepshead while drifting a sand flea around the South Jetty aboard the "Honey One" with Brian Reidy of Arlington, VA.

SHARK SCHOOL

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

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

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

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

Ken Oberforf from Hellam, PA caught a 21.5-inch flounder and Herm Gross from Lewisberry, PA caught a 19.25-inch flattie, both while drifting live spot in the East Channel aboard the "Rusty Reel". Also fishing were Bud Hoois and Donald Groff from Lewisberry, PA and Alan Witmer from Dover, PA. Pictured at Ake Marine.

Sam, John and Max Homick from Edgewater, MD and Kyle and Kevin Stakes from Frederick, MD returned to the dock at the Ocean City Fishing Center with a couple of wahoo and 3 dolphin after fishing in 30 fathoms outside the Sausages.

Andrew and Dana Schenker, Amanda, Anthony and Donna Matarese, and Chad and Bob DiFebo went out on an overnight trip, deep outside the Norfolk Canyon aboard the "Reel Chaos" with Capt. Anthony Matarese, Jr. and Mate Mike Matarese, and teamed up to release 47 white marlin. They released 28 on their first day of fishing and followed that up with another 19 on day 2. Also pictured with the crew at Sunset Marina is team mascot, Hook.

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!**

Lone Mullet

SEAFOOD MARKET

"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
Located Adjacent to Captain Mac's
1.2 Miles West of the Fenwick Lighthouse, Rt. 54, DE

302.436.5158

email us at captmacs@gmail.com

WE STILL HAVE WINTER-CAUGHT SMALL BALLYHOO FOR THIS SPECTACULAR WHITE MARLIN BITE!

WE ARE YOUR SURF FISHING HEADQUARTERS
Rods - Reels - Bait & More!

GET READY FOR FALL FLOUNDER!

Berkley Gulp!® Berkley Gulp! Alive!®

Berkley Ghost Shrimp is here!

• 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

Perfectly Fried Fish Fillets

3 lbs. fish fillets
1 egg, beaten
2 cups flour
3 cups pancake mix
3 cups club soda
1 TBSP. onion powder
1 TBSP. seasoned salt
Canola oil, for frying

Dip the fillets in the beaten egg, then dip evenly but lightly in the flour.

Dust off any excess flour and allow the fillets to air-dry on waxed paper for 5 minutes.

Whip the pancake mix with the club soda to the consistency of buttermilk; not too thin and not too thick.

Beat in the onion powder and seasoned salt.

Add 1-inch of oil to a heavy saucepan and heat to 425 degrees.

Dip the fillets into the batter

and slide into the oil a few at a time. Fry for 4 minutes on each side.

Preheat oven to 325 degrees.

Place fried fillets on a cookie sheet, place in oven to keep fish warm until all the fillets are fried.

Serves 4.

Mahi-Mahi Fajitas with Salsa Verde

1 1/2 lb. mahi-mahi fillets, skin removed
Salt and pepper
1 fresh lime
1 TBSP. olive oil
8 flour tortillas
Salsa Verde, recipe follows
1 avocado, sliced

Preheat the grill to medium-high heat.

Cut the fish into 1-inch strips; season with salt and pepper.

Sprinkle with lime juice.

Grease the grill with the oil. Place fish on grill; cook 3 minutes on each side turning carefully with tongs.

Salsa Verde:

1 slice white bread toasted until dry but not brown
1/2 cup extra-virgin olive oil
2 TBSP. fresh lime juice
2 cups fresh parsley
1/4 tsp. sugar
2 anchovy fillets
2 TBSP. capers
1 garlic clove, minced
1 jalapeno pepper, stemmed, seeded and chopped, optional
Salt and pepper

Trim crust from bread; tear into pieces.

Process bread pieces, oil, and lime juice in a food processor for 10 seconds.

Add parsley, sugar, anchovies, capers, jalapeno (if using) and garlic; pulse until the mixture is finely chopped but not smooth.

Season with salt and pepper.

To assemble, divide the fish among tortillas and top with salsa verde and avocado slices.

Squeeze lime juice over all and roll up tortillas.

Serves 8.

Shrimp and Pasta Parmesan

2 TBSP. olive oil
1 tsp. oregano
1/2 tsp. salt
Black pepper
15 large shrimp, peeled and deveined
1/2 stick butter
1 lb. cremini mushrooms, sliced
1 large onion, finely chopped
1/4 tsp. red pepper flakes
1 TBSP. fresh thyme, chopped
1 large tomato, halved and seeded, and diced
3 cloves garlic, minced
1/2 cup dry white wine
1/3 cup flour
4 cups milk
1 cup heavy cream
1 cup chicken broth
1/8 tsp. ground nutmeg
1 box penne pasta (16 oz.)
1/3 cup grated parmesan cheese

In a small bowl, mix first 4 ingredients together and brush

the mixture over the shrimp.

Preheat a griddle on medium-high; add the shrimp and sear 2 minutes per side.

Transfer to a medium bowl.

In a saute pan, melt 1 TBSP. of butter in the remaining 1 TBSP. olive oil.

Add the mushrooms; saute until the liquid from the mushrooms evaporates.

Add the onion, red pepper flakes and thyme; saute 8 minutes.

Add the chopped tomato and garlic, saute 2 minutes, then add the wine; simmer 2 minutes or until the liquid evaporates.

Transfer the mushroom-tomato mixture to the bowl with the shrimp.

Melt the remaining 3 TBSP. butter in the same pan.

Whisk in the flour until well blended, 2 minutes.

Whisk in the milk, cream, broth and nutmeg.

Stir often to prevent scorching.

Reduce heat to low and adjust seasonings.

Simmer uncovered, whisking often, about 15 minutes.

Cook the pasta.

Drain and toss with the sauce.

Remove from stove and add the shrimp.

Add the parmesan and toss.

Serves 4 to 6.

Broiled Flounder with Citrus Marinade

4 flounder fillets
Cooking spray
1/2 cup fresh orange juice
3 TBSP. fresh lime juice
1 TBSP. brown sugar
1 TBSP. extra-virgin olive oil
2 tsp. lower sodium soy sauce
1/2 tsp. salt
1/2 tsp. ground cumin
1/4 tsp. black pepper
2 garlic cloves, minced
1/2 tsp. paprika

Arrange fish in a single layer in a shallow roasting pan coated with cooking spray.

Combine orange juice and next 9 ingredients; pour over fish. Let stand 15 minutes.

Preheat broiler.

Sprinkle fillets with paprika; broil 15 minutes or to desired degree of doneness.

Drizzle sauce over fish.

Serves 4.

CRABS - TO - GO
BIKE WEEK SPECIAL
FRIDAY, SATURDAY & SUNDAY
SEPTEMBER 17 - 19
11 AM - 7 PM

ALL-YOU-CAN-EAT
CRABS • CORN • HUSH PUPPIES \$24.⁹⁵
\$2 NATURAL LIGHTS
\$7.⁹⁵ BUD PITCHERS

Bike Week Shirts Are Available!

CALL AHEAD FOR FAST, HOT CARRY-OUT!
We Ship Anywhere! Open Sun - Thurs 9am - 9pm; Fri - Sat 9am - 10pm
Corner of Routes 50 & 589 • Next to Raceway Citgo
11247 Ocean Gateway • Berlin, MD 21811
410-641-9379 • www.crabstogo.com

Rose Hobbs from Reading, PA used a Gulp! artificial bait to trick this 5 lb. 2 oz. flounder while fishing near "DB" Buoy aboard the "Heather Lynn". Weighed at Rick's Bait & Tackle.

Jane Emerson from West Ocean City, MD hooked this 23-inch sheephead on a sand flea while drifting around the South Jetty aboard "Dawn's Hope".

BILL'S SPORTSHOP

18388 COASTAL HWY • LEWES, DE 19958
302.645.7654 • BILLSS@COMCAST.NET • WWW.BILLSSPORTSHOP.COM

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!

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

BILL'S SPORT SHOP - FISHERMAN'S WHARF

2010 Striper Tournament with a Tautog Division

October 15th to December 10th

Entry Fee includes T-Shirt and free buffet every Friday at Fisherman's Wharf in Lewes from 5 - 7pm for you and a guest

- Open to all
- Fish anytime, anywhere in Delaware
- \$75 entry fee for Striper and \$25 for Tautog
- Must be in Striper Tournament to enter Tautog Division
- Last sign-up is October 31st
- All weigh-ins at Bill's Sport Shop during business hours
- No weigh-ins after 12 noon on December 10th

Contact Bill's Sport Shop for Rules & Entry Form

Striper Prizes

- 1st Place: \$3,000
- 2nd Place: \$2,000
- 3rd Place: \$1,000

Tautog Prizes

- 1st Place: \$1,000
- 2nd Place: \$500
- 3rd Place: \$250

New This Year!

Calcuttas as follows, winner take all!

- Striper: \$50
- Tautog: \$25
- Wildcard prizes will be drawn on December 10th from ALL contestants
- \$500 Cash
- Full Day Charter on "Martha Marie"
- Full Day Charter on "Skipjack"
- \$300 Gift Certificate for "Portraits in the Sand"
- Custom built model boat by Joe Pusey

Door prizes provided by: St. Croix, Crowder Rods, Shimano, PowerPro, Eagle Claw, Crocs, Clam Out, Aqua Clear, Coastal Fisherman, Deli 88, Dragon's Lair, "On Delivery", "Tranquila", "Amethyst", "Jam Man", "First Light Charters", "Grizzly", Mr. Mark Edwards, Corky's Tackle, E.P. Sales, Aftco, Atlantic Cellular

Susan McCart and John Gudelsky released 3 white marlin to win 2nd place in the Billfish Points Division of the 2nd Annual Branch Kreppel Memorial Blue Marlin Tournament. Susan and John were fishing on the "Reel Joy" with Capt. Dale Gurgo and Mates Andy Helms and Daniel Reid. Andy and Daniel are shown accepting the check for \$7,550 from tournament organizers Barb Glinka and Brian Tinker. Pictured at Sunset Marina.

David Lynam from Rehoboth Beach, DE boated this 26 lb. dolphin and held on to win 1st place in the Dolphin Division of the 2nd Annual Branch Kreppel Memorial Blue Marlin Tournament hosted by Sunset Marina. The mahi was hooked in 45 fathoms inside the Baltimore Canyon while fishing on the "Four Play" with Todd Richmond, Capt. Steven Wright and Mate Bill Vernon (not pictured). Todd also released 2 white marlin during the trip to win 3rd place in the Billfish Points Division. The "Four Play" crew took home \$3,150 for their catches.

REEL INN

Dockbar & Baithouse Café

27088.7 423262

WELCOME ALL BIKERS

\$5⁰⁰ Burgers All Weekend

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

... and during Sunday football games!

Happy Hour 3 - 6 pm

with \$5⁰⁰ Crushes and Food Specials

Open to the Public

OPEN Friday 3pm - 2am, Saturday & Sunday 11am - 2am • 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

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

The "Billfisher" continued their hot streak, winning 1st place in the Billfish Points Division of the Branch Kreppel Blue Marlin Tournament held at Sunset Marina. Anglers Jon, Judy and Jeremy Duffie, Capt. Jon Duffie and Mates John Prather and Chris Hornung (not pictured) teamed up to release 14 white marlin during their 2 days of fishing in the Norfolk Canyon and took home \$11,050 for their 1st place finish. The "Billfisher" team is shown accepting their check and trophy from Barb Glinka of Sunset Marina and Tammy Kreppel and plan to donate \$2,000 of their winnings to the Jimmy Jackson Reef Fund and the remainder to the Kreppel family.

On the final day of the 2nd Annual Branch Kreppel Memorial Blue Marlin Tournament held at Sunset Marina, Tom Foor (left) landed this 49 lb. wahoo to win 1st place in the Wahoo Division. Tom was fishing on the "Shelly II" with Brian Roberts, Bo Duke, Greg Steen, Tim McClanahan, Capt. Don Haines and Mate Jay Phillips. The winning wahoo was hooked on a pink and black Moldcraft Wide Range in 35 fathoms north of the Washington Canyon. The crew donated their winning check of \$3,750 to the Kreppel family.

**2nd Annual
BRANCH KREPPEL
MEMORIAL**

BLUE MARLIN TOURNAMENT

SEPT 9 - 12, 2010

9 Boats Registered

Total Prize Money Awarded \$25,500 **

**** \$4,000 rolled over into 2011 tournament**

SUNSET MARINA
OCEAN CITY MARYLAND

<p>Wahoo Division</p> <p>1st Place</p> <p>Tom Foor</p> <p>"Shelly II"</p> <p>49 lbs.</p> <p>\$3,750</p>	<p>Billfish Points</p> <p>1st Place</p> <p>"Billfisher"</p> <p>14 white marlin releases</p> <p>\$11,050</p>	<p>Dolphin Division</p> <p>1st Place</p> <p>David Lynam</p> <p>"Four Play"</p> <p>26 lbs.</p> <p>\$2,250</p>
<p>Tuna Division</p> <p>NONE QUALIFIED</p>	<p>2nd Place</p> <p>"Reel Joy"</p> <p>3 white marlin releases</p> <p>\$7,550</p>	<p>3rd Place</p> <p>"Four Play"</p> <p>2 white marlin releases</p> <p>\$900</p>
<p>Blue Marlin Division</p> <p>NONE QUALIFIED</p>		

Adam Hoerner from Ocean City, MD and Katie Bohn from Bishopville, MD landed 2 beautiful flounder, weighing 3 lbs. 11 oz. and 3 lbs. 12 oz., while drifting live spot in the East Channel. Weighed at Bahia Marina.

Bill McMahon was trolling artificial lures at the 19 Fathom Lump when he boated this 20.7 lb. dolphin. Weighed at Lewes Harbour Marina.

eclectic casual
DINING

TOM LARSEN
THU & FRI
SEPT. 16TH & 17TH

WEDNESDAY, SEPT. 15TH BOBBY OR DARIN OF OPPOSITE DIRECTIONS	ARTS ON THE DOCK EVERY THURSDAY 4PM - 8PM	SATURDAY, SEPTEMBER 18TH BLAKE HALEY 4PM	SUNDAY SERVICES WITH DJ BATMAN 3PM	A LA CARTE SUNDAY BRUNCH 10AM - 2PM	BIKE NIGHT EVERY MONDAY WITH DJ PAULO 5PM
--	---	---	--	--	--

OPEN 7 DAYS 11:30 AM - 'TIL

12952 INLET ISLE LANE
LOCATED AT THE OCEAN CITY FISHING CENTER
WEST OC, MD
410-213-9033 www.OCMICKYFINS.COM

RHODE RIVER
BOAT SALES
Ocean City, MD

FULL SERVICE MARINE DEALER

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

Authorized Servicing & Parts Dealer

HONDA
MARINE

YANMAR

YAMAHA

VOLVO
PENTA

MERCURY
Outboards

MERCURY
MerCruiser

410-213-9121

11917 Ocean Gateway • Ocean City, MD, 21842
www.rhoderiverboats.com

Capt. Chester Sadowski showed how it's done, landing 2 beautiful flounder, weighing 5 lbs. 12 oz. and 6 lbs. 8 oz., while fishing on the "Jezebel" with Joe Maffei and Tim Kane. The flounder, along with some sea bass, were caught at the Great Eastern Reef on squid and minnows. Pictured at Sunset Provisions.

Some nice sheephead have been caught around the South Jetty recently as shown by this catch by Brian Reidy from Arlington, VA, James Tog from Ocean City, MD and Porter Neese from Springfield, VA. The anglers landed these 4 sheephead (3 pictured) and 3 tautog, all on sand fleas. The 2 largest sheephead weighed 6 lbs. 4 oz. and 6 lbs. 8 oz.

2011 SHIRTS HAVE ARRIVED!
PLACE YOUR ORDER NOW

COASTAL FISHERMAN

T-SHIRTS • LONG SLEEVE TEES • SWEATSHIRTS
HATS

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

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

Available at these fine establishments:

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

Made in the USA
from quality components

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

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 6AM
THURSDAY - MONDAY

CLOSED
TUESDAY & WEDNESDAY

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

410-213-9378 (west)

www.JohnHenrysBaitAndTackle.com

Kelly Cruickshank from Bloomsburg, PA caught a 19.25-inch flounder, Kevin Cruickshank from Honey Brook, PA landed a 20.5-inch flattie and Irina Camp boated a 21-incher, all while fishing on the "Happy Hooker" with Capt. Steve Whitlock and Mate Drake Cropper. The fish were caught on shiners between the East and West Channels. Pictured at the Talbot Street Pier.

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

TWO LOCATIONS TO BETTER SERVE YOU

OUTFITTERS

Bait • Tackle
Beach Supplies
Guns • Ammo
Hunting Supplies

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

OFFICIAL AGENT
FOR
FISHING LICENSES

SHIMANO®
Top-Shelf Shimano Dealer

BAIT • TACKLE • SEAFOOD

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

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

Open Daily

Sunday - Thursday 6 am - 7 pm
Friday & Saturday 6 am - 8 pm

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

(302) 539-6243

Open Daily

Sunday - Thursday 5 am - 7 pm
Friday & Saturday 5 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

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

Jacob and Justin Eddy from Ellicott City, MD caught 3 flounder while fishing on the "Green Reaper" with Capt. J.D. Eddy II. The fish, measuring 19.5, 20 and 22.5-inches, were hooked on skipjack tuna belly at the Concrete Barge located 4.5 miles from the Ocean City Inlet. Pictured at the Ocean City Fishing Center.

Joey Ribinsky released his first white marlin while trolling in the Baltimore Canyon aboard the "Predator" with Capt. Mark Hess. Photo courtesy of Rattle & Reel Sporting Center.

Brad Pecoraro decked this 5 lb. 12 oz. flounder while drifting strips of squid at Reef Site #8. Weighed at Lewes Harbour Marina.

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) add \$5 for shipping & handling

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

WWW.COASTALFISHERMAN.NET

302-945-9525

PENN FCA Daiwa

ST.CROIX SHIMANO
TOP SHELF DEALER

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

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

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

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

Thanks to all our fishermen for a successful 2010 season!
WE HAVE LIVE SPOT FOR STRIPER SEASON

For all you deer & duck hunters alike... Remember: we have firearms, ammo, hunting apparel, tree stands and decoys/ground blinds. Stop in today for all your hunting needs!

Finn McCabe of Ocean City, MD was fishing with live mullet in the West Channel when he hooked into this 27-inch, 8 lb. 1 oz. flounder to win 1st place in the 5th Annual Bahia Marina Flounder Pounder. Finn was fishing on the "Green Submarine" and won \$2,480 in award money for his catch. Pictured at Bahia Marina.

Walt Belczyk of Newark, DE captured this 6 lb. 13 oz. flounder to win 2nd place in the 5th Annual Bahia Marina Flounder Pounder held on Sunday. Walt was fishing on the "Hop" and caught the flattie on a live spot in the West Channel. Walt took home \$600 for his 2nd place finish. Pictured at Bahia Marina.

3rd place in the 5th Annual Bahia Marina Flounder Pounder was won by Calvin Keeney of Red Lion, PA (second from left) with a 6 lb. 7 oz. flounder caught while fishing on the "Easy Livin'" with Derek Thomas, Steve Fink, Steve Stuber and Zachary Snyder. The 3rd place flattie was caught on a live spot in the West Channel and was worth \$400 in award money. Pictured at Bahia Marina.

5th Annual Flounder Pounder
September 12, 2010

BAHIA MARINA

1st Place	
Finn McCabe	
"Green Submarine"	
8 lbs. 1 oz.	
\$2,480	
2nd Place	3rd Place
Walt Belczyk	Calvin Keeney
"Hop"	"Easy Livin'"
6 lbs. 13 oz.	6 lbs. 7 oz.
\$600	\$400
87 Anglers Registered	
Total Prize Money - \$3,480	

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 Fishing Report

by Rick Willman

Hi folks. Fall is approaching and in many anglers' opinions the real fishing season is just getting under way.

In the back bays you still have a good flounder bite. As the water cools, the flatties will school up and start their trek to the deeper waters. As this takes place we will have more large fish being caught in a more concentrated area.

Croakers and spot are here to provide us with plenty of bends in the rod. Bluefish continue to put a smile on many faces during and incoming tide in the Indian River Inlet. Striper fishing will just begin to turn on with the water cooling. We can't forget about our friend, the tautog. This bait thieving critter makes many a man's blood boil when he pulls up an empty hook. When you get the hook-

This 6 lb. 4 oz. flounder was captured by Tom Kemper while fishing at Reef Site #8. Weighed at Lewes Harbour Marina.

up be ready for a real tussle and be sure to keep him out of the structure that he is sure to dive back into if you give him a chance. Sea bass fishing usually picks up in the fall and we will have to see the final regulations to see when we can catch these tasty guys. All in all, there is a lot to look forward to on the fall fishing scene.

Don't give up on the offshore action as many a tuna and dolphin have been taken on a chilly day.

Some of the successful anglers this past week have been Buster Davis who caught a 5 lb. 4 oz. flattie in the Indian River Inlet on a fly. Tom Breen of York, PA fished Reefsites #10 using Gulp! swimming mullet to score a 5 lb. 9 oz. flounder while fishing aboard "One More Drift". Damion Thomas of Bear,

DE used squid at Site #10 and fooled a 5 lb. 1 oz. flounder that measured 25 inches. Anthony Semonelle of Newark, DE used shiners in Massey's Ditch to trick a 4 lb. 8 oz. flounder. Preston Miller of Mohnton, PA took his wife, Kathy, to Site #10 where she scored a citation 7 lb. 3 oz. flattie. Capt. Brent Wiest and mate Dave Walker took their party to Reefsites #6 & #7 in the Delaware Bay and ended up with 13 keeper flounder in the box.

Bill at Bill's Sport Shop reported that Dan and Matt Langdon on the "Offishal" caught 2 longfin albacore tuna, weighing up to 40 lbs., using spreader bars and green machines. The team also boated a bunch of dolphin on ballyhoo deep in the Baltimore.

Short weakies are being

caught in the Rehoboth Bay along with sea bass, croaker and flounder. Flounder, croaker and sea bass are being caught at "B" Buoy and the Old Grounds. At the Indian River Inlet, blues and plenty of short flounder are showing up. There are also reports of nice croakers and spot.

In the Baltimore Canyon at the 40-fathom line, yellowfins, false albacore, and dolphin are being captured while trolling naked ballyhoo behind an Ilander daisy chain.

Chris Wagner and crew trolled from the Tea Cup to the tip of the Baltimore using ballyhoo and picked up 24 mahi weighing up to 20 lbs. Louie Sartori and crew went to the 30-40 line behind the Tea Cup and came back with 19 mahi.

At Rattle & Reel Sports Center Ron said that keeper flounder are being caught but the majority are coming up short of the 18-1/2 inch size limit. A few stripers are still being taken in Indian River Inlet.

Capt. Joe Morris at Lewes Harbour Marina said the offshore billfish blitz continued as a big body of white marlin moved south. Some of the hottest action took place in the Norfolk Canyon. Many crews enjoyed fantastic fishing, recording double-digit release days.

Tuna were harder to come by this past week, but in addition to marlin, canyon fishermen had good success with dolphin. Vince Scheivert, David Barger, Jake Boyer and Gary Socco spent the night at the tip of the Baltimore on Sunday and released a white marlin and put a load of dolphin in the box. The highlight of the trip was a large hammerhead shark that they battled on a 20 lb. spinning outfit for quite some time before being released. Vince ran the "Black Bart" to the Poor Man's on Saturday where the guys caught several gaffer dolphin and a mess of triggerfish off a floating barrel.

Inshore, trollers encountered dolphin, skipjacks, false albacore and a handful of small

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

Kevin Burdett from Newark, DE was trolling ballyhoo at the Hot Dog aboard the "Black Dog" when he hooked into this 40-inch, 20 lb. dolphin. Kevin was fishing with Capt. Bill Kommer and Mate Tony Dambro. Weighed at Rick's Bait & Tackle.

yellowfins at the Nineteen Fathom Lump, the Hot Dog and in 30 to 40 fathoms east and southeast of the Dog.

Bill McMahon weighed in a 20.7-pound mahi he hooked at the 19 Fathom Lump. The wahoo bite was pretty good on structure between 20 and 40 fathoms also. Donnie Weitzel wound in a 24.3 pounder at the Hot Dog aboard the "Snow Goose". Donnie said the crew also released a sailfish at the Dog during the same trip. Jog Beudet boated a 27.7-pound wahoo in 35 fathoms on the Triple Play.

Closer to the beach, bottom bouncers enjoyed better catches of croakers and sea bass on the Old Grounds. Bill Swords brought back a nice batch of 28 quality sea bass from structure changes east of the shipping lane. Fishermen on the "Pirate King II" had a bucket full of bass and hardheads from live bottom north of "DB" Buoy on Saturday. Captain Vince's patrons on the "Miss Kirstin" returned from the Old Grounds on Saturday with several nice sea bass, some blues and a 5 lb.

fluke. With proper drift conditions, flounder came from Reef Site 10. On Monday, Captain Brent on the "Katy Did" worked site 10 for 15 keepers. Brent ran the "Lil' Angler II" on Tuesday, and went back to Reef Site #10 for 16 more keeper flatties.

Artificial reefs in Delaware Bay still gave up a few flatfish. Sites 4, 6 and 7 yielded some fish. Tom Kemper caught a 6.2 pounder, and Brad Pecoraro put a 5.75-pound fluke aboard at Reef Site #8. Tom Gehman was surprised when he landed a 17 lb. black drum at Reef Site #8 on Saturday.

Croakers were a little more cooperative in the Bay over the weekend. Better catches of hardheads were reported from Reef Sites #6 and #7. Croakers also came from edges of The Lower Middle shoal. Clams, bloodworms, shrimp and FishBites were favored baits.

Until next week, have fun and be safe!

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

Slips Available for 2011

Ask about our new customer discount!

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

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

Clean, Comfortable, Convenient.

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

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

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

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

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.	August 14, 2010 Thomas Palm "Capt. Bob II" 4 lbs. 10 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.	 Bluefin Tuna	July 7, 2010 George Poveromo "That's Right" 126 lbs.	July 3, 2010 Thomas Miles Southeast Grounds 109 lbs.
 Weakfish	No Weights Reported	June 6, 2010 Domenic Caputo Roosevelt Inlet 7 lbs. 2 oz.	 Yellowfin Tuna	August 20, 2010 Brian Thompson "Reel Chaos" 105 lbs.	August 25, 2010 John Kucyk "American Ambition" 80 lbs.
 Speckled Trout	No Weights Reported	No Weights Reported	 Longfin Tuna	August 20, 2010 Harvey Fisher "Jade II" 40 lbs.	July 16, 2010 Jimmy Saunders Spencer Canyon 47.3 lbs.
 Flounder	August 31, 2010 Jerry Gray East Channel 10 lbs. 6 oz.	July 27, 2010 Lisa Koshinskie Indian River Inlet 12 lbs. 11 oz.	 Bigeye Tuna	June 13, 2010 Ron Los, Jr. "Marli" 211 lbs.	August 25, 2010 Pat Hanley "Pandemonium" 188 lbs.
 Bluefish	June 5, 2010 Jeremiah Leader Inside Rockpile 14 lbs. 5 oz.	June 12, 2010 Kyle Falgowski Hot Dog 12 lbs. 6 oz.	 Dolphin	August 17, 2010 Vincent Baiocco "American Lady" 56 lbs.	July 8, 2010 Jere Bryant "Wave Dancer" 37.8 lbs.
 Sheepshead	September 5, 2010 Mark Fleetwood South Jetty 11 lbs. 9 oz.	July 23, 2010 Herbie Shorthose Ice Breakers 12 lbs. 15 oz.	 Wahoo	July 11, 2010 Gary Tanner "Bill\$ 4 Bills" 75 lbs.	August 14, 2010 Johnny Horning Baltimore Canyon 62 lbs
 Cobia	June 24, 2010 Juan Franzetti African Queen 61 lbs.	July 27, 2010 Porter Krisher "A" Buoy 51.9 lbs.	 White Marlin	Most Releases in One Day	
				August 30, 2010 "Billfisher" 57 releases	August 31, 2010 "Fish Whistle" 15 releases

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

George Miller of Felton, PA muscled in this 24-inch, 5 lb. flounder while fishing on the "Morning Star" with his daughter, Debbie Miller, Capt. Monty Hawkins and Mates Rich Silvani and Tucker Colquhoun. The big flattie was hooked on a strip of squid at the Great Eastern Reef. Pictured at the Ocean City Fishing Center.

Mike Zeigler from York, PA caught this 3 lb. 12 oz. sea bass while fishing with clams at an ocean wreck. Mike was fishing on the "Morning Star" with Capt. Monty Hawkins and Mates Tucker Colquhoun and Mike Kinder. Pictured at the OC Fishing Center.

MORNING STAR

Ocean City, MD

THE PARTY BOAT THAT'S NEVER TOO CROWDED!

FISHING FOR SEA BASS AND FLOUNDER

Email mhawkins@siteone.net for current fishing reports and "Special Trip" notifications.
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

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

www.MorningStarFishing.com

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 - October

WHITE MARLIN FISHING IS HOT IN SEPTEMBER!
Book now for prime dates
Now taking reservations for fall striper fishing

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

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

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

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

LEWES HARBOUR MARINA

Fishing & Boating
OUTFITTERS

SERIOUS GEAR FOR SERIOUS SPORTFISHERMEN

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

PENN REELS

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

AFICO **Gill** **GRUNDÉNS**
RESPECT THE ELEMENTS™

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

AUTHORIZED FISHING LICENSE AGENT

302-645-6227

www.LEWESHARBOURMARINA.COM

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

DELMARVA SHRINK WRAP

Over 12 Years of Quality Service

Fully Insured

Boats up to 45'

We Come to You

CAPTAIN JEREMY BLUNT
410-507-4150

Boat Deliveries
USCG Licensed 100GT Master

These anglers on the "Playmate" took advantage of the great white marlin bite, releasing 14 while fishing in 44 fathoms inside the Norfolk Canyon. Fishing with Capt. Willie Zimmerman and Mate Justin Hart were Larry Layton, Jeff Greenwood, Josh Dolan (not pictured), Jacque Rimmell, Andy Smelter, Jim Hughes and Terry Layton. This catch put the "Playmate" at 104 white marlin releases for the year. Pictured at the Ocean City Fishing Center in West Ocean City.

LAST CALL
CHARTER SPORTFISHING

MARLIN
TUNA
BLUEFISH

DOLPHIN
SHARK
WAHOO

FULLY EQUIPPED 46' POST TWIN DIESEL

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

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

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

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

www.PlaymateSportfishing.com

Playmate

SPORTFISHING

OCEAN CITY FISHING CENTER'S
TOP GUN

Now Booking Fall Striper Trips

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

DELAWARE REGULATIONS

(State Waters Only)

STRIPED BASS
28" 2 per person/day 9/1-12/31

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

BLUEFISH
No minimum size
10 per person/day

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

TAUTOG
Closed 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

WELCOME BIKERS!

Crab Alley

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.)

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

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!

JUST REDUCED

NEW 2009 HYDRA-SPORTS 2900VX

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

- Generator package
- Air conditioning
- Power assisted steering
- Sirius satellite radio
- Rod holders

~~\$157,496~~
Now Only \$139,900
ONE LEFT. HURRY!

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

Find Us on Facebook

Protected Deep Water Slips Available

HERRINGTON HARBOUR SOUTH

Chesapeake Bay

Lat: 38° 44' 12"

Long: 76° 32' 20"

7' MLW

Southern Anne
Arundel County

20 minutes from the
D.C. Beltway

MonsterRockfish
Tournament.com
October 30, 2010

Full Service Fuel Dock
with Discounts

Land Storage Available

HERRINGTON HARBOUR NORTH

Full Service Yacht Yard

50 Ton Lift

1-800-297-1930

Intercostal Waterway Chesapeake Bay Buoy #83
www.herringtonharbour.com

LuAnn and Holly Harding from Smyrna, DE were fishing at the mouth of the Indian River Inlet when they hooked these 2 flounder on squid and minnow combinations. The fish measured 18.5 and 22-inches. Photo courtesy of Hook'em & Cook'em.

Matthew Frigm of Fenwick Island, DE (right) released his first white marlin while fishing on the "Barbed Wire" with Capt. Justin McGinnis and Mate Jeff Landis (pictured). The crew also caught 6 dolphin during the trip with the heaviest tipping the Bahia Marina scales at 27 lbs.

David Leizear from Willards, MD (right) was fishing with Big Bird Cropper around the Rt. 50 Bridge when he caught an inshore "grand slam" consisting of a 20-inch bluefish, a 21-inch flounder and a 31-inch striper. All of the fish were caught on roy rigs.

Ocean City, MD

Lucky Break

INSHORE CHARTERS

27' Carolina Skiff Maximum 6 Anglers

FALL LIGHT TACKLE CASTING TRIPS FOR

SPECKLED TROUT • FLOUNDER • ROCKFISH

BLUEFISH • RED DRUM

TAUTOG BOTTOM FISHING TRIPS

FISHING YEAR ROUND

2 Hour, 4 Hour & Half Day Trips

Book Now

for Fall

Striper

Fishing

Call Captain Jason Mumford

443-513-2006

www.luckybreakcharters.com • CaptJasonMumford@yahoo.com

3B's Captains School

☆☆ Coast Guard Approved ☆☆
No Test At Coast Guard

October 25	Easton, MD	Weeknights	Chesapeake College
November 5	Ocean City, MD	Weekends	VFD 15th Street
November 7	Kent Island, MD	Weekdays	Best Western
December 3	Baltimore, MD	Weekends	Getaway Sailing Club
January 15	Kent Island, MD	One Day Renewal (class/paperwork review)	

We review and submit paperwork to the Coast Guard

DROP BY AND SAY "HELLO" AT ANNAPOLIS SHOWS!

Get your license the sensible way!

1-888-598-9598

www.CaptainsSchool.com cgapproved@aol.com

Since 1977

www.AkeMarine.com

Inlet Webcam

Ocean City's

SALTWATER SUPERSTORE

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

Enter the
**PrimeTime Rockfish
Tournament**
November 20, 2010

BEST PRICE
White Marlin
Open Tees

Ready to Fish
Daiwa Combos
Low Prices

Viking Jackets
Fall Sperry Shoes
New Sweatshirts
Arriving Daily

**End of Summer
Sale
Going on Now!**

Time for jiggin'
with
SHIMANO

Weekly
Flounder Contest!
Stop in or call for
details

**All Crocs Are
On Sale!**

Live and
Frozen Baits
We have plenty
of choices!

400+ Pairs in Stock

SUMMER SALE

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

Chum Lines

by Capt. Mark Sampson

Two days after Hurricane Earl slipped past our coast we headed offshore for a day of shark fishing. The waters had settled down quite a bit, but when we arrived at our fishing spot I didn't exactly like what I saw. The water was extremely murky; in fact it looked more like we were floating in chocolate milk than the same ocean we had fished prior to the storm. It was so bad that I contemplated running a bit farther offshore in the hopes better (cleaner) conditions, but after reminding myself about how effectively sharks use their nose to locate prey and how good the fishing had been in that location, I decided we'd give the dark water at least a couple hours to produce something before we tried someplace else.

We didn't have to wait that long. Just ten minutes after putting the first line in the water we had the first shark hooked-up and for the rest of the morning we were getting bites every 15-20 minutes. You've got to hand it to the sharks; they have one heck of an olfactory system!

But sharks aren't the only critters that rely heavily on the use of their "snouts" for their daily routines. Within the entire animal kingdom, scent plays a huge role in not only "finding" food but also avoiding "becoming" food for other

creatures. The sense of smell also helps animals locate their own offspring, potential mates and even to navigate through areas of decreased visibility or on long migrations. I'm surely not telling my fellow deer hunters anything they don't already know when I say that it's absolutely unbelievable how well some animals can detect, and react to the slightest scent from potential predator or prey.

The sense of smell in some animals is so acute that they're often described as "being able to smell in color." To us "humanoids", that concept is pretty much incomprehensible but that's only because over the last few million or so years we've pretty much evolved away from the need to use our noses to put food in our bellies, keep predators off our backs, and a mate in our cave. They say that now our "larger brains" compensate for the decreased efficiency of our other senses. I don't know about all that, but I do know that even though I might be able to tell if one of my neighbors has a barbecue grill going, I can't always discern exactly what they're cooking up for dinner, and I surely don't want to waste a visiting privilege by "just dropping over to say hello" if all they're doing is grilling a few tube-steaks.

On the other hand, fish (and I don't mean just sharks) have their snouts so well dialed-in that they can indeed tell if the aroma up current is worth honing in on or is better off avoiding. As fishermen, we can and often do take advantage of this by considering the scent trail that our baits or lures leave in the water as we work them up, over and around the fish we pursue. Nothing speaks more to this than our use of fresh baits. In side-by-side comparisons, fresh baits almost always outperform baits that have been previously frozen or sitting on ice for a while. Sure there are times when the fish are so intent on feeding that without hesitation they will quickly whack the oldest and nastiest bait in the cooler, but you can bet they know what they're doing and the quality of what they're slurping down, it's just that at that time, for whatever reason - they don't care.

Of course, fishermen also know that there are too many times when fish "do care" about freshness and the quality of what we have hanging on our hooks, and it's those times when anglers who make the extra effort to ensure that their offerings are fresh and smelling as good as possible will get the bites when others won't. But, securing fresh bait isn't always as easy as wandering into a local tackle shop because rarely will such patrons have the opportunity to purchase baits such as squid, shiners, clams, mackerel or ballyhoo in anything but frozen form. If they absolutely positively have to have "fresh", anglers can sometimes catch their own bait such as clams, shiners, crabs, sand fleas, bunker or mullet. Or, if they're willing to pay the premium price, folks can sometimes solve the problem by purchasing squid, fish, clams, soft crabs or shrimp at a local seafood market.

These days, scent appeal doesn't just stop with natural bait. Over the past couple of decades, tackle companies have put a lot of research into the development of artificial lures and chemical compounds that

either attract fish, stimulate them to feed or achieve some combination of both. Berkley's "Gulp!" baits are an excellent example of just how far this research has come by providing a product that's simple to use, easy to transport and store and catches the heck out of fish. In many situations the Gulp! lures have proven so successful that anglers have actually had better success with these scent-activated artificials than with fresh or even live bait. Historically, lure manufacturers have focused mostly on developing artificials that invite fish to bite by sight (size, color, shape, or movement) or by sound (vibrations, rattles) but almost never by smell. Now it's "all" about smell and it will be interesting to see in the future how stimulants to the three senses will be combined to produce products that will surely outperform even the best of what's on the market today.

Anglers will sometimes enhance the scent from natural baits by soaking them in fish oil or certain products made specifically for that purpose. I've experimented a little with that myself but haven't seen enough definite results for me to consider that the outcome was worth the effort. However, one scent trick that I often use when fish are visible but ignoring my bait is to squish it up in my hand or put a few slices in it to make it release more scent. We used to do that a lot when we would chunk for tuna and have finicky fish that needed a little extra incentive to take the bait. I've seen it work for sharks, dolphin and different bottom fish as well.

When the wind and rain comes through and our local waters turn into a murky mess it certainly doesn't get any easier to catch a fish, but thanks to a few tricks, some new products and our scaly friends keen sense of smell, fishing in chocolate milk can still be both fun and productive.

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

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

Trish, Ginny and Nick Rodriguez, Laura Burton and Peggy Mumford teamed up to release 9 white marlin while fishing on the "Par Five" with Capt. Charlie Rodriguez and Mate Joe Tauber. The white marlin were hooked on trolled ballyhoo deep outside the Norfolk Canyon. Pictured in the slip at Sunset Marina.

**YOUR
ROCKFISHING HEADQUARTERS**

**Winter Slip Rentals are Available!
November 1st - March 1st**

Great Rates!
 26' & under \$600
 27' - 35' \$800
 36' & up \$1,000

50% of slip cost goes towards a credit in the Bait & Tackle Shop

**Call or Visit us Online for Details
410-213-1121 • www.OCFishing.com**

LASER ELECTRIC

MARINE WIRING

AC & DC Wiring
New & Old

Commercial &
Residential

M452

24 HR Service

Capt. Dave McKay
410-213-2354
410-430-2097

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!

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

11TH ANNUAL ROCKTOBERFEST

24 hour Rockfish Tournament

OCTOBER 16 - 17

Prizes for

Trout, Flounder, Tautog & Open

Sign up October 16

Captain's Meeting 3 pm

Start: 4 pm Saturday

End: 4 pm Sunday

888.575.DOCK OR 410.289.7473

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

Ship To Shore

by Pat Schrawder

IT'S ALL ABOUT SAFETY - ON LAND OR SEA

Now that the fishing season is winding down for some Mid-Atlantic anglers, many thoughts are turning to other forms of recreation like hunting, hiking and snowboarding. Yes, there is still some great fall fishing ahead of us and there is no doubt that the fish are "plentiful", but the main objective with all this fun activity is to be safe at all times.

I recently ran across an item

that caught my attention, mostly because of its inexpensive price tag. It is normally discounted, but even at its list price of \$169.95, this is a useful tool. It is called the SPOT Satellite GPS Messenger.

According to the manufacturer, "SPOT is the world's first satellite messenger. In the event of a minor mishap, SPOT lets you request non-emergency help from friends or family, or if things get truly out of hand, you can call in the cavalry via 9-1-1. In addition, SPOT lets you send a message to friends and family so they know you're okay, allows them to track your progress and even saves your waypoints for later, all with virtual views provided by Google Maps. SPOT gives you a vital line of communication with friends and family when you want it

and emergency help when you need it. SPOT is compact, rugged and easy to use. And since SPOT uses 100% satellite technology, it works virtually anywhere, even where cell phones don't."

Powered by two AA Lithium batteries that will transmit SOS/help signal for 14 days and track progress for 7 days, it will also send up to 1,900 messages. The unit is about 3 1/2 inches high, 2 1/2-inches wide and 1-inch thick. It is waterproof and even floats. It is simple to operate, containing just four key functions.

Functional Specifications:

- Alert 9-1-1 - Notify emergency services to your exact location. SPOT sends one message every 5 minutes until power is depleted or 911 is cancelled.

- Ask for Help - Notify your personal contacts that you need assistance. Additional SPOT Assist services can be purchased and programmed to your Help button as well. When activated with SPOT Assist, the Help button will notify professional services either on the land or water. SPOT has partnered with national service providers to offer non-life threatening assistance. SPOT sends one message every 5 minutes for one hour or until Help is cancelled

- Check In - Let your friends and family know that all is OK with a pre-programmed message along with your GPS location. With a push of a button a message is sent via email or

SMS to up to 10 pre-determined contacts and your waypoint is stored in your SPOT account for later reference. Your stored waypoints can be easily integrated into a SPOT Shared Page or SPOT Adventure account. SPOT sends three identical messages to the SPOT service for redundancy. The first of those three messages is delivered.

- Track Progress - Send and save your location and allow contacts to track your progress in near real time using Google Maps. With your SPOT account you have the ability to set up a SPOT Shared Page which allows you to show your SPOT GPS locations to others on a Google Map. SPOT sends one message every 10 minutes for 24 hours or until SPOT is powered off.

The one disadvantage is the service charge of \$99.99/year or about 28 cents a day for full functionality, but this unit is still worth looking into and could be a real life saver in many situations. You can see several video examples of the use of SPOT at their website www.findmespot.com.

The one question that is valid is why not just use your cell phone and call in these cases but the answer is simple. The SPOT unit used GPS and can reach signals in areas where a cell phone may not work.

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

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

FURUNO'S NAVNET SYSTEM

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

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

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

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

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

BALTIMORE

410-213-8855

410-255-5818

WWW.HILDSMARINESERVICE.COM

FACTORY AUTHORIZED DEALER

There has been a good striped bass bite around the South Jetty and in the Ocean City Inlet and Sergey Nevylas from Baltimore, MD was there to take advantage of it while fishing on the "Lucky Break" with Capt. Jason Mumford. Sergey hooked the 30-inch striper and a couple of bluefish on live spot.

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

Let us earn your business.

ALLIANCE
MARINE GROUP

 2008 Viking 68 EB; MTU M-93 2400, Blue Tone White	 2002 56 Ocean \$499,000
 2006 J. Allen 46 \$375,000	 2007 46 Ocean \$675,000
 2005 46 Ocean \$599,000	 2006 Rampage 33 \$289,000

AUTHORIZED DEALER FOR FURUNO

SERVICING THE ENTIRE DELMARVA PENINSULA

Est. 1972

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

When it's time to put your boat away for the season, you may want to consider:

Winter Storage For Your Electronics!

- * Keep them warm & dry!
- * Keep them safe!
- * Make sure they are in good working order in the Spring!

FREE Software Updates & Waypoint Saving!
When you store your electronics with us

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

We haven't seen many mako sharks caught recently, but this crew on the "Jade II" muscled in this 172 pounder during an overnight trip to 100 fathoms in the Washington Canyon with Capt. Ed Kaufman and Mate Will Hathaway. Pictured are anglers Ron Soltes, John Branconi, Dave Hesson, Dave Roper, Matt Murphy, Pete Hesson and Lynn Ceritano, who also released a white marlin during the trip. Pictured at the Ocean City Fishing Center.

Vince Holt, Tom Ellis, Adam McDonald and Mike Zeccola teamed up to land bluefish, a 20-inch flounder and a 29-inch striper while fishing with live spot near the Rt. 90 Bridge on the "Pumpkin Patch".

John, Andrew and Wade Bondrowski caught these nice flounder while drifting the Old Grounds near "DB" Buoy. They ended up with 10 keepers (6 pictured) caught on squid and minnows. John's 6 lb. 5 oz. flattie was the heaviest of the trip. Weighed at Lewes Harbour Marina.

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

Alexis Knotts from Lewes, DE muscled in this 47 lb. wahoo while trolling ballyhoo at the Hot Dog. Alexis was fishing on the "Hobie 2" with Capt. Chris Eby and Mate Chris Ragni (pictured).

**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

Nine-year-old Ryan Niemczuk from Kensington, MD caught 3 keeper flounder while fishing on the "Martha Marie" with Capt. Les Clemmer. Courtesy of Lewes Harbour Marina.

West Marine
We make boating more fun!

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

Shop at our two local locations:

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

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

www.WestMarine.com

SUNSET MARINA BOATEL
Annual Contracts Available for Indoor Storage
Size Restrictions Apply
Call for Pricing and Further Information
410-213-9600

Consider our Boatel a Garage for your Boat, offering:

- 1 In & Out Per Day (Included in Fee)
- Boatel Services Operating 7 Days per Week (In Season)
- Close Proximity to the Inlet (1/8 Mile)
- Work Racks Available for Boat Maintenance
- Peace of Mind - No Worries About High Winds or Storms

ASK ABOUT OUR EXTENDED SEASON FOR LATE FALL STRIPER FISHING

www.OCSunsetMarina.com

HALF DAY BAY & INLET FISHING
on the **BAY BEE**

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

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

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

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

VA / NC Fishing Report

Virginia Marine Resources Commission
"The Saltwater Review"

Chincoteague

According to Donna at Captain Bob's, the flounder throw-back ratio was pretty high last week (with 25 throwbacks for every keeper). The best catches were near the tip of the island, in front of Captain Bob's, and in the Assateague Channel. A large flounder (almost 7 pounds) was brought in last Monday from the pier at Inlet View Campground. A few croaker were reported at Buoy 10 and the Assateague Channel. It has been a banner year for crabbing, and large crabs are still being caught everywhere. Winds and rough waves kept many anglers inshore last week, although a citation wahoo (45 pounds) was brought in from the Washington Canyon. Dolphin, as close as the Parking Lot, were also biting. Black sea bass and flounder were brought in from the wrecks.

Wachapreague

Staff at the Wachapreague Marina reported slow fishing over the past few days. Anglers reported wahoo catches just after the storm passed, but few anglers have gone out lately.

At Captain Zed's Marina, several citations were reported. Local anglers are catching flounder and croaker in the Wachapreague Inlet and at the mouths of Green and Drawing channels.

Cape Charles

Staff at Chris' Bait and Tackle report that fishing was slow last week. A few croaker were reported in the Bay, and decent flounder catches were reported before the storm, but little have been spotted since. Black drum and puppy drum (juvenile red drum) were hooked from the local beaches, and one angler even hooked a tarpon from the

surf.

Lower Bay/Bridge Tunnel

Staff at Cobb's Marina reported that small spot and croaker have been caught in the area, along with flounder and cobia.

Two citations were reported from Salt Pond's Marina last week. The first was a 7-pound, 9-ounce, 26-inch flounder caught at the Chesapeake Bay Bridge Tunnel, and the other was a 7-pound, 2-ounce flounder also caught in the Chesapeake Bay with bucktail.

Virginia Beach

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

Although Hurricane Earl stirred the waters into a muddy mess, the tremendous early fall fishing action is picking up where it left off as the waters clear. The fall heavy hitters such as spot, speckled trout, and puppy drum will become of more interest as the waters cool. Anglers are also imparting farewells to exiting summer favorites such as flounder, cobia, and red drum as they stage to head out.

Flounder action was very good before Earl but has been slow to recover. Anglers are working hard for their catches, but those using live bait and drifting with cut bait near the third island of the Chesapeake Bay Bridge Tunnel are finding some keeper fish, with a few doormats in the mix. Drifting along the Thimble Shoal and Baltimore Channels are also good places to try right now. Flatties in the 22 to 24-inch range are also available within Lynnhaven in about 20 feet of water this week. Strip baits bounced over the structure works well for wreck flounder.

Cobia are on the move as they prepare to head south, generating outstanding top water action. Before the hurricane, boats were hooking up to as many as a dozen or

more fish per day. The best catches are coming from casting live bait and jigs to large pods of cobia swimming on the surface and pairs circling buoys lining the channels heading out of the Bay. Many of these fish are ranging in the 50- to 70-pound class. Bay pier anglers are also getting in on the great top water scene, with a number of cobia landed off several lower Bay and oceanfront piers recently.

Fall speckled trout are starting to present in Lynnhaven Inlet, the Poquoson flats, the seaside of Oyster, and the Elizabeth River. Although most fish are on the smaller side, this action and the size of the fish will only improve as the waters cool.

A few puppy drum are available to those casting jigs or offering fresh bait within Lynnhaven or Rudee inlets. The Elizabeth River is also producing pups lately. Big red drum will continue to delight anglers on the lower Bay shoals and near the Chesapeake Bay Bridge Tunnel, while surf and pier casters are especially interested in the prospect as they await the run off Sandbridge.

The folks at the Virginia Beach Fishing Pier are reporting catches of nice pompano and horse croaker weighing almost 2 pounds this week. Medium-sized hardheads are all over the lower Bay and along the Virginia Beach shorelines, but the run of big hardheads out of Oyster slowed after the storm.

Sheepshead are still taking late-season offerings along the entire span of the Bay Bridge Tunnel. Lots of hungry triggerfish are in the same vicinity. Spadefish ranging around 3 to 4 pounds are still around the 3rd and 4th islands, although this action has slowed.

Spanish mackerel are zipping through tide rips near the Bridge Tunnel, along Cape Henry, and along the buoy lines at the mouth of the Bay, where 20-inch fish are the average size lately. Schools of false albacore are moving in closer to the beach, which can be sporting on light tackle.

Big amberjack are still swarming around offshore wrecks, the South Tower, and the Chesapeake Light Tower. Crevalle jack could be a nice

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

Naomi Hutchins from Middletown, PA used squid to fool this flounder while fishing at the Old Grounds with Capt. Vince Keagy aboard the "Miss Kirstin". Courtesy of Lewes Harbour Marina.

consolation prize. Deep-dropping for blueline and golden tilefish is still a good choice.

Offshore billfish action resumed to off-the-charts intensity after the hurricane passed. Boats are reporting dozens of releases for mostly white marlin. Several sailfish, spearfish, and blue marlin are also visiting trolled spreads. A true grand slam was reported last week when a crew released 18 white marlin, a blue marlin, and an Atlantic spearfish. Dolphin action is good, with many gaffers over 30 pounds hitting the docks. Nice wahoo are also becoming more common in 50 to 100 fathoms.

Outer Banks, NC

Offshore fishing out of Oregon Inlet has slowed down some from the prior week. Anglers hooked dolphin, wahoo, tuna, and amberjack but were having a harder time getting their limits. Billfishing also slowed down, but all three species were available.

Eight to ten miles offshore, king mackerel, red drum, cobia,

and striped bass were caught.

Bottom fishing was producing sea bass, triggerfish, snapper, grouper, and blackbelly rosefish.

Close to shore, boat, pier, and surf fishermen reported Spanish mackerel, bluefish, spot, croaker, pompano, and sea mullet.

Inside the inlet, speckled trout were being caught in the early morning and late afternoon. Flounder catches were mostly undersized, and legal-sized striped bass were around the bridges.

South of Oregon Inlet, the fishing was a bit slow. Bluefish were at the point along with a few red drum. Sea mullet could be caught on the north and south beaches. Spanish mackerel and bluefish were at the point jetties as well.

Offshore fishing out of Hatteras Inlet was good for blackfin tuna and dolphin. Sailfish were available for the people chasing billfish.

Inshore fishing saw red drum, speckled trout, and bluefish.

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.

Virginia Regulations

(Coastal State Waters Only)

BLACK DRUM
16" minimum 1 per person/day

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

BLUEFISH
No minimum size 10 per person

CROAKER
No minimum size No creel limit

TAUTOG
14" minimum 4 per person

COBIA
37" minimum 1 per person/day

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

STRIPED BASS
28" minimum 2 per person/day

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

north bay marina

It's a New World!

World Cat and Glacier Bay have teamed up!

GLACIER BAY

Boat is available for a demo - call today!

Come See the
All-New
2740 Glacier Bay
27' Dual Console

Find us on Facebook

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

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

Roy Schwalbach from Ocean City, MD and Brian Delate from New York, NY teamed up to release 12 white marlin while fishing on the "Miss Annie" with Capt. Matt Rabenstine and Mates Nick Lucoy and Josh Ruskey. The fish were hooked in 1,500 fathoms outside the Norfolk Canyon. Pictured in the slip at Sunset Marina.

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

REVIVE YOUR BOAT. REPLACE YOUR ENGINE.

REPOWER

5-YEAR*
LIMITED WARRANTY

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

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

EVINRUDE | **BRP** | **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

Mathews | **MISSION Archery** | **TENPOINT** | **PARAR**

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

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.

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

VISIT US ONLINE FOR:

Apparel

Photos of Catches

Boats for Sale

Recipes

Breaking News

Records

Charter Boat Directory

Regulations

Citation Sizes

Tides

Current & Back Issues

Tournament Info & Photos

Fishing Report

Weather

WWW.COASTALFISHERMAN.NET

Bobby Frey from West Fenwick, DE landed this 66 lb. wahoo while fishing on the "Bimini" with Dan Clayland, Sam Lynch and Gina Drago. The wahoo was caught on a trolled ballyhoo in the Washington Canyon.

Gary Johnson, Jr. from Laureldale, PA caught this 40-inch striper while fishing in the Indian River Inlet on a white bucktail tipped with a white worm.

FALL STRIPER FISHING
on the
BAY BEE
 Trips Starting in
 late October into late December
 Up to 12 Anglers

Book the entire boat!

OCEAN CITY FISHING CENTER, RT. 50, WEST OC
410-213-1121 OR 410-726-8277
www.OCFishing.com

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

Always a Great Selection to Choose From!

BUILT Ford TOUGH

PITTSVILLE FORD

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

Maryland & 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

61' Hatteras
SAMURAI I
 -SPORTFISHING CHARTERS-
 Marlin - Tuna - Dolphin - Wahoo - Shark - Bluefish - Rockfish

Experienced and Professional Tournament Winning Crew
 1st Class Accommodations!

Captain Jeremy Blunt **Wayne Warner, owner**
 410-507-4150 780-956-4201
 jeremy91873@aol.com wwarn69@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
--	--	--

Hunter Krauss from Macungie, PA was fishing with his dad, Ron Krauss at the Rt. 50 Bridge when he hooked this 3 lb. 8 oz. bluefish on a live spot.

Rick and Ryan Williams from Dagsboro, DE caught a 26.5-inch, 6 lb. 8 oz. flounder and some bluefish while fishing with live spot in the Indian River Inlet. Weighed at Rick's Bait & Tackle.

Salil Etzel and Mike Esham from Rehoboth Beach, DE ended their day with 4 keeper flounder in the box after fishing with live spot in the Indian River Inlet. The 2 heaviest fish weighed 4.6 lbs. and 4.8 lbs. on the scale at Hook'em & Cook'em.

Frank Mollick from Ridgley, MD caught this 24-inch flounder while fishing on an ocean wreck aboard the "Ocean Princess" with Capt. Victor Bunting and Mates Tim Jenkins and Steve Smyth.

 A promotional graphic for Red Sun Custom Apparel. It features a logo with a red sun and yellow waves. The text reads:

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

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

34' HATTERAS

Total refit in 2008. Warranties in place until 2012. Too many options to list in this tiny ad. For photos and info, log onto <http://inreeldeep.blogspot.com> \$98,000
Call (302) 381-0294

28' Pursuit Express Offshore

Ready to fish! Tower w/controls, life raft, outriggers, A/C. Twin 250 hp 4-stroke outboards, run great! Navnet electronics, flat screen TV in cabin, enclosed head w/shower. Rod & tackle storage, live well. Great value, slip in the best marina in OC is included for the season.
Call Walter (703) 296-2728 or email walter@bainbridgeoutdoors.com

1993 GRADY WHITE 20'8 ADVENTURE

150 Yamaha - dual batteries, wash down, flat 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

1992 Grady 252GT

2 '04 Yamaha 200 HPDI, 450 hrs. 2 axle aluminum trailer. See listing: www.anglersedgmarine.com stk# CB20100622 Canyon ready. Local OC in water. \$35,700
Call Charles (410) 382-4555

Grady White '04, 28' Sailfish

T-225 Yamahas, all upgraded electronics. Ready to fish offshore, cruise. \$79k OBO. Must sell now!
(302) 226-3734

30' Rybo Runner "Little Eagle"

Pompanette fighting chair, 10" color screen electronics, radar, radio, custom leaning post with lure storage, etc. 200 hp Yamahas, 560 hours. Great fishing boat, canyon ready! \$50,000. Call (410) 479-0252, leave message and number.

OFF SHORE TACKLE FOR SALE

5 Rods & Reels 3 2' lined, 2 single 2' lined w/ extra new rods. 2 fishing belts, spreader, gear, gan. \$1,050 firm.
Call (302) 539-1822

YOUR AD HERE

(410) 213-2200

www.CoastalFisherman.net

2001 24' Sweetwater Pontoon

Great condition, hardly used. 75hp Honda motor. Electronics, depth finder, stereo. \$9,500.
Call (410) 440-9390

Outshined Design

Specializing in Creative Identities

Business Cards • Rack Cards • Logo Design • Brochures • Decals
Boat Lettering • Banners • Flyers • Custom Jobs and More!

1,000 Double-sided, full color glossy rack cards for **\$300**
Includes design & shipping

1,000 Double-sided, full color glossy business cards for **\$115**
Includes design & shipping

Daina Kazmaier ph: 848.459.8738

daina@outshineddesign.com • www.outshineddesign.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. Sept. 15 First Quarter	Low 07:46 am Low 08:58 pm	High 01:50 am High 03:01 pm
Thurs. Sept. 16	Low 08:47 am Low 10:00 pm	High 02:58 am High 04:10 pm
Fri. Sept. 17	Low 09:49 am Low 10:57 pm	High 04:06 am High 05:08 pm
Sat. Sept. 18	Low 10:48 am Low 11:47 pm	High 05:02 am High 05:55 pm
Sun. Sept. 19	Low 11:42 am Low -----	High 05:50 am High 06:34 pm
Mon. Sept. 20	Low 12:29 am Low 12:30 pm	High 06:33 am High 07:09 pm
Tues. Sept. 21	Low 01:05 am Low 01:12 pm	High 07:13 am High 07:43 pm
Wed. Sept. 22	Low 01:37 am Low 01:51 pm	High 07:52 am High 08:16 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

~ SEPTEMBER ~

Bill's Sport Shop Trash Fish Tournament

Now - September 30 • Bill's Sport Shop
302-645-7654

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

Bill's Sport Shop Striper Tournament

October 15 - December 10 • Lewes, DE
302-645-7654

11th Annual Rocktoberfest

October 16 - 17 • Bahia Marina
410-289-7473

Lewes Harbour Marina Striper Tournament

October 23 - November 23 • Lewes, DE
302-645-6227

~ NOVEMBER ~

18th Annual MSSA Chesapeake Bay Fall Tournament

November 20 - 21 • MSSA
410-255-5535

Ake Marine PrimeTime Rockfish Tournament

November 20 • Ake Marine
410-213-0421

4th Annual Black Friday 550 Rockfish Tournament

November 26 - 28 • OC Fishing Center
410-255-5535

TOURNAMENT Yacht Sales

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

\$2,449,000

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

\$1,890,000

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

\$1,995,000

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

\$1,050,000

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

\$2,100,000

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

\$1,450,000

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

\$2,495,000

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

\$2,299,000

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

\$435,000

Conquistador ~ 40' Cabo Exp 2004. Twin C-12 700 hp CATs. Tuna tubes, West Coast bow rails. Underwater lights, huge livewell & freezer. Loaded. Call Jimmy

\$869,000

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

\$1,190,000

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

\$249,500

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

\$450,000

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

\$519,000

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

\$325,000

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

\$144,500

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

Capt. Jimmy Fields: 561-801-5720

Steve Trattner: 410-251-1817

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

Capt. Robby Lawson: 561-346-9863

Capt. Ben DeGutis: 561-310-2718

Capt. Jamie Van Winkle: 772-285-8444

John Blumenthal: 772-215-2571

Call us for your next purchase or sale

1-866-639-9224

www.TOURNAMENTYACHTSALES.com

Additional Listings - Call For More!

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

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

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

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

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

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

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