

Priceless

www.coastalfisherman.net

COASTAL FISHERMAN

VOLUME 34 • • NUMBER 17 • • August 26, 2009

MID-ATLANTIC \$500,000

MID-ATLANTIC \$500,000
Ocean Yachts
HOSTED BY

SPECIES White Marlin
 WEIGHT 95 lbs.
 BOAT Topless5
 CAPTAIN Chris Martin
 ANGLER Scott Lathroum
 DATE 8/21/09

On the final day of the Mid-Atlantic \$500,000, Scott Lathroum of Bishopville, MD captured this 95 lb. white marlin to win 1st place in the White Marlin Division and set a new tournament record previously held by both the "Phat Mann" in 2007 and the "Reel Joy" in 2008 at 92 lbs. Scott was fishing on the "Topless" with Scott Steele of Catonsville, MD, Glenn Steele of Tyaskin, MD, Capt. Chris Martin and Mates Matt Mosley and Gar Womer. The white marlin, measuring 72.5-inches (LJFL) with a girth of 31.25-inches, was caught in 56 fathoms between the Poor Man's and Baltimore Canyons. The "Topless" crew won \$653,375 for their 1st place finish. This is the third year in a row that a boat fishing out of Ocean City has won the White Marlin Division. Pictured at Sunset Marina.

Double Lines

by Dale Timmons

Talk about an amazing finish! I have to congratulate angler Scott Lathroum, a.k.a. "Spunk", of the Reel Inn, along with owner Scott Steele and the crew of the "Topless" for their winning 95 lb. white marlin in the Mid-Atlantic \$500,000 tournament, held last week at Sunset Marina in OC and South Jersey Marina in Cape May, NJ. The big white was caught on the final day of the tournament, when very few other boats were even fishing. I wasn't at the weigh-in, but publisher Larry Jock said the fish was a true white and not a roundscale spearfish. Larry also said that his win marks three years in a row that a boat fishing out of OC has won the white marlin division. The winning fish has been caught on the last day for the last two years. So again, nice going, guys...

 A news release from the Atlantic States Marine Fisheries Commission last week confirmed what most fishermen already know—the weakfish (gray trout) "biomass" is in the toilet. An independent panel of scientists "confirmed that stocks are at an all time low and current fishery removals are unsustainable under existing stock conditions. It agreed with the stock assessment's conclusions that weakfish abundance has declined markedly, total mortality is high, non-fishing mortality has recently increased, and the stock is currently in a depleted state." The release states that the weakfish stock is at a low of 2.9 million pounds, "far below the proposed biomass threshold of 22.4 million pounds." That

means it is only 10 per cent of what it should be at minimum. One positive note in the release says that "juvenile surveys indicate young-of-the-year weakfish continued to be present in numbers similar to previous years..." The ASMFC Weakfish Management Board is currently preparing Draft Addendum IV, which will propose a range of options to reduce fishing mortality, including a possible complete harvest moratorium and limited bycatch-only fisheries. A public comment period will begin sometime this fall. The days are gone when we could fill coolers with the big purple gold trout in spring and fall. I just hope that whatever actions are taken are not too late and the trout get a chance to come back, though probably not in my lifetime. In fact, we probably should have had a moratorium on weakfish 10 years ago...

 I was reading an article last week on fishing the back bays of Ocean City in another local

fishing publication when I came across the statement, "The Thorofare, the long stretch of deep water between the sea wall behind OC near 8th street and the western shore of the bay..." Gosh, I guess I'm not doing my job, because I sure wasn't aware that they had moved the Thorofare. I mean, I've been here my whole life, and the Thorofare was always a short stretch of deep water between the mainland and Dog and Bitch Islands on the west side of the bay, just about opposite Harbour Island. Of course, most of Dog and Bitch Islands has now washed away, but I don't think they moved the Thorofare all the way across the bay to 8th Street...

 Had a call from a friend of mine, Del Baker, who is an OC paramedic and firefighter. Seems that Del, his sister and some friends were recently attacked by the same "chiggers on steroids" that tore me up a couple of years ago while I was clamming. Del told me there has been quite an outbreak,

Continued on page 6

marlin → tuna → dolphin → wahoo → shark → bluefish

Playmate

www.PlaymateSportfishing.com

SPORTFISHING

Captain Frank Mattes

Captain Willie Zimmerman

ROCKFISHING IN SOLOMON'S ISLAND, MD
APRIL & MAY

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

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

443-370-7144

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

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

PUMPIN' HARD

≡≡ Sportfishing Charters ≡≡

**Pumpin' Hard 66
66' Blackwell**

**Pumpin' Hard
58' Blackwell**

Fish With Us!

MARLIN • TUNA • DOLPHIN • SHARK

Sunset Marina, Ocean City, MD

CAPTAIN DAN BURT • CAPTAIN GARY STAMM

410-726-1353

Anglers Larry Graham, Randall Hamme and Justin Weaver, all from Mechanicsburg, PA released 2 white marlin while fishing on the "SeaMent" with Capt. Mike Wesson and Mate Matthew Graham. The whites were hooked on naked ballyhoo in 100 fathoms, north of the Wilmington Canyon.

Steve Hammond of New Castle, DE (right) takes the lead for heaviest flounder caught in Ocean City this year with this 11 pounder that measured 29.5-inches. Steve was fishing in the East Channel, north of the Rt. 50 Bridge, with Harry Goliszek of Bear, DE when the big flattie ate a Gulp! 4-inch Swimming Mullet. Weighed at Sunset Provisions.

• Family Restaurant •

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

Congratulations to our
Junior Anglers of the Week

**Jake & Noah
Good**

*Enjoy your gift certificate for
four free breakfasts at Laytons
on 92nd Street!*

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

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

GOOD FISHING!!

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

This 36 lb. golden tilefish was caught by Jesse Kegley of Townsend, DE while deep dropping in the Norfolk Canyon on the "Patient Lady" with John Schneider. Weighed at Bill's Sport Shop.

Bob Piper from Shippensburg, PA caught this 46-inch dolphin in the Baltimore Canyon while fishing on the "Blue Collar Man" with Capt. Jim Mahoney. Pictured at the Indian River Marina.

NOW TWO LOCATIONS TO BETTER SERVE YOU

HOOK'EM & COOK'EM

OUTFITTERS

Bait • Tackle
Beach Supplies

Guns • Ammo
Hunting Supplies

Tax Free Shopping
Save on All
Your Tackle!

OFFICIAL AGENT
FOR
FISHING LICENSES

SHIMANO
Top-Shelf Shimano Dealer

Hook'em & Cook'em

BAIT • TACKLE • SEAFOOD

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

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

Open Daily
6am - 9pm

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

(302) 539-6243

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

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

(302) 226-8220

www.hookemcookem.com

Deep Sea Fishing on the...

Judy V.

Out of North Indian River Marina

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

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

YEAR ROUND FISHING

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

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

NO FISHING LICENSE REQUIRED

For reservations or information:
302-226-2214
or visit
www.fishjudyv.com

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

Double Lines continued: and that some folks have even had to go to the hospital. The culprit is a parasite, not "crab larvae", and the condition is known as Schistosomal Cercarial Dermatitis. A gentleman named Dr. Rick Kutz sent me information about the parasite after I complained originally. According to Dr. Kutz, "The parasite is a fluke (flatworm) that cycles between waterfowl and snails. The waterfowl release eggs in their feces, and the snails ingest the eggs, which further develop within their bodies. In the fall, the infective state (called cercariae) is released in the water from the snails and search for waterfowl to infect. The cercariae sometimes attempt to infect hosts that are refractory to the infection (like humans). In humans, the infective stage can only penetrate a few layers of the skin, but they cause a severe itch! Sometimes the site becomes infected." Apparently, some folks (like me) are more allergic to the little critters

burrowing into their skin than others. At the time, Sue Foster told me the only way she had found to prevent being attacked was to slather on bug spray and suntan oil before going clamming. Del did some research on his own, and he said that if you start to itch when you come out of the water, flushing with fresh water is the best initial treatment. If you do become infected, there is a topical ointment, which is by prescription, called Fluocinonide Cream, which helps considerably. I think muddy areas, like the west side of Skimmer Island, are more infected than sandy bottoms, and the presence of green "cabbage" seaweed makes it even worse...you have been warned...

Speaking of warnings, I was reading a discussion on one of the local web sites about being hit by the barb on a stingray tail and what to do about it. The best advice, of course, is to avoid getting hit in the first

place, but accidents do happen, and all I know is that a lot of the "old timers" who gigged flounder in the sounds behind the Outer Banks of North Carolina years ago always carried a bottle of turpentine in the boat. If they accidentally stepped on a ray and got stuck, they immediately poured turpentine on the wound. They claimed it would keep out infection and even helped with the pain...never done it myself, just passing along the info, for what it's worth...

When I was a teenager, a friend of mine worked at the now defunct Paul's Tackle Shop, and sometimes I would go help them pack squid just for something to do (it was a little slower in OC in those days). I remember sitting in school the next day with the smell of squid on my hands. Fishermen have always had to deal with stinky hands, whether from squid, bunker, peeler crabs or whatever. An enterprising young lady from Lewes, DE has been working

on the problem, and she was kind enough to send me some samples of her Fisherman's Friend Soap, which is designed to remove those fishy smells from your hands. It is a blend of lemon and orange peels, herbs, honey and an aloe moisturizer, with very little scent of its own except for a slight hint of citrus. I went to the bait freezer and rubbed some salted, partly frozen bunker on my hands and gave it a try. I admit I was a little skeptical, but the soap really did remove the bunker smell from my hands, which is hard to do. The soap is made by Beach Bumz Gifts, 1 Whitehaven Way in Lewes, and it is available wholesale or retail by calling 302-644-8380. Might be a good item for the local tackle shops and marinas...

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

Wockenfuss
HOMEMACE CANDIES

Go bobbing for apples...

3 Convenient Locations to Serve You

White Marlin Mall
West OC
410-213-0314

1st Street
OC Boardwalk
410-289-5054

7th Street
OC Boardwalk
410-289-7013

Edward's Marine
& Sons, Inc.

15 YEARS IN BUSINESS

Authorized Dealer

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

Parts - Sales - Repair - Repower

Ed Bartholme
410-213-7986 OR 800-772-7168
12741 Sunset Ave. Ocean City, MD 21842
edwardsmarine@comcast.net

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

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

24 HOUR SERVICE

Dana and Greg Zaptic took the trip down from York Springs, PA and caught 5 keeper flounder during a trip aboard the "Get Sum" with Capt. Nick Clemente and Mate Chris Mason. The fish were caught while drifting live peanut bunker in the East Channel. Pictured at the Ocean City Fishing Center.

Daina Kazmaier of West Ocean City, MD released her first blue marlin, and D.J. Kazmaier from Pennington, NJ caught his first dolphin, both while fishing on the "Pelagicide" with Brian Behe. The blue marlin, estimated at 250 lbs., was caught on a Pakula lure in 500 fathoms, east of the Poor Man's Canyon. D.J.'s 15 lb. dolphin was caught on a trolled ballyhoo near the Rockpile. Pictured at Sunset Marina.

Sung Kim of Landover, MD caught this 43 lb. wahoo while fishing on the "Clear Shot" with Capt. Tony Battista and Mate Larry Lee. The speedster hit a Black Bart Canyon Prowler just outside the 30 Fathom Lumps. Weighed at Sunset Marina.

Looking for a charter?
 Make an educated decision!

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

Coastal Fisherman - Searchlisting and Booking Newsagent in Ocean City, Maryland
 www.coastalfisherman.net/charter-boats.php

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

COASTAL FISHERMAN
 YOUR CHARTER FISHING HEADQUARTERS
 Located just south from the OC
 Boats are fully equipped for professional fishermen and
 410-213-1121 or 800-322-3065

CHARTER BOAT DIRECTORY

<p>Always Late Marina: Fisherman's Marina - Ocean City, MD Captain: Larry Richardson Phone: 413-269-0900 Website: www.alwayslatechartering.com</p>	<p>Fish Bona Marina: Ocean City Fishing Center - Ocean City, MD Captain: Mark Roszelle Phone: 888-442-2000 Website: www.fishbona.net</p>	<p>Get Sum Marina: Ocean City Fishing Center - Ocean City, MD Captain: Nick Clemente Phone: 413-433-5709 Website: www.getsumcharter.com</p>	<p>Investigator Marina: Ocean City Fishing Center - Ocean City, MD Captain: Dave Wierling & Josh Wierling Phone: 804-279-9475 Website: www.investigatormariners.com</p>	<p>Marl</p>
---	---	--	--	--------------------

FISHING REPORT
 8:30 AM Local AM
 WEDNESDAY, August 19, 2009. Bony
 everyone, for the day in updating the fishing
 report. Action has been incredible since.
 The "Morning Star" again had a nice catch of
 Rounder. Heaviest weighed 4 lbs. 13 oz.
 "Cotton & Bony" weighed a 95 lb. white marlin.
 TUESDAY, August 18, 2009. The "Morning
 Star" returned with another nice catch of big
 Rounder.
 At the Sea Atlantic 5000,000, a couple of white
 marlin were weighed, but did not meet the
 minimum weight of 85 lbs.
 The "Pud Man" weighed a 60 lb. yellowtail.
 The "Ten Dees" weighed a 22 lb. sea bream.
 MONDAY, August 17, 2009. Not much
 happening except for the 100 Atlantic
 5000,000. On the 1st day, the "Bitterman"
 weighed in a 95 lb., qualifying white marlin. A
 couple of other boats weighed white marlin that
 didn't meet the qualifying weight of 85 lbs.
 There were some other whites released, along
 with a load of dolphin. The heaviest dolphin
 weighed at the scales in OC was the "Shree"

Ocean City Fishing Report

by Larry Jock

I spent most of my time this week at the scales of the Mid-Atlantic \$500,000. With the offshore bite being pretty slow, the early part of the week was rather dull. But similar to years past, the action at the scales on the last two days of the tournament really turned things around.

On Thursday, the "Phat Mann" weighed a 78 lb. white marlin to take a short-lived lead in the White Marlin Division. Mark Granville-Smith hooked the white on a naked ballyhoo in 70 fathoms inside the Washington Canyon. Very shortly after the "Phat Mann" weigh-in, a boat in Cape May weighed an 84 pounder to take the lead. This fish would later be pulled from the tournament by the owner of the boat after a load of ice was found in the stomach of the fish by the biologist.

The "Predator" arrived at the scales a little while later with a 69 lb. yellowfin tuna to take the lead in the Tuna Division. This fish, caught by Donnie Moore, ended up tying for 1st place in the Tuna Division with a New Jersey boat called the "Sea Hag". Donnie used 30 lb. test line to hook the yellowfin on a naked

Garrett Hoffman from Deep Creek Lake, MD was drifting a live spot in the East Channel when he hooked into this 28.5-inch, 8 lb. 8 oz. flounder at the end of the outgoing tide.

ballyhoo in the Poor Man's Canyon.

As in past years, the real excitement occurred on Friday, the final day of the tournament,

when the "Topless" brought a 95 lb. white marlin to the scales, locking up 1st place in the White Marlin Division and winning over \$653,000 in award money. Angler Scott Lathroum, owner of the Reel Inn at Harbour Island, caught the white marlin on a naked ballyhoo in 56 fathoms between the Poor Man's and Baltimore Canyon, around the 200 line. This fish was big, really big.

Here are the measurements:

- Lower Jaw Fork Length
72.5-inches
- Tip of Bill to Tip of Tail
95.5-inches
- Girth
31.25-inches

Scott's catch set a new tournament record. The previous record was set in 2007 by the "Phat Mann" at 92 lbs. and was tied last year by Susan McCart on the "Reel Joy", making this the third year in a row that an Ocean City boat has taken the top prize in the tournament.

Overall, there were 36 boats fishing out of Ocean City. Those boats released 114 white marlin and 1 blue marlin during their 3 days of fishing. The top 5 boats for white marlin releases out of Ocean City were:

- "Dealer Incentive" - 10
- "Phat Mann" - 9
- "Billfisher" - 7
- "Topless" - 7
- "Miss Annie" - 7

The only local boat to release a blue marlin during the tournament was the "Fish Whistle", with Capt. Charlie Horning at the helm.

Dolphin

With the effects of Hurricane Bill hitting our area late in the week, we didn't see much offshore action, other than those boats entered in the Mid-Atlantic \$500,000.

We continue to see dolphin being caught up and down the line by anglers still searching for the elusive yellowfin tuna. The nicest catch of dolphin this week was made on Sunday by anglers on the "Fish Bonz". Capt. Mark Radcliffe brought back 6 dolphin and a yellowfin tuna from 100 fathoms in the Washington Canyon. The

continued on page 13

BROUGHT TO YOU BY CAREY DISTRIBUTORS

Distributors of Fine Beers ~ Fruitland, MD

Proud Sponsor of the

FISHERMAN OF THE WEEK

Scott Lathroum

95 lb. White Marlin - 1st Place Mid-Atlantic \$500,000

* New Tournament Record *

Here's a Silver Bullet for you!

Coastal Fisherman

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

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

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

dolphin, on average, were larger than we have seen with the heaviest tipping the scales at 35 lbs.

Yellowfin Tuna

Unfortunately, for the 4th year in a row, yellowfin tuna have been hard to come by. Donnie Moore on the "Predator" caught a 69 pounder in the Poor Man's Canyon. The "Phat Mann" also caught one early in the week on a trolled ballyhoo in 65 fathoms in the Spencer Canyon. As mentioned earlier, the "Fish Bonz" brought back a nice one on Sunday from 100 fathoms in the Washington Canyon.

Unlike last year, the Jersey boys are not having a good run of yellowfin for those chunking at night. Rumor has it that the yellowfins have stayed offshore, in around 1,000 fathoms. I'm going to try to confirm this rumor and report back next week with my findings.

Wahoo

On Thursday, Sonney Forrest on the "Size Matters"

caught a 60 lb. wahoo on a naked ballyhoo in 100 fathoms in the Washington Canyon.

You will see another wahoo in this issue that was caught on the "Clear Shot" over a week ago. This 'hoo was hooked just outside the 30 Fathom Lumps.

For those of you who enjoy fishing for wahoo, the Wahoo Rodeo and Flounder Round-up will be held on September 11-13 at Sunset Marina. Last year, the "Last Call" won the tournament with a 45 pounder and took home \$7,500 in award money. The top flounder was worth \$1,300, so this is definitely a tournament to keep your eye on.

Croaker

Anglers are still having a fun time croaker fishing around the mouth of the Commercial Harbor and in the Inlet. Some are still being caught around Harbour Island, but that bite has slowed down.

Flounder

I know it sounds like a broken record, but the flattie bite in the bay continues to

center around the East Channel. We saw an 11 pounder caught by Steve Hammond early in the week come from this area. Steve was drifting a couple hundred yards, north of the Rt. 50 Bridge and hooked the doormat on a chartreuse Gulp! Swimming Mullet.

We should start seeing flounder beginning to stack up around the Rt. 50 Bridge and in the Inlet, preparing for their exit from the bay. Don't be afraid to fish along with rocks on the north side of the Inlet.

A much better bite is still happening on the ocean wrecks and reefs. Local anglers are finding out that making the 20 mile run to the Old Grounds results in some really nice catches of flounder. The areas around "DA" and "DB" Buoys in the Delaware Bay Shipping Channel are producing good numbers of flatties.

Closer to home, action around the Bass Grounds, the Twin Wrecks and the African Queen has been solid.

Top baits right now are still live spot, peanut bunker, minnows, flounder belly and

August 26, 2009 Coastal Fisherman Page 9 the Gulp! artificial baits. Those using the Gulp! baits are finding the best results with the Swimming Mullet in either white or chartreuse.

Surf

Sue Foster at Oyster Bay Tackle reports, "Surf was good early in the week on bluefish and kingfish and sharks, but Hurricane Bill put a damper on the action. Anglers could not hold bottom on the weekend!"

The next tournament on the schedule is the Ocean City Marlin Club's Labor Day White Marlin Tournament on September 4th, 5th & 6th. One change this year will bring back the Meatfish Division, popular among dolphin and tuna fishermen.

Another tournament on the schedule is the new M.S.S.A. Beach-N-Boat Tournament on September 12th and 13th. Weigh-ins will be held at Sunset Marina.

After a rare weekend without any tournaments, I will see you at the scales over the Labor Day weekend.

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

SHIMANO
Rods, Reels & Lures
in Stock!

Lucanus

Butterfly Jigs

TREVALA
Fishing Rods

302-645-7654

www.BillsSportShop.com billsss@comcast.net

RT113BoatSales.com

SECURE - STORAGE
4 acres fenced, gated and well light in Selbyville

Boat - Trailer - RV
6 Months for \$150.00*

Boat Transportation
Local Hauling \$75.00*

Winterization
10% off labor and Parts*

GENERAL SERVICE & REPAIRS
All makes and brands
Factory Dealer for Yamaha & Suzuki
Shrink Wrap - Spring Starts - Bottom Paint
Fuel Problem Specialist
*Any 25' and under, September Special.

Hauling fee covers RT 54 and Ocean Pines Communities,
Ocean City is \$125 - See store for details.

- Brokered Boats Wanted -
RT113BoatSales.com • 302-436-1737
Across from 84 Lumber at MD, DE, state line

**AUTHORIZED DEALER FOR
FURUNO**

**SERVICING THE
ENTIRE
DELMARVA PENINSULA**

Est. 1972

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

FOR FASTER SERVICE WE HAVE TWO LOCATIONS

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

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

410-213-1212

410-228-7335

sales@mid-shore-electronics.com

www.mid-shore-electronics.com

Isaac McCullough of York, PA captured this 19.5-inch sea bass while fishing with squid at an ocean wreck south of the Jackspot.

CHARTER CAPTAIN'S COURSE

WE TEACH & TEST FOR LICENSE

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

FIRST COME - FIRST SERVED!

UP TO 100 GROSS TON
MASTERS NEAR COASTAL

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

www.chartercapt.com

410-228-0674

WAHOO RODEO
& Flounder Round-up
SEPTEMBER 11 - 13, 2009
SUNSET MARINA

FISH ONE OF THREE DAYS
WAHOO ENTRY \$300/DAY
FLOUNDER ENTRY \$100/DAY
WINNER TAKE ALL ENTRY FOR TUNA \$300
DEADLINE FOR REGISTRATION IS SEPTEMBER 10TH AT 8 P.M.
CAPTAIN'S MEETING: SEPTEMBER 10TH 8 P.M.
WEIGH-INS: 4 P.M. - 7 P.M. FRIDAY & SATURDAY
4 P.M. - 6:30 P.M. SUNDAY

WWW.OCSUNSETMARINA.COM

Marylee Swell released a white marlin while fishing on the "Gag Order" with Debbi Thurlow, Diane Spalt, Jamie Persels, Capt. Joe Thurlow and Mate Tony Gay. The marlin, estimated at 75-80 lbs., was caught on a naked ballyhoo in 50 fathoms in the Washington Canyon. Capt. Joe reported water temperatures hovering around 78-degrees.

Matt Jester was fishing near "DB" Buoy when he caught this 6 lb. 9 oz. flounder on a bucktail tipped with cut bait. Weighed at the birthplace of the "Lewes Harbour Marina Stretch".

Slips Available for 2009

Clean, Comfortable, Convenient.

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

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

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

DEEP SEA FISHING

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

Capt. Bill Bunting's Angler Restaurant & Marina

Est. 1938

Capt. Darrell Nottingham • Capt. Chris Mizurak
DOLPHIN & NATURE TOURS
Scenic Cruise Available with Dinner at the Angler

www.TheAnglerOC.com

TALBOT ST. AT THE BAY • 410-289-7424

Zach and Rich Klina of Glenolden, PA, Sean Topci of Green Bay, WI and Derek Topchi of Orin, UT caught some nice size flounder while fishing on the "Morning Star" with Capt. Monty Hawkins and Mates Rich Silvani and Mike Kinder. Zach's 22.5-inch flattie was the heaviest of the day, weighing 4 lbs. 10 oz., and was caught on a strip of flounder belly. Pictured at the Ocean City Fishing Center.

Fish with
Capt. Monty
aboard the

MORNING STAR

Ocean City, MD

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

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

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

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

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

www.MorningStarFishing.com

REEL INN

27088.7 423262 Dockbar & Baithouse Café

Food and Drink Specials Daily
Egg-Man's **WORLD FAMOUS** Ceviche
Fresh Steamed Clams
Fresh Butcher Cut 14oz. Ribeye

Ask for the "Reel Deal Special"

Happy Hour 3 - 6pm
7 Days a Week
\$5 Orange Crushes During Happy Hour!

Open to the **Public**
Docking available at the end of the T-Dock
Open 7 Days • 11am - Close • 410-289-3511
Park, Bike, Walk or Boat In!
Plenty of parking & boat slips available!
End of 14th St. in the Bay • Ask for us at the gate to Harbour Island

Driftin' Easy

by Sue Foster

Teaching Tiny Tots

"I want to teach my son how to fish!"

Well this can be a grand idea. And the whole concept of "taking a kid fishing" can swell up Dad's head. He gets all fired up, goes to the tackle store and buys some really neat rods and reels for himself and his son and plans a great "getaway" for just the two of

them while Mom goes to the beach. They get to the pier, and the son decides he'd rather play sword fight with the fishing rod instead of fishing, and Dad gets upset and takes the fishing rod out of his hands and the little boy starts to cry. Mom shrugs her shoulders as if she knew this was going to happen.... hey, the little boy is only 4 years old!

"How do you get preschoolers interested in fishing?"

First and foremost, don't get your expectations up too high. They are only little children with a short attention span. Plan on a short outing when the child is fresh and not tired, and keep it short and simple. If the child loses interest, don't lose your patience. Let him play while you enjoy your fishing. Then try letting him hold the rod again for a short time later. Let the child see you are having fun fishing. If he or she sees you fussing and getting irritated, they might get the idea that this fishing thing isn't so much fun after all. Set

a good example and have a good time. Don't force the child to be interested. He or she will either enjoy fishing or not, and that's just the way it is. Like art or a sport, present fishing to the kids, let them dabble in it, and what will be, will be! If it doesn't work out the first time, try it again later.

"What kind of rod and reel should I buy them?"

Children less than 5 years old do best with the push button type fishing rods. Zebco brand is the most reliable and often come with Disney or other cartoon characters on the packaging. Buy something bright and bold that will catch the child's interest. The main thing is to buy a rod and reel that is short, so someone doesn't get poked in the eye! If you buy a rod and reel that is not shrink wrapped, check out the rod and reel and make sure it works properly before leaving the store. Sometimes kids (and adults) play with the rods and reels on display and they get snarled up before ever leaving the store!

To test a push button type outfit, put your thumb on the button, pull out a few feet of line, crank the handle, and while holding the line between your thumb and forefinger, reel the line back on. If you are in a "real" bait and tackle store you can ask the clerk to do it for you.

Next is what is the ruin of many a fishing trip. After the purchase, the adult gives the rod and reel to the child, and says, "OK, here's your rod and reel!" All of a sudden, the rod and reel turns into a toy. The line can get all snarled up because it has no sinker on it yet. Sometimes the kids are allowed to take the rods and reels into the back yard to "play." I've untangled many a fishing rod for the parents after "playtime."

"I want to take my daughter fishing, but I know nothing about fishing either!"

This is where the Mom and

Pop tackle stores come into play. There are many single parents out there that want to give their child a taste of the great outdoors, but have no idea where to start or what to do. So, the best thing to do is come into a tackle store, and lay it right out on the table. "I know nothing, but want to teach my child to fish. Sell me a fishing rod and reel, rig it up for me and show me how to use it, please." It's as simple as that. You don't have to buy an expensive outfit. In fact, at a very young age, it's best that you don't! Lots of childrens combos are available for less than twenty bucks.

If you need a lot of help, the best approach is to either leave the child at home in someone's care, or bring someone along to watch your child. A tackle shop looks like a giant candy store with all kinds of colorful lures with hooks that shouldn't be touched and plastic worms that shouldn't be eaten. Some tackle stores have back doors leading out to water. If the clerk has to keep one eye on your child while trying to help you, you are not going to get the full attention and specialized help that you need. In fact, the clerk will probably try to finish with you as soon as possible.

"Where should we go to fish?"

Go to a simple place, close to the water, without a lot of snags. In North Ocean City, the pier behind the ball field at 125th Street at Northside Park is a good place for the first fishing experience. Go at high tide so you are more likely to catch the little spot or sand perch that are there. Use a single or top and bottom rig with size #8 hooks with night crawlers, bloodworms, or Artificial Fishbite Bloodworms. You can also go to the pier at the Isle of Wight off the Route 90 Bridge. The Convention Hall behind 41st Street is also good during the higher tides. If you are

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

ALBERT SIMPSON MARINE SERVICE, INC.

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

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

15 Years Experience
302-381-0163

downtown, 9th Street is good. Ask the clerk what time the high tide will be on the day you want to go fishing.

Have the rod and reel already rigged up before you go. Toss it in the water, and try to hook a fish. Then let the child reel it in! In most cases I hear that the tiny tots are tickled to catch one fish and that may be the end of the fishing experience for one day.

Kids love colored bobbers. You do not need a bobber to catch fish because you want to be on the bottom. But children love bobbers, so if you use a bobber, place the bobber a couple feet up on the line so the bait is close to the bottom.

"What else can we do while we are at the piers?"

The tiny tots are almost always interested in crabbing. Take a line, a net, and some chicken necks and let them pull in a crab. Even if the crabs are only small, kids just find crabs interesting. Instead of buying a crab net, you can buy a fine meshed shrimp net, and dip all kinds of things in the water. Kids find jelly fish especially interesting. Teach them to look, but not touch! Especially when it comes to crabs and jellyfish!

Taking pre-school children fishing for the first time can be a very rewarding experience. Plan a short trip on a good continued on page 17

BLUE COLLAR MAN
SPORTFISHING CHARTERS
"FOREVER FISHING"

Inshore & Offshore Fishing
Tuna - Marlin - Dolphin - Shark
Sea Bass - Tautog - Sea Trout
Flounder - Croaker - Bluefish - Stripers
32' Blackfin Sportfisherman

Repowered to Fast, Dependable
450 HP Cummins Diesels
CAPTAIN JIM MAHONEY
Fishing out of Indian River, DE
North Shore Marina
215-990-1938
fishing@bluecollarman.org
www.BLUECOLLARMAN.ORG

2 Convenient Fishing Bait and Tackle Locations to serve you:

FENWICK TACKLE OYSTER BAY TACKLE

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

302-539-7766

116th Street in the
Oyster Bay Shoppes

410-524-3433

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

Tica Rods!

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

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

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

New!
Star Aerial and
Stellar Surf Rods!

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

Retail prices range from \$44.95 - \$179.95

CLEANED & CUT SQUID

LIVE MINNOWS

RENTALS

CLAM RAKES

BLOODWORMS

CRAB BAIT

GIFT CARDS

RIGGED BRIDGE NETS

CRAB POTS

Free Bait Knife with purchase of \$5 or more

Let's Go Crabbing!

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

Free advice on where and how to go crabbing!

CHECK OUR FISHING REPORT AT WWW.OYSTERBAYTACKLE.COM

LAST CALL

CHARTER SPORTFISHING

Fully Equipped 46' Post-Twin Diesel

MARLIN • TUNA
BLUEFISH • SHARK
DOLPHIN • WAHOO

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

\$\$ Save Money \$\$

5 and 8 Hour
Deep Sea Trips Available

**DOCKED AT THE
OC FISHING CENTER**

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

Capt. Franky & Frank Pettolina

443-783-3699

410-251-0575

www.LastCallCharters.com

Lauren Lobo of Bethany Beach, DE caught this 29 lb. 8 oz. cobia on a live eel while fishing around an ocean buoy. Weighed at Ake Marine.

CAPT. SKIP'S

Charters & Guide Service

• Over 25 Years Fishing OC Waters •

• 1/2 Day South Jetty

• 1/2 Day Bay

• Full & 1/2 Day
Wreck & Reef

• 12 Hour Offshore
Tuna & Marlin

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

Booking All Tournaments

CALL

410-289-FISH (3474)

CELL: 410-430-5436

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

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!

**All kids rods
25% off!**

*Take a kid fishing before
school starts again!*

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

**We have ballyhoo and
butterfish!**

email us at captmacs@ymail.com

GULP! HEADQUARTERS

THE LARGEST SELECTION OF GULP! PRODUCTS IN THE UNIVERSE

Berkley Gulp!®

Over 60 Different Baits
at \$7.99/bag

Berkley Gulp! Alive!®

Over 35 Different Baits
at \$20.99

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

Driftin' Easy continued:

tide. If you are totally inexperienced, go to a place where others are fishing so someone will be around to help you. Try to go with a friend, so you have four hands instead of only two! Scope it out the day before and see what others are doing and catching. See what they are using for bait and look and see how big the hooks are. If you want to try a boat, go on one of the two hour pontoon boat trips. And if you want to fish yourself, while teaching your tiny tot, bring a friend or spouse to watch the child once the attention span wanders off to other things like jelly fish, fishing rod sword fights, or pretty shells along the shore....

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.

The flounder bite has been very steady around the "DA" and "DB" Buoys in the Delaware Bay Shipping Channel, as shown by the good catch made by anglers on the "Seafood Searcher". Dylan Fodi and Andy Fodi, Jr. of Millsboro, DE, Andy Fodi and Michele Fodi of Dagsboro, DE, Capt. Jack Power and Mate Sue Power caught these flounder on squid and minnow combinations. Dylan took heaviest fish honors with a 4 pounder. Weighed at Sunset Marina.

Home of the Fresh Squeezed Orange Crush

Visit us by Boat!

HARBORSIDE BAR & GRILL
WEST END, OCEAN CITY

Dine on our deck overlooking the West OC Harbor!

WHERE YOU ALWAYS GET YOUR MONEY'S WORTH!

HAPPY HOUR SPECIALS
Monday - Friday - 4 - 7pm
Drink Specials
1lb. Buffalo Wings \$4.00
1/2 lb. Steamed Shrimp \$4.75
2dz Steamed Clams \$10.95

Voted Best Burger by the MD Beverage Journal

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

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

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

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

HAPPY HOOKER BAY FISHING

2009 TRIP SCHEDULE

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

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

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

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

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

www.fishhappyhooker.com

• MARLIN • TUNA • DOLPHIN • SHARK • WAHOO •

OC's Finest Charter Fleet

410-213-9600

877-514-FISH (3474)

SUNSET MARINA

12911 Sunset Ave., OC MD

PUMPIN' HARD 66
66' Blackwell
Capt. Dan Burt

CYNTINORY
64' Weaver
Capt. Rick Carney

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

BILLFISHER
62' Paul Spencer
Capt. Jon Duffie

RHONDA'S OSPREY
59' Custom
Capt. Joe Drosey

PUMPIN' HARD
58' Blackwell
Capt. Gary Stamm

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

ESPADON
58' F&S
Capt. Sylvain Cote

MARLIN MAGIC
56' Viking
Capt. Marty Moran

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

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

SEA WOLF
41' Albemarle
Capt. Ron Callis

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

WAVE DANCER
39' Venture
Capt. Jeremy Blunt

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

OCEAN CITY'S PREMIER FULL SERVICE MARINA

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

**Chaos Rods
Liquidation
40% Off!**

INTERLUX BOTTOM
PAINTS FROM \$129.99

THE ONE STOP FISHERMAN'S SHOP!

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

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

**PAKULA
LURES ARE
BACK!**

410-213-0081

OPEN

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

Just inside the west entrance of Sunset Marina

The Galley

by Mama Jock

Roasted Tuna with Rice Pilaf

- 1 whole tuna fillet
- 1 TBSP. chopped fresh oregano
- 1 TBSP. chopped fresh parsley
- 1 TBSP. chopped fresh thyme
- 2 cloves garlic, minced
- 1 TBSP. fresh lemon juice
- 1/2 tsp. salt
- 1/4 tsp. black pepper

1/4 cup olive oil

Preheat oven to 400 degrees.

Line a baking sheet with aluminum foil and spray lightly with nonstick spray.

Place fillet on foil and set aside.

In a small bowl, combine herbs, garlic, salt, pepper, lemon juice and olive oil.

Spread mixture over tuna and let sit for at least 15 minutes or up to an hour in the refrigerator.

Roast for 10 to 12 minutes in oven.

Rice Pilaf:

- 3 cups chicken stock
- 1 cup water
- 6 TBSP. butter, divided
- 1/2 cup finely diced onion
- 2 cups long-grain rice (do not use instant)
- 2 tsps. lemon zest
- 1 TBSP. lemon juice
- 2 TBSP. chopped fresh parsley
- 2 TBSP. chopped fresh thyme
- 1/2 cup sliced almonds

Preheat oven to 350 degrees.

In a medium saucepan, bring chicken stock and water to a simmer.

In a large, ovenproof saucepan melt 4 TBSP. butter; add onions and saute until soft.

Add rice and stir until completely coated with butter.

Measure 3 1/4 cups of simmering chicken stock; add to rice.

Bring rice to a boil, add lemon zest, lemon juice and fresh herbs.

Cover tightly.

Bake for 18 to 20 minutes until liquid is absorbed and rice is done.

Place rice in bowl, fluff with fork and stir in remaining butter and almonds.

On a large platter, place the rice and top with the tuna fillet.

Serves 8.

Beer Battered Flounder with Red Chile Mandarin Orange Sauce

- Olive oil
- 3/4 cup flour, divided
- 2/3 cup beer
- 1 egg, lightly beaten
- 1 1/2 tsp. baking powder
- 4 flounder fillets
- Salt and pepper
- 2 TBSP. fresh lemon juice
- 2 tsp. red chili paste
- 1 (11 oz.) can mandarin oranges, drained and chopped
- 1 TBSP. fresh cilantro leaves

Heat enough oil to fry the fish in a large skillet over medium-high heat.

In a shallow dish, whisk together 1/2 cup flour, beer, egg, and baking powder.

Place remaining 1/4 cup flour in a separate dish.

Season both sides of the flounder with salt and pepper.

Dredge both sides of fish in the flour; then shake off excess.

Dunk fish into the beer mixture and turn to coat both sides.

Add fish to hot oil and cook 2 to 3 minutes per side,

until cooked through.

Remove fish and place on paper towel lined plate

While fish is frying, in a medium bowl, whisk together lemon juice and chili paste.

Add mandarin oranges and cilantro. Toss and serve over fish.

Serves 4.

Flounder Gumbo

- 1/4 tsp. pepper
- 1 tsp. garlic salt
- 1 tsp. Cajun seasoning
- 1 bay leaf
- 2 TBSP. vegetable oil
- 1/3 cup diced onions
- 1/3 cup diced celery
- 1/2 green pepper, diced
- 1 1/2 TBSP. flour
- 1 (10.5 oz) can chicken broth
- 1 (14.5 oz) can diced tomatoes
- 3 oz. tomato paste
- 1 small package frozen cut okra
- Splash of hot sauce
- 3/4 lb. to 1 lb. flounder, cut into chunks
- Cooked rice

In a small bowl, combine the pepper, garlic salt, Cajun seasoning, and bay leaf.

Mix well and set aside.

In a large pot, heat the oil over high heat.

Add the onions, celery, and green peppers and stir.

Add the flour and stir until blended.

Add the chicken broth and stir until smooth.

Add the tomatoes, tomato paste, and okra. Stir until mixed well.

Add the hot sauce and seasoning mixture. Mix well.

Bring the gumbo to a boil, reduce heat to a simmer for 20 minutes.

Serve with rice.

Serves 4 to 6 servings.

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

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

SOUTHPORT

- 26 CENTER CONSOLE
- 28 CENTER CONSOLE
- 28 TOURNAMENT EDITION
- 28 EXPRESS

See all four models at the Southport source, AGYG.

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

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

225 Hess Road,
Grasonville, MD 21638
800.338.3917

AGYG
American Global Yacht Group
www.agyg.com

"The Cover Girls"

Snug Harbor Canvas

Near the Commercial Harbor Since 1976! Thanks for helping us celebrate our 33rd year in business!

- ➔ CUSTOM BOAT TOPS
- ➔ FRAMES
- ➔ ENCLOSURES
- ➔ MOORING COVERS
- ➔ CONSOLE COVERS
- ➔ MARINE UPHOLSTERY

**Sunset Ave.
West OC Business Park
410-213-1984**

Shawn Bielert of Chesapeake City, MD caught this 4 lb. flounder on a Gulp! artificial bait in the Roosevelt Inlet.

Hailey Beswick from Glen Burnie, MD landed her first flounder while fishing on the "Tortuga" with Capt. Drew Zerbe. The 22-inch, 4 lb. flatie ate a squid and shiner combination near Harbour Island. Weighed at Bahia Marina.

Bill's Sport Shop

Tax-Free Shopping!

18388 Coastal Hwy • Lewes, DE 19958

OPEN YEAR ROUND

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

OVER 2,500 FISHING RODS

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

HUNDREDS OF FISHING REELS

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

LARGE SELECTION OF FISHING CLOTHING FOR ADULTS AND KIDS

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

VEHICLE ROD HOLDERS AND PIER AND SURF CARTS

SUNGLASSES

Calcutta, Costa Del-Mar

CLAMMING AND CRABBING SUPPLIES

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

302-645-7654

www.BillsSportShop.com billsss@comcast.net

Henlopen
Bait & Tackle

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

302-645-8106

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

"The Little Yellow Shack"

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

On the 4th day of the Mid-Atlantic \$500,000, Donnie Moore of Salisbury, MD landed this 69 lb. yellowfin tuna and held on to tie for 1st place in the Tuna Division. Donnie was fishing on the "Predator" with Adam Glushakow of Salisbury, MD, Capt. Howard Lynch and Mate Jul Airey. The yellowfin ate a naked ballyhoo in the Poor Man's Canyon and won the "Predator" crew \$55,000 in award money. Weighed at Sunset Marina.

Charlie Grazioso muscled in this 97 lb. wahoo to win 1st place in the Wahoo Division of the 18th Annual Mid-Atlantic \$500,000. The catch also set a new tournament record. Charlie was fishing on the "Joanna" and won the crew \$10,000 in award money. Weighed at South Jersey Marina in Cape May, NJ.

MID ATLANTIC MARINE GROUP

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

**Mid Atlantic
Marine Group**

OCEAN CITY, MARYLAND

Below Additional Listings

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

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

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

18TH ANNUAL MID-ATLANTIC \$500,000

AUGUST 16-21, 2009

HEAVIEST WHITE MARLIN

1ST PLACE

“Topless”

Scott Lathroum

95 lbs.

\$653,375

2ND PLACE (TIE)

“Phat Mann”

Mark Granville-Smith

78 lbs.

\$106,415

“Sea Mistress”

John Raimondo

78 lbs.

\$118,290

MOST POINTS

“Mehl Ticket”

825 points

STATISTICS

Blue Marlin Boated - 2

Blue Marlin Released - 14

White Marlin Boated - 28

White Marlin Released - 322

Dolphin - 5

Tuna - 15

Wahoo -5

Billfish Release - 91.8%

HEAVIEST TUNA

1ST PLACE (TIE)

“Predator”

Donnie Moore

69 lbs.

\$55,000

“Sea Hag”

Louie Aboyoum

69 lbs.

\$173,600

3RD PLACE (TIE)

“Beast”

Bob Belansen

67 lbs.

\$66,557

“Shark Byte”

Peter Cherasia

67 lbs.

\$66,557

“April Fool”

Jeffrey Scanelli

67 lbs.

\$54,682

HEAVIEST BLUE MARLIN

1ST PLACE

“Cookie II”

Luke Spano

453 lbs.

\$381,665

2ND PLACE

No qualifying fish

3RD PLACE

No qualifying fish

HEAVIEST DOLPHIN

1ST PLACE

“Foray”

Mike Ackley

37 lbs.

\$10,000

HEAVIEST WAHOO

1ST PLACE

“Joanna”

Charlie Grazioso

97 lbs.

\$10,000

Total Boats Entered

36 from Ocean City, MD

102 from Cape May, NJ

Total Payout \$1,761,595

On Day 4 of the 18th Annual Mid-Atlantic \$500,000, Mark Granville-Smith of Manassas, VA caught this 78 lb. white marlin and held on to tie for 2nd place in the White Marlin Division. Mark was fishing on the "Phat Mann" with his wife, Amy Granville-Smith, Capt. Dave Warren and Mates Chris Kubick and Mike Folgham. The 73-inch white (LJFL) hit a naked ballyhoo in 70 fathoms in the Washington Canyon and earned the "Phat Mann" team \$106,415 in award money. Weighed at Sunset Marina.

Although it wasn't heavy enough to win the "Winner Take All" Wahoo Division of the Mid-Atlantic \$500,000, this was still a nice catch by Sonney Forrest of Solomons Island, MD. Sonney boated this 60 lb. wahoo while fishing on the "Size Matters" with Gigi St. John, Dale Weems, Ed Okonski, Don Henderson, Capt. Randy Yates, Capt. Paul Spencer and Mates Daniel Spencer and Dave Caffrey. The speedster hit a naked ballyhoo in 100 fathoms in the Washington Canyon.

The Original
Crab Alley
 Restaurant & Bar is Back!

Featuring fresh fish & local recipes

Crabs are back!

They caught 'em, we're steaming 'em
 Call for availability

Fresh Catch of the Day Available Daily

Weekday Lunch Specials \$4.95 - \$6.95

Happy Hour 12-6 pm daily

\$1.75 Domestic Drafts \$2.00 Domestic Bottles \$2.25 Rail Drinks

\$16.95 DAILY DINNER SPECIALS

ALL-YOU-CAN-EATS STARTING AT \$24.95

Steamed Crabs, Snow Legs, Steamed Shrimp, BBQ Ribs,
 Hush Puppies & Corn on the Cob

CARRYOUT MARKET OPEN EVERYDAY AT 11 A.M.
 CRABS AVAILABLE BY THE BUSHEL OR 1/2 BUSHEL!

410-213-7800

Open Daily 11 a.m.

Head of the Fishing Harbor

On the corner of Golf Course Rd. & Sunset Ave., West OC

EVINRUDE E-TEC
EVINRUDE E-TEC

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

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

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

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

Ocean City,
 Maryland's
 Only Dealer Stocking

EVINRUDE Johnson
 GENUINE PARTS

HARBOR MARINE, INC.

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

Yamaha
 Outboard Oil
 ★ ON SALE ★
 Case Discounts!

★ ★ TRAILER & BOAT STORAGE ★ ★

By the Day, Week, Month or Seasonal

Evinrude
 Johnson
 Outboard Oil
 ★ ON SALE ★
 Case Discounts!

410-213-2296 • harbormarineoc.com

Ed Pilling of Lewes, DE was fishing at the Haystacks with a squid and minnow combination and hooked into this 7 lb. 8 oz. flounder. Weighed at Bill's Sport Shop.

Brian Binkley of Salisbury, MD, Jeff Mick of West Ocean City, MD and Danielle Withee of Cecil County, MD ended their day with some flounder and sea bass after fishing on the "Morning Star" with Capt. Monty Hawkins and Mate Tucker Colquhoun. The fish were caught at a natural reef while using flounder and dolphin belly for bait. Pictured at the Ocean City Fishing Center.

OUR MARLIN CAN FLY!

Charter your next fishing trip with Chantilly Air!

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

We don't leave until the bite is over!

AIRCRAFT MAINTENANCE • SALES • GROUND SUPPORT • CHARTER • MANAGEMENT

GAME OVER

SPORTFISHING CHARTERS
 OCEAN CITY, MD
58' Custom Carolina
 Marlin - Tuna - Dolphin - Shark - Wahoo
Capt. Steve Pfeiffer
 • INSHORE • OFFSHORE • MAY - NOVEMBER •
TOURNAMENT DATES AVAILABLE
 Docked at the
Ocean City Fishing Center
 West Ocean City, MD
443-497-1113
410-289-3232
www.GameOverCharters.com

Patrick Meaney from Columbia, MD, Paul Vodak of Salisbury, MD, Larry Taylor from Bel Air, MD, Steven Shirk of Grantville, PA, Walt Cook of Lake George, NY and Garrett Corlew of Lake George, NY returned with 7 flounder in the box after fishing on the "Bay Bee" with Capt. Bob Gowar and Mate Tyler Adkins. The flounder were caught on squid and shiners near Harbour Island. Pictured at the Ocean City Fishing Center.

Cedar Creek Marina

100 Marina Lane Milford, Delaware

www.cedarcreekmarina.com

302-422-2040

No Sales Tax
 In Delaware!

Sport Cabin

Center Console

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

2 Stroke & 4 Stroke
 2.5 - 350 HP

Factory Trained Certified Techs
 Your Repowering Specialist

PARKERS IN STOCK

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

Visit our Marina for Weekly Specials

THE FAMILY WHO BOATS TOGETHER, HAS FUN TOGETHER

DELAWARE HAS NO SALES TAX

We also carry Seaswirl, Xpress & Palm Beach Boats

Mike Czawlytko muscled in this 46 lb. wahoo while fishing with Gary Corkran, Sr. and Gary Corkran, Jr. The 64-inch wahoo hit a trolled ballyhoo/Ilander combination at the Chicken Bone.

Jack Hannum, age 6, of Germantown, MD caught his first flounder while tossing a Storm lure near the Rocks at the Indian River Marina. The 19-inch, 2 lb. 6 oz. flounder was weighed at Hook'em & Cook'em.

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

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

USE YOUR GIFT CARDS NOW!

**HAPPY HOUR 5 ~ 7 PM REEL BLUE PLATE SPECIALS
ALL NIGHT EVERY NIGHT**

AT THE BARS ONLY

OPEN DAILY 5PM

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

**BOC bank of
ocean city**

Serving Ocean City Since 1916

410-213-0173

www.BankOfOceanCity.com

CW CHARTERS

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

"YELLOWFIN"
36' Topaz Twins

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

410-310-4044

20% tip for mate customary
All bait & tackle provided

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

Ryan Keller of Selbyville, DE was fishing off of the rocks at the entrance to Sunset Marina when he hooked into some nice size croaker while using squid for bait.

Always Late

SPORTFISHING CHARTERS
www.alwayslatesportfishing.com

SHARK • BLUEFISH • TUNA • MARLIN • DOLPHIN

48' Ocean Yacht
Full Electronics • Air Conditioned Cabin
Trolling or Chunking
Overnight Tuna Trips a Specialty!

CAPTAIN LARRY RICHARDSON
Sailing from Fisherman's Marina
West Ocean City, MD

302-846-9690 (home)
443-359-0860 (boat)

Featuring a Spectacular Cast

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

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

Star Rods is the holder of more than 60 IGFA records... and counting.

Visit starrod.com for Star Rods T-shirts & stickers. Free catalogs or customer service call 252-247-1005

Visit your local Star dealer today

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

For a complete dealer listing visit starrod.com

Delaware Fishing Report

by Rick Willman

Hi folks! Back bay fishing remains fair to very good, depending on your perspective.

If you are just looking for plenty of action, then fishing is great. If you feel you must put a flounder fillet on the table, then you may be disappointed. The keeper ratio on the flounder has gone down a bit, but there are plenty of flatties out there that will bite.

Croakers are providing great activity, and some days there seems to be more good-sized fish than others. Blues continue to set up camp in the Indian River Inlet on the incoming tide. The Berkley GULP! artificial baits still seem to be the most consistent offering for any fishing in the back bays.

Ocean bottom fishing is

Mike Reneer of Marietta, PA took advantage of a good flounder bite at Reef Site #10, landing this 9 lb. 4 oz. flounder on a squid and minnow combination. Weighed at Rick's Bait & Tackle.

still on the upswing for those looking for keeper flounder. Finding keeper sea bass continues to be tough, although there are a few being

caught. The Old Grounds and the "DA" Buoy areas seem to be the best spots for the sea bass. Reef Site #10, the "DB" Buoy and the Old Grounds seem to be the key places to find flounder.

Some of the recent catches have been from Tim King fishing the Rehoboth Bay for a limit of flounder to 23-inches using minnows on a bucktail.

Bill Burkhart also fished the Rehoboth Bay for a limit of flatties up to 20-inches using pink GULP!. A couple of days later, Bill fished the area again with his son Bill Jr., and they both took their limit of flounder to 24-inches. Once again, GULP! was the ticket.

Francis March of Manheim, PA used a "Zoom" and minnow to fool a 6 lb. 12 oz. flattie at Gull Island. Bonnie Schildt used a live spot to take

a 6 lb. 5 oz. flounder from Massey's Ditch. Jordan Price, age 7, was fishing the Old Grounds with his grandpop, John King, and boated a 22-inch flattie.

Mike Riniker fished Reef Site #11 to boat a 9 lb. 4 oz. citation flounder. Bill Hamilton on the "RY-TE-KA" fished the Old Grounds to trick his citation flounder of 7 lbs. 13 oz. Bob Cleveland on the "Deputy Dawg" fished near the "DA" Buoy for a limit of flounder using minnow and cut bait.

Offshore fishing continues to be rather slow other than dolphin action and some shark activity. Scott Riniker was fishing on the "That's Right" with John Oughton and got his first white marlin, releasing the 64-incher.

With any luck at all, Hurricane Bill will stir things up and the offshore action will start to heat up.

From Bill's Sport Shop in Lewes, DE, we were told that the flounder are just about everywhere. Some of the catches and reports coming into Bill's have been consistent in the fact that there are plenty of fish, but you have to work hard to find the keepers.

Jesse Kegley of Townsend DE caught a 35.8 lb., 41-inch golden tilefish while fishing the Norfolk Canyon aboard the "Patient Lady" with John Schneider at the helm.

Shawn Bielert caught a 4 lb. flounder on GULP! artificial baits at the Roosevelt Inlet.

Jack Cael, age 8, weighed in a 4.75 lb. flounder that he boated in the Delaware Bay with a squid and minnow sandwich.

Savage's Ditch produced kingfish up to 12-inches, blues up to 14-inches and flounder to 17-inches for Mark and Carol Stiegler and Bill Weiss. The group used top-and-bottom rigs for the kings and flatties, and whole mullet rigs for the larger blues. The preferred bait was fresh mullet.

Bob Adams of Bill's Sport Shop, Gordon, Tom, Tomas

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

LASER ELECTRIC

MARINE WIRING

AC & DC Wiring
New & Old

Commercial & Residential
M452

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

and Ritchie caught between 125 and 150 flounder at a reef site, with all fish being between 17 and 24-inches. Catching was non-stop from the time they got there until they left due to threatening weather.

Captain Mike Rivera of "On Delivery" Charters reported that his anglers have been tearing up flounder.

Dan at Henlopen Bait & Tackle on Savannah Rd. in Lewes reported that things are pretty much the same as they have been throughout the past few weeks. The flounder are still hiding out on the reef sites and the croakers are just about everywhere. Spot and croaker are being brought onto the Cape Henlopen Pier along with a few flounder.

For those fishing the surf, it has been a few blues mixed with some croaker and kingfish action. Of course, this past weekend was a bust due to Hurricane Bill. Dan was fishing Reef Site #11 and said it was loaded up with flounder,

but it was tough finding a keeper. The strip of squid never got a chance to hit the bottom and a fish was on.

At Rattle & Reel Sporting Center on Long Neck Rd., Ron reported great flounder action at the "DB" Buoy and the Old Grounds. The hot bait seemed to be the Berkley GULP! belly strips tipped with a minnow. The good ol' minnow and squid combo has also been getting a good share of attention.

Folks fishing the Massey's Ditch have been scoring well on croakers and stripers at night. The Indian River Inlet is also giving up stripers, mostly at night.

Joe Morris at Lewes Harbour Marina said the passage of Hurricane Bill over the weekend hampered the efforts of ocean anglers. Even though the storm was far offshore, big swells and nearshore rip currents made for tough conditions. However, boaters were still able to fish the Delaware Bay,

and flounder came in from reefs 6, 7 and 8. Earlier in the week, Captain Les Clemmer checked in a 6 lb. flounder that he added to his group's catch aboard the "Martha Marie". Joe Walker and his granddaughters Kaela and Krysta Gray enjoyed good flounder fishing on the Brown Shoal reefs. The girls were quick learners, and returned with 4 nice keepers to 4.13 lbs. Nathan Harding had a 7.41 lb. citation fluke on the "Top Fin".

Croakers continued to be found in many places in the Delaware Bay. The biggest fish oriented themselves to the structure of reefs 5 and 8. Crews did report some large hardheads outside the Outer Wall, and this is the time of year when "Cadillac" size croakers congregate on bottom contour changes leading out of the bay.

Surf fishermen along the bay shoreline caught croakers from Broadkill Beach. Snapper blues, spot and a few spike trout were mixed in.

Bloodworms, Fishbites and cut mullet did the trick. The slot striper season is winding down, but Lewes Canal anglers had success while casting Rat-L-Traps and Storm Shads near the drawbridge at night.

Tuna remained elusive to offshore anglers. Sometimes, a hurricane helps the action by moving in new water containing a fresh shot of baitfish and game fish.

Billfish catches were good early in the week between the Spencer and Wilmington Canyons. Scott Stapleford and crew released 5 white marlin and 1 blue marlin while trolling a weed line there in fifty fathoms. They also put 7 gaffer dolphin in the box.

"Til next week, have fun and be safe!

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

north bay marina

It's Your World...

World Cat 330 TE

GLACIER BAY CATAMARANS

PROPELLER FELLERS

THIS WEEK'S SPECIAL OWNER SAYS SELL!

1998 25' World Cat 246 Sportfish REDUCED! \$33,900

Come take a ride on a World Cat 330 TE

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

HONDA MARINE

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

Ocean City's Premier Charter Fleet

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

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

800-322-3065 OR 410-213-1121

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

Big Game Fishing at its Best!

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

Moore Bills
60' Buddy Cannady
Capt. Rob Skillman

Press Time
58' Custom
Capt. Luke Blume

Game Over
58' Custom Carolina
Capt. Steve Pfeiffer

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

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

Tighten Up
52' Custom
Capt. Keith Robinson

Mugger
48' Ocean Yacht
Capt. Jeff Powell

Fortune Cookie
48' Ocean Yacht
Capt. Dan Cook

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

Why Not
45' Ricky Scarborough
Capt. Wade Lober

Skirt Chaser
42' Hatteras
Capt. Anthony Thomas

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

Fish Bonz
42' Ocean
Capt. Mark Radcliffe

Ranger
41' Viking
Capt. Steve Wheeler

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

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

Fish Finder
40' Custom
Capt. Mark Sampson

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

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

Daydreamer
38' Bertram
Capts. Ken & Justin Tackett

Foolish Pleasures
36' Topaz
Capt. Dale Lisi

Reel Addiction
35' Carolina Classic
Capt. Greg Ignash

Playtime
35' Carolina
Capt. Ron Taylor

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

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

Tuna Dog
33' Bertram
Capt. Aric Gilley

Hot Pursuit
25' Carolina Classic
Capt. Mark Sewell

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

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

Morning Star
Year Round Party Boat Fishing
Capt. Monty Hawkins

MARINA STORE

Open Daily 410-213-1121

BAIT • TACKLE • GIFTS • APPAREL

SHIMANO

BLACK BART

RHODE RIVER BOAT SALES

Ocean City, MD

FULL SERVICE MARINE DEALER

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

\$40 PER MONTH BOAT STORAGE ANY SIZE BOAT

(customers have to provide coupon to receive any discount)

AUTHORIZED SERVICING & PARTS DEALER

BOATS FOR SALE

20' Trophy 2052 WA

28' Boston Whaler 285 Conquest

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

410-213-9121

11917 Ocean Gateway • Ocean City, MD, 21842

www.rhoderiverboats.com

Lynn and Chris Laiby, Tom Brennan, Bill Sauer, Randy Coates and Randy Coates, Sr. released 3 white marlin and caught a skipjack tuna and a dolphin while fishing on the "That's Right" with Capt. Chad Meeks and Mate John Griffith. Pictured in the slip at Fisherman's Marina.

Angela Lamplugh released her 1st white marlin, estimated at 85 lbs., while fishing on the "Reel Naughty" with Capt. Guy Talbot and Mates David Walker and George Lamplugh. The white hit a Walker rig/ballyhoo combination in 50 fathoms in the Wilmington Canyon.

Ocean Pines Marina

Located Next to Casual Bayside Dining

Live Entertainment Every Weekend • Happy Hour 4-7 pm

We are open to the public with no membership needed!

- Lowest Priced Fuel
- Snacks & Cold Drinks
- Bait
- Dine-In or Take-Out
- Supplies & Apparel
- Pumpout Station

410-641-7447 • Call for directions

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

☆☆☆☆

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

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

Sabrina and Sophia Baker used one of this year's hot flounder rigs to capture these 2 flounder. The flatties hit their Assateague Tackle Deadly Double rig tipped with live minnows in the East Channel and were weighed at Oyster Bay Tackle.

BOAT & BOAT TRAILER STORAGE

DAILY • WEEKLY • MONTHLY • YEARLY

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

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

1 Year Only \$240

**INLAND COVE,
 INC.**

410-629-0330

TOTALLY SECURED 6 ACRE AREA

MARLIN MAGIC

SPORTFISHING CHARTERS

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

Docked at Sunset Marina
OC, MD

CAPTAIN MARTY MORAN

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

Book now for choice dates!

**Toll Free: 1-800-WE-CATCH
 (932-2824)**

**410-629-1135
 cell: 443-497-2360**

Winner
 2008 Tuna Tournament

www.FishMemoryMaker.com

email: FishMemoryMaker@comcast.net

Sept. 17 - 20
Ocean City & Salisbury, MD

FOUR BIG LOCATIONS

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

Custom Bike Giveaway from CTM Customs

MC Trailer Giveaway from Truckin' America

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

www.DELMARVABIKEWEEK.com

Cary Rutherford was fishing at Reef Site #6 when he captured this 7 lb. 7 oz. flounder, and weighed his catch at Lewes Harbour Marina.

Ray Cooper of Ocean Pines, MD landed this 68 lb. yellowfin tuna while fishing on the "Wanderer" with Bill Steward and Steve DeBrander. The yellowfin was caught on a ballyhoo/Ilander combination in the Poor Man's Canyon. The group also released a barracuda during the trip.

Videos

Current & Back Issues

Photos

Weather

Fishing Report

Records

www.CoastalFisherman.net

Recipes

Charter Boat Directory

Tides

Tournaments

Regulations

Citation Sizes

Robert Perry from Ocean City, MD was fishing between the Hambone and the Bear Claw when he caught and released this white marlin while fishing aboard the "Invincible".

Whoever said you can't catch flounder at night didn't fish with Noah and Jake Good of New Holland, PA. The young anglers were fishing at night with their grandfather, Laverne Good, when they caught these four flounder near the Rt. 50 Bridge. Noah's flatties weighed 5.25 and 4.5 lbs., while Jake's tipped the scales at 5.9 and 3.95 lbs. Pictured at the Ocean City Fishing Center.

Serving Delaware, Maryland & Virginia

Hild's Marine Service

• Complete Yacht Mechanic Services •

Will & Julie Hild

OCEAN CITY 410-213-8855

BALTIMORE 410-255-5818

"On Call" for Tournament Fishing Season and Transients

Factory Authorized Dealer

YANMAR

MAN

M.R. DUCKS

TALBOT STREET PIER

Book Your Charter Now!
410-289-9125

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

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

M.R. DUCKS
Capt. John Runkle

RESTLESS LADY
Capt. Todd Kurtz

ARNO
Capt. Walt Austin

LISA
Capt. Stu Windsor

2 Hr.
Bay Flounder Fishing Daily

LIVE ENTERTAINMENT
4-9 PM **NO COVER!**

Friday, August 28th:
Full Circle

Saturday, August 29th:
Bone Daddy

Sunday, August 30th:
Tranzfusion

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

BAY FRONT MOTEL
talbotstreetpier.com

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

DELAWARE REGULATIONS

(State Waters Only)

BLACK DRUM
No Limits

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

BLUEFISH
No minimum size
10 per person/day

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

TAUTOG (7/1-8/31)
14" minimum 10 per person/day
Closed 9/1-9/28

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

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

SHEEPSHEAD
No limit

SPECKLED TROUT
12" minimum No creel limit

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

CROAKER
8" minimum No creel limit

WEAKFISH
13" minimum 6 per person/day

Hooked on OC

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

UNSCENE PRODUCTIONS
OCEAN CITY, MD

www.hookedonoc.com

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

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

What's in your fortune?

Captain Dan Cook

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

Docked at the OC Fishing Center

877-BAITUP1

(224-8871)

800-322-3065 • 410-213-1121

dkc1144@msn.com

www.fortunecookiecharters.com

Ryan, Nick and Mike Bradley of Richfield, CT, along with Carey Weigel, had a productive day fishing on the "Marli" with Capt. Mark Hoos and Mate Mark Hoos, Jr. The group caught a flounder and some sea bass at the Great Eastern Reef. Pictured at Sunset Marina.

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

- 50 ft. Custom
 - Twin 450 hp Cummins Diesels
 - Custom bridge
 - Twin fighting chairs
 - All the latest electronics
- The *Topless* is rigged for both the serious and novice angler!

**\$1700 for a 12 hour day of
Trolling or Chunking for
Marlin, Shark, Tuna, Dolphin**

*Overnight 34 hour trips available!
\$3,000*

Call Capt. Perry Romig &
book your trip now

(757) 824-5580

www.toplessfishingcharters.com

Attention Boaters

Read and Save this Advertisement

RT113BoatSales.com

Boat Insurance Claim Specialist

*If you have a boat damaged by Storm, Sinking, Grounding, Falling Trees, Collision,
Impact with Submerged Object, Overheating due to Water Flow Obstruction...*

We May be Able to Help.

Before you fix it - you may want us to look at it - it may be covered by Insurance!

Over 22 Years of Insurance Claim Experience and we are

ITTI Certified

Call Captain Glen Today @ 302-436-1737

General Service and Repairs

Yamaha, Suzuki, Mercury, MerCruiser and Volvo

Fuel Problem Specialist

Storage, Monthly & Seasonal

4 acres - Fenced, Lighted & Secure

Spring Start & Winterization • Bottom Painting

Transportation Services

Over land or water - we pick it up, fix it, return it to your dock

New Boat Trailer Sales • Parts for Yamaha & Suzuki • Dock Side Service

SELL YOUR BOAT SERVICE

Let us help you sell your boat for as little as \$350.⁰⁰

Located on Route 113 just north of the Maryland/Delaware state line directly across the street from 84 Lumber in Selbyville, DE

302-436-1737

MANCINI'S

Brick Oven Pizzeria and Restaurant

Best Brick Oven Pizza at the beach!

Check out our menu online at www.MancinisBop.com

Value Never Tasted So Good!

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

907 Coastal Hwy., Fenwick Island, DE

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

Richard Steffie of Gilbertsville, PA released a white marlin and Todd Stevens of Frederick, PA released a blue marlin, both while fishing on the "A Salt Weapon" with Capt. Ryan Freese and Mate Monica Freese. The fish were hooked on trolled ballyhoo in the Poor Man's Canyon.

Keri Lounge from Pasadena, MD and Brooke Canova of Charlotte, NC caught this flounder and sea bass while fishing on the "2 FAR OUT" with Rick Sorber, Josh Canova, Brent Lounge and Capt. Al Rittmeyer. The group ended their day with this one flounder and 50 sea bass (kept 12), all caught on squid and sand fleas at the Great Eastern Reef.

OCEAN CITY MARLIN CLUB

2009 TOURNAMENT SERIES

410-213-1613

WWW.OCMARLINCLUB.COM

DOWNLOAD TOURNAMENT DETAILS & ENTRY FORMS

**51ST ANNUAL LABOR DAY
WHITE MARLIN
TOURNAMENT**
 September 3-6
 Registration &
 Captain's Meeting:
 September 3rd
 Fish 2 of 3: September 4th - 6th
 Awards Banquet: September 6th

Due to a programming error, all catch reports submitted on and between the dates of Tuesday, August 4th, and Monday, August 17th, were lost. We kindly ask that you resubmit any catch reports online at www.ocmarlinclub.com if they were entered on and between 8/4 and 8/17. Thank you.

**31ST ANNUAL
CHALLENGE CUP
TOURNAMENT**
 Open to members of the Cape May Marlin & Tuna Club and the OC Marlin Club
 September 17-19
 Registration & Capts. Meeting:
 Sept. 17th
 Fish 2 of 2: September 18th & 19th
 Awards Banquet: September 19th

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

Model FCV-620

- Vivid 5.6" color LCD
- 50 & 200 KHZ
- Auto Mode for hands off operation
- Waterproof construction permits installation on open bridge
- Automatic function for detecting fish and bottom in both shallow and deep water
- Optional thru-hull or transom-mount transducer and speed/temp sensors

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

Dennis Darragh from Poolesville, MD and David Darragh of Frederick, MD caught these 19.5-inch flounders on squid and minnow combinations behind the Ocean City Airport during the incoming tide.

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

**Bottom Paint
&
Dewinterize Specials**

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

Fully Insured
Ocean City, MD 21842
o: 410-548-5652
c: 240-298-0365

LEWES HARBOUR MARINA

**Fishing & Boating
OUTFITTERS**

SERIOUS GEAR FOR SERIOUS SPORTFISHERMEN

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

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

Reels from Shimano, Penn, Avet and Fin-Nor

Baitmasters Ballyhoo
Sportswear and Foul Weather Gear

Interlux
yachtpaint.com

AUTHORIZED FISHING LICENSE AGENT

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

**TRAILER PARTS
SUPERSTORE®**

THE INTERNET'S #1 WEBSITE FOR ONLINE TRAILER PARTS

- Tire & Rim Assemblies
- Axles & Springs
- Actuators
- Brakes & Components
- Wheel Hubs & Bearings
- Lighting & Wiring
- Rollers & Brackets
- Jacks, Bunks & Guides
- Utility Trailer Parts
- Cargo Trailer Parts
- Horse Trailer Parts
- Semi Trailer Parts

EASY ORDERING & TECH INFO
800-453-7379
931 S. Chapel St. (Rt. 72)
Newark, DE

VISIT OUR GIANT TAX-FREE SHOWROOM!
SHOP TRAILER PARTS ONLINE
www.EasternMarine.com

Chum Lines

by Mark Sampson

As we draw closer to the end of August, Labor Day, and the beginning of Delmarva's "Second Season," I expect that some bluewater anglers are by now beginning to get a bit weary of making the long run many miles offshore to pursue billfish, dolphin and the all too elusive tuna. At the same time I know that there's a number of back-bay anglers who would appreciate the opportunity to do something besides bottom bouncing the channels and weeding through flounder after flounder that just seem to know when they need to stop growing to avoid ending up on someone's dinner plate. I'm not suggesting that anyone is ready to call it "quits" on those fishing options, it's just that after a long summer of doing the same thing trip after trip, I figure by now some folks are ready for a little "change."

For the offshore guys a

welcome change might be in the form of a simple fishing trip that isn't as intense as running 60-miles offshore to do battle with giant fish on heavy tackle, while inshore anglers might appreciate the prospect getting their small boats a little ways out in the ocean and have a shot at occasionally hooking up to something that might actually pull a little drag off a reel. The good news is that opportunities are available right now where anglers aboard an 18-foot center console can fish the same waters as those on a 60-foot sportfisherman, and both crews can enjoy the kind of fishing fun they crave.

Since July, those traveling offshore have probably noticed that their fish finders have been lighting-up with a lot of baitfish in the zone from the beach out to about five miles. At the same time, a lot of folks standing on the beach have likely seen school after school of bait working up and down the shoreline. For weeks these waters have been filling up with menhaden, herring, rays, and scads of other species of big and little baitfish. Most recently, game fish such as snapper bluefish, croaker, kingfish, and seatrout have also joined the party. And of course, no such gathering is going to occur without the presence of larger predators such as sharks.

With all of this "life" presently residing just off the beach (and more moving in all the time) anglers now have a wonderful

opportunity to enjoy some late season fun without burning 200-gallons of fuel to run a million miles offshore, or having a pleasant day of fishing periodically interrupted by passing wagon-trains of back-bay jet ski renters.

How exciting or how relaxing a trip can be depends upon how little or how much effort anglers wish to put into their adventure. Those who have spent the summer studying water temperature charts, meticulously rigging baits, setting drags, and perfecting trolling "spreads" might choose to keep things simple - maybe just a notch or two above a cane pole, a can of night crawlers and a farm pond, just as those who have spent the past few months poking hooks through the eyes of shiners and measuring 17 1/2 inch flounder would like to have a shot of rumbling with a fish that leaves them late for dinner and wondering if maybe they should consider a "bigger boat."

The simple fishing is just that - "simple" and requires that anglers do nothing more than head out to the waters around Little Gull or Great Gull Shoal or almost anywhere a mile or two off Assateague or Ocean City and drop two-hook rigs to the bottom tipped with strips of squid or just about any cut bait that's available. For their effort they'll likely hook into a menagerie of croaker, snapper bluefish, and small seatrout, as well as the occasional kingfish, flounder, spot, skate and sand shark. In August, most (but not all) of these fish will likely be too small to keep, or at least smaller than a lot of anglers will want to keep, but worrying about cleaning fish at the end of the day just tends to complicate things anyway, so not

bringing home a cooler of fish might not be a bad thing - the idea is to have FUN right?

To change "simple" to "exciting", anglers need only to ramp things up a bit by recognizing that they are not the only ones privy to the fact that there's so much bait and other small-to-medium size fish cruising about the nearshore waters. Sharks (yes I said "SHARKS!") swarm these same waters to take advantage of the abundant buffet of fish, and while most of the sharks are juveniles in the 3-5 foot range there are certainly enough whoppers out there to occasionally have anglers wondering if it was really a good idea to put a chum bucket over that morning!

Live bluefish, croakers, spot, or just cut baits sent out from the boat beneath floats, under kites, or sent down to the bottom will tempt duskies, sandbars, spinners, Atlantic sharpnose, and the occasional sand tiger, blacktip or thresher shark. By regulation this nearshore shark fishery is primarily catch-and-release so anglers who choose to target sharks had better have a very good understanding of what's legal and be well versed in shark identification before they consider bringing any of these animals home for dinner. Then again, if anglers are willing to keep their focus on having "fun" and not worry about feeding the cooler, they can have an absolutely wonderful time tangling with some hefty critters that will have their back muscles begging for a return to the Thorofare and some friendlier adversaries!

Last year when President Obama was running for office he spoke a lot about "change" and "finding common ground." I don't know if he's found any of that yet, but maybe he needs to look a little closer at the Eastern Shore, because from now until well into the fall local offshore and inshore fishermen will certainly be enjoying a lot of change from their normal routines when they muster together and fish the common nearshore waters off Delmarva's coastline.

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

JADE II

52', FAST & FIRST CLASS!

- 28 KT CRUISE
- PROFESSIONAL CREW
- FOUR FIGHTING CHAIRS
- A/C • MICROWAVE
- DVD • VCR • TV • STEREO

NOW
BOOKING
TUNA TRIPS

LICENSED TO TAKE UP TO
12 PASSENGERS

CALL FOR AVAILABLE TOURNAMENT DATES

WWW.JADEII.COM

Book Your Trip With Us!

Capt. Ed Kaufman
302-420-3781

Capt. Butch Brooks
302-218-2776

Docked at the Ocean City Fishing Center

INDIANRIVERCHARTERS.COM

INDIAN RIVER CHARTER CAPTAIN'S ASSOCIATION

Indian River, Delaware

Presenting: DELAWARE'S FINEST CHARTER FLEET

FEATURED BOATS AVAILABLE:

MICHAEL D: 53' Custom	Capt. Paul DiFebo (302) 218-3761 michaeldfishing@aol.com	
DANA LYNN: 46' Carmen	Capt. Bob Smallwood (302) 229-6574 danalynnchart@comcast.net	
MEGA-BITE: 38' Rampage	Capt. Tom Murphy (410) 207-7130 tom@chartermegabite.com	
REELESCAPE: 38' Sonny Briggs	Capt. Mike Baniewicz (610) 585-0392 mike@reelescapefishing.com	
RUSTY REEL: 38' Topaz	Capt. Mike McGeehan (717) 476-4035	
ON DELIVERY: 33' Custom	Capt. Mike Rivera (443) 463-7849 ondeliveryspf@aol.com	
AMETHYST: 33' Pacemaker	Capt. Paul Henninger (302) 934-8119 amethystcharters@aol.com	
AJ: 28' Albemarle	Capt. Bob Wilson (302) 540-7485 ajcaptbob@aol.com	

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

Adrian Castillo of Middletown, NY and Chad Beirsto, also from Middletown, NY each caught a dolphin while fishing on the "Hot Pursuit" with Andrew Velazquez, Nick Velazquez and Capt. Mark Sewell. The fish were caught on skirted ballyhoo at the Hambone. Pictured at the Ocean City Fishing Center.

FISH WITH OCEAN CITY'S TOP TUNA BOAT

Marli Sport Fishing

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

Marlin fishing is hot in September!
Open Dates: 9/2, 9/9, 9/15, 9/16, 9/17
Book now - don't delay!
Fall & Spring Striper Fishing in Virginia Beach and Solomons Island
NOW TAKING RESERVATIONS

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

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

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

TUNA - MARLIN - SHARK - DOLPHIN - WAHOO - ROCKFISH
2004, 2005, 2006, 2007 & 2008 TOP TUNA BOAT

58' CUSTOM CAROLINA SPORTFISHERMAN
ACCOMMODATIONS FOR UP TO 6 ANGLERS

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

410.456.7765
WWW.MARLISPORTFISHING.COM

PENINSULA AUTO AND TRUCK PARTS

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

ACDelco®

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

MARYLAND REGULATIONS

(State Waters Only)

BLACK DRUM
16" minimum 1 per person/day

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

BLUEFISH
8" minimum 10 per person/day

CROAKER
9" minimum 25 per person/day

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

WEAKFISH
13" minimum 6 per person/day

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

SUMMER FLOUNDER
18" minimum 3 per person/day

SPECKLED TROUT
14" minimum 10 per person/day

STRIPED BASS
28" minimum 2 per person/day

SHEEPSHEAD
No limit

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

CATCH A POACHER

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

IT'S ILLEGAL

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

REWARD

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

REPORT A POACHER

Call Toll-Free: 800-635-6124

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

CRABS - TO - GO

Featuring
A Full Seafood Market

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

**We Ship
Anywhere!**

CRABS & FRESH FISH DAILY

Sandwiches, Platters
& Homemade Soups

CALL AHEAD FOR FAST, HOT CARRY-OUT!

Corner of Routes 50 & 589 • Next to Raceway Citgo

410-641-9379 • www.crabstogo.com

Jessica Cromer and Debbie Freeman each released a blue marlin, and Kelley Catterton landed a dolphin, all while fishing on the "Press Time" with Kathy Genthner, Capt. Luke Blume and Mate Jason Genthner. All of the fish were caught while trolling in the Spencer Canyon. Pictured in the slip at the Ocean City Fishing Center.

Jessica Burkett, Dan McGovern, Sam Krugle, Matt Salerno, Torey Krugle and David Carr had a good day flounder fishing at the Old Grounds with Capt. Bruce Coffiey on the "Michael D". The fish were caught while using flounder belly for bait. Photo courtesy of Hook'em & Cook'em.

Matthew Wolfe of Freeport, PA and Andy Smeltzer from North Huntingdon, PA each landed themselves a flounder, while Skylar Ensor of Hanover, PA caught a 3 lb. triggerfish, all during a trip aboard the "Tortuga" with Capt. Drew Zerbe and Mates Serge Garder and Mike Abbattichio, Jr. Pictured at Bahia Marina.

Bay Flounder Fishing aboard the Pony Island Express
2 Hour Trips in Bay Only - Adults: \$28 (incl. tax); Children: \$17 (incl. tax)
Four trips daily - 8 a.m., 10:30 a.m., 1:30 p.m. & 4 p.m.
Rods & Bait free! Call for info & reservations 410-289-2565 or 410-289-6720
Get tickets at the office, come early to get a spot!
Old Town Marina - Dorchester St. & Bay, Ocean City. (2nd street south of the Rt. 50 bridge)
BRING THIS AD FOR A \$3 DISCOUNT PER PERSON

Visit: SouthJerseyYachtSales.com

YOUR LOCAL DEALER FOR OCEAN & VIKING YACHTS

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

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

viking yachts
Convertible and Express Models
45' to 74'

We are also your Mid-Atlantic factory representative for:

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

DAVIS
Convertible & Express Models 48' to 70'

TOPAZ
Express Models 35' to 40'

Essential Dory
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

Ship To Shore

by Pat Schrawder

PROPER BOAT BONDING

No, I'm not talking about making new friends on your dock. What I'm referring to is the electrical bonding system on your boat and its proper ground. If you've ever been offshore in an electrical storm, you know how precarious and downright frightening that can be. If you are one of the unlucky ones whose boat happens to take a direct hit from a lightning bolt or even a close one, you know the potential damage that it can cause. That's where your vessel's bonding system really becomes important. Aside from the protection factor, there are plenty of other good reasons to have a well grounded boat that has to do with the efficient operation of your electronics. So, you might ask, just what constitutes a good ground or bonding system?

During a storm event, a good bonding system can save you from very expensive damage to your electronics. Lightning is looking for a connection to ground. It will instinctively seek the shortest path with the least resistance. If your vessel's ground system is to be effective, you need to provide just that; a short, easy path to ground for the lightning bolt to follow that doesn't compromise your electronic equipment. If you do not, lightning will "wander" around your boat, looking for a way out to ground. This can cause complete melt-downs of equipment and mini "explosions" of electrical components in your equipment that can rarely be fixed. In fact, even if an item has been successfully repaired for the moment, past experience has shown us that the repair seldom

holds for the long run. Sooner or later (and it's usually sooner), the equipment will develop additional problems. Often, these problems are intermittent and hard to track down. Even if you're lucky enough to not be the target of a direct hit, you're still not out of the woods. I have even seen instances where a lightning strike on one boat in a marina has jumped over to other boats, continuing its search for ground until it finally finds it, wreaking havoc along the way.

Aside from the lightning situation, on a day to day basis proper grounding of your equipment will usually result in improved performance of your equipment. It reduces noise and interference in some items and is absolutely essential for successful performance of your single sideband radio. Most manufacturers recommend running a separate ground wire to their unit. Many of them provide a ground bolt or wing nut on the back of the unit for just that purpose. It usually isn't a difficult thing to do and I would highly recommend you take the time and effort to do it. The way equipment ground connections are designed, they make it somewhat more cumbersome to remove your equipment from the boat and for that reason, people often ignore them. For example, it is more often than not a bolt with a wing nut onto which you put a wire with a ring tongue terminal. A good solution is to make that wire connection to the equipment a short one of six inches or so and on the other end, place a "quick disconnect" terminal end that connects to another long wire which is permanently linked to your

ship's ground system.

A good ground for your boat consists of a complete system—not just one or two critically run wires. Ideally, it starts with a ground plate. Ground plates are made of thousands of tiny copper beads, fused together into a rectangular block that is about one half inch thick and comes in several sizes. Because the beads are round, they provide a great deal of copper surface in a small space. The larger the block, the greater the resulting ground equivalent. In any case, a ground plate provides ground that is electrically equal to a huge copper plate. They have a hole drilled in each end so that the ground plate can be secured with copper bolts which run through the hull to the outside in order to make contact with the water. The ground plate is then attached to the bolt at one end with a copper strap, braid and/or wire, which is then run to a central place on the boat that is accessible. A single large bolt run through the bulkhead to which the ground wire is attached makes a good, easy source for ground hookup. The important thing is that your ground is completely bonded to a single point. In other words, you do not want several separate grounds, each doing its own thing. You need all of your grounding run to one central location and then connected to a single wire that runs straight to the ground (water).

If you do not have a ground plate, you can use an existing thru hull fitting. Do not use a transducer thru hull fitting, however, as that can only lead to another problem like electrolysis. If you are having

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

MODEL GP1850WF

High Performance, Dual-Frequency, GPS/WAAS NAVIGATOR

- Enhanced Daylight Viewable, AR-Coated 7 inch (6.5" viewable), 8 Color LCD (TFT)
- Integral parallel tracking GPS/WAAS receiver
- 50 and 200 kHz operation, 600 watts or 1 kW RMS output (4800/8000 P-P)
- 8 Preset ranges, with a maximum scale of 4,000 feet, offset to 8,000 feet
- GPS position accuracy of approximately 10 meters, 95% of the time with S/A off
- Plus many more features!

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

Pepper Creek Outfitters

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

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

302-732-3210

30909 Vines Creek Rd.
Dagsboro, DE 19939

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

CALL FOR BOAT REPAIRS

problems with thru hull fittings corroding off or taking on a strange color, you already have evidence of electrolysis and need to address it soon before it causes damage. Whether your primary purpose for installing a good ground system network is lightning damage reduction or improved performance of your electronics, the fact is that you will get both results. Don't forget to inquire with your insurance carrier if you qualify for a better insurance rate because of this bonding. Some companies will give you a better rate. All companies should do so because a good ground will prevent future damage to your equipment in a storm. In any event, proper bonding on your boat is a worthwhile endeavor and ground plates are relatively cheap, running less than \$100 and up, depending on the size. It is an expense that is well worth it.

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

Linda and Bob Grove of Ocean City, MD were fishing minnow and Gulp! combinations just north of the Rt. 50 Bridge and boated three flounder between 18.5 and 20.5-inches. The heaviest fish weighed 3 lbs. 6 oz. on the scale at Oyster Bay Tackle.

John Henry's Bait & Tackle

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

LIVE HARD CRABS

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

PEELERS & SOFT CRABS

Call for Availability

OPEN DAILY

FRI & SAT: 6AM - 8:30PM

SUN - THURS: 6AM - 8PM

Stop by and enter our monthly rod and reel drawing!

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

410-213-9378 (west)

www.JohnHenrysBaitAndTackle.com

COASTAL FISHERMAN

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

\$40 EACH

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

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

Name: _____

Address: _____

Telephone Number: _____

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

WWW.COASTALFISHERMAN.NET

Maryland Saltwater Sportfishermen's Association

1st Annual Inshore Beach-N-Boat Tournament

Sept 12-13th

\$ 100 Entry Per Team

Sign-Up at www.mssa.net

Open to All Anglers

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

Surf, Bridge, Kayak, Shore, Boat

BAHIA MARINA

www.bahiamarina.com

fish@bahiamarina.com

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

CHARTER SPORTFISHING

MARLIN • TUNA • DOLPHIN • SHARK

Salty Sons 48' Ocean

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

Ebb Tide 46' Ocean

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

Purgatory 46' Bertram

Capt. Ed Mock
410-279-2155

Let-Er-Eat 45' Custom Carolina

Capt. Rod Hopkins
302-420-5083

Sea Mistress 38' Topaz

Capt. Dean Metcalfe
717-404-3331

Yellowfin 36' Topaz

Capt. Chuck Woodward
410-289-7473

Bag of Tricks 35' Express, twin diesel

Capt. Glenn Butts
1-888-289-2130

Virginia 35' Bertram, twin diesel

Capt. Fred Phillips
410-746-3966 Brian Zelubowski

Cah-Ching 35' Cabo Flybridge

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

Barbed Wire 31' Mako

twin outboards
Capt. Dean Metcalfe
717-404-3331

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

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

MAKE-UP CHARTERS AVAILABLE!

www.BahiaMarina.com

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

BAHIA MARINA

www.bahiamarina.com

fish@bahiamarina.com

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

COME & SPEND THE DAY WITH US!

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

Pontoon Boat Rentals

16' and 17' Skiff Rentals

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

DEEP SEA FISHING

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

JUDITH M

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

TWO TRIPS DAILY

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

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

SIGHTSEEING CRUISES

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

Bay Flounder Fishing on the Tortuga

All tickets available up to 5 days in advance!

8 AM - 11 AM, Noon - 3 PM

4 PM - 7 PM

Adults \$26

Children under 12 - \$18

7 Days a Week!

2009 BAHIA TOURNAMENTS

4TH ANNUAL FLOUNDER POUNDER

Sunday, Sept. 13

Sign Up: 8 am - 9:30 am

Captain's Meeting: 9:30 am

Fishing Hours: 10 am - 4:30 pm

Weigh-Ins: 4:30 pm - 5:30 pm

24 HR ROCKFISH TOURNAMENT

Prizes for Trout, Flounder, Tautog & Open

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

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

Virginia Fishing Report

by Dr. Julie Ball

While keeping a watchful eye on hurricane threats to the southeast, anglers were scrambling to get in some fishing before any inclement weather moves in.

Cobia action has been outstanding so far this year, and last week was no different. Their late summer trend of favoring buoys and bridge pilings is gaining momentum. More fish are also cruising along the surface, making promising targets for sight casters. This pattern will only improve over the next several weeks. Cobia chummers are still scoring with decent fish within Bay waters, with Bluefish Rock and Latimer Shoal favorite cobia spots lately.

With the recent rain and easterly winds, the incredible flounder activity from a couple of weeks ago has eased up. Although not on fire, some nice fish are still available for those putting in the time. Larger fish are responding to live bait along the Bay Bridge Tunnel. Drifters are finding keepers in the lower bay inlets, the small boat channel south of the 1st Island, the Baltimore Channel passing near Cape Henry, the Thimble Shoal Channel, Buoy 42, and Back River Reef. Fresh strip bait is working well right now for drifters. Glenn Plomchok of Midlothian boated a nice 8 pound, 12-ounce doormat while working live bait near the CBBT.

The sheepshead were alert last week, with nice fish taking fiddler crabs, crab, and clam. The entire span of the Bay Bridge

Julie Ball caught this 14 lb. 13 oz. tautog to set a new Women's 16 lb. Line Class I.G.F.A world record. Julie caught the tautog while fishing at an ocean wreck with Skip Feller, Larry Regula and Joshua Regula.

tunnel, as well as all the tubes of the artificial islands, are holding fish. Justin Hurst of Suffolk found several willing sheepshead while working the CBBT structure with fiddler crabs, with his largest going to just over 11-pounds. The trigger fish action is still a go, with bigger fish starting to show. With no limits on triggers, anglers are loading up on these fish from the CBBT structure.

Spanish mackerel are available off Cape Henry, the Ocean Front, over the tubes of the CBBT, and along tide rips in the lower and middle Bay areas. These fish will chase small spoons trolled at a quick clip. King mackerel are beginning to

show promise off the coast line from Virginia Beach to the Carolina line, where mostly smaller kings are hitting trolled baits and spoons lately. Captain Jake Hiles aboard the "Matador" out of Rudee Inlet had a few snake sized kings take his trolled offerings several miles off the beach last week.

Red drum are on a late-season roll, with good action around the 3rd and 4th islands of the CBBT, the Nine Foot Shoal, and Latimer Shoal. Black drum are still schooled at the 3rd and 4th islands, but not for long.

Decent croaker are available near the MMBT and the CBBT, with the 2nd island a good place to try lately. Areas off Kiptopeke

and Cherrystone on the Eastern Shore are also holding big hardheads. The croaker bite in Oyster slowed a little last week, but should pick back up with warming temperatures. Nice spot are also making a showing near the 1st island, and within Lynnhaven and Rudee Inlets. Puppy drum are still a good bet in both Rudee and Lynnhaven, with cut bait working well.

Virginia's tarpon action is down once again. According to Chris at Chris' Bait and Tackle, the recent cool-down dropped the water temperature to 77-degrees on the seaside of Oyster. Tarpon thrive in tropical waters, so a few hot days could rekindle the bite. Before the water temperatures dropped, Ryan Walten of Mechanicsville released a huge 76-inch silver king on live bait while fishing on the Eastern Shore.

Big amberjack will take any offering at the South A Tower right now. Several boats are detouring to the Tower after a slow offshore bite. Jack Crevelle will settle in at the Chesapeake Light Tower later this month. We spotted a school cruising up the Baltimore Channel at the mouth of the Bay last week.

Offshore, the billfish bite is heating up, and should continue to improve through the month. Blue and white marlin are possibilities, with a good number of sailfish in the mix this year. The "Backlash", skippered by Captain Steve Richardson out of the Virginia Beach Fishing Center, released two white marlin and a blue while fishing at the Canyon last week.

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

WINTER BOAT STORAGE
Call Today! 410-213-2296
Boat Storage, Winterizing & Shrink Wrap
Available for all Makes & Models
Storage for Campers Available
ASK ABOUT FREE WINTERIZE PROMOTION
(Some Restrictions Apply)
OPEN YEAR ROUND!
Ocean City's Oldest Marine Service Center
HARBOR MARINE, INC.
 Sunset Ave., West Ocean City, MD

ICOM IC-M304

Submersible compact body with large LCD and powerful audio

Compact and submersible
 Equivalent to IPX7 (1m depth for 30 minutes, except cables).
Large easy-to-see LCD
 Shows full size channel number with 4-step backlighting.
Built-in DSC
 For distress calls, or for position request/position report.
New Force5Audio™ speaker
 Delivers impressive audio output with powerful bass.
Favorite channel function
 Offers quick channel selection from the microphone up/down buttons.
AquaQuake draining function
 The vibrating "buzz" sound clears water away from the speaker grill.
Weather channel with weather alert
 Listen for important weather broadcasts.
Dualwatch and Tri-watch functions
 Monitors Ch. 16 and/or call channel, while using another channel.

FORCE5 AUDIO Submersible
 1m depth for 30 minutes

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

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

Great Deals on Interlux Paint!

Interlux
yachtpaint.com

SHIMANO® Rods, Reels & Lures
in Stock!

TLD

Torium

Tiagra

Yes!
We have
White Marlin
Open
Tees!

Trinidad

Tyrnos

Full Line of Grundéns

Rain Gear &
Eat Fish Apparel

COSTA DEL MAR SUNGLASSES SPECIALIST

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

ASV System
Boat Shoe

Gold Cup
Collection

A/O's, Billfish Sandals
and Decklites

August Special!

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

Large Selection of
Live & Frozen Baits

Visit our
Ladies Boutique!

Dock While You Shop! Call for Hours

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

www.AkeMarine.com

2009 COASTAL FISHERMAN 2009

Heaviest Fish of the Year

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

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

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

Wade Bondrowski boated this 6 lb. flounder while drifting a squid and minnow combination at Reef Site #6 in the Delaware Bay. Weighed at Lewes Harbour Marina.

Jeff Hartman caught this 46-inch dolphin while trolling ballyhoo at the Fingers with Sandy, John and Robert Hartman. The dolphin weighed 17 lbs. 8 oz. on the scale at Buck's Place on Rt. 611.

OVERUNDER sportfishing

FISH WITH THE PROS UP TO 23 CAN GO!!

Bahamas Maryland New Jersey Florida Keys North Carolina

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

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

MAKE UP TUNA TRIPS \$275 PP!!

Ocean City, MD

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

www.fishOU.com

THAT'S RIGHT
New 50' Evans

THE OU FLEET

THAT'S RIGHT
PRETTY WORK
LOW PROFILE
OVER UNDER
JUSTIFIED

Florida Keys Fishing Vacations

GREAT FAMILY VACATIONS
WITH ACCOMMODATIONS AT
THE ISLANDER RESORT

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

1.866.OUA.TUNA

Federal Size & Creel Limits (3-200 miles)

(both Maryland & Delaware follow federal regulations)

WHITE MARLIN
66" Lower Jaw Fork Length
No bag limit

DOLPHIN
No minimum length
10 per day/person

SHORT FIN MAKO

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

BLUE MARLIN
99" Lower Jaw Fork Length
No bag limit

WAHOO
No minimum length
2 per person/day

THRESHER

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

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

LONGFIN TUNA
No minimum length
No bag limit

BLUE SHARK

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

NO FUEL SURCHARGE
Most Affordable
Charter Boat
on the Dock

ALL IN

OCEAN CITY, MARYLAND

SPORTFISHING FOR
MARLIN - TUNA - WAHOO - DOLPHIN - SHARK

40' Jersey Dawn

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

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

www.allinfishingcharters.com

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

We carry Weber Gas Grills

We offer Fishing, Hunting and Boat Licenses

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

J.D. Eddy of Ellicott City, MD and Ken Zuknick from Gambrills, MD teamed up to catch this 21 lb. dolphin along with some sea bass and flounder while fishing on the "Green Reaper". The dolphin was caught on a ballyhoo/Ilander combination in 100 fathoms in the Baltimore Canyon, while the flounder and sea bass were caught at the Twin Wrecks. Pictured at the Ocean City Fishing Center.

Joan Yirka of Centreville, MD caught these two flounder, measuring 20 and 18.5-inches, while drifting live minnows in the East Channel, north of the Rt. 50 Bridge. Weighed at Ake Marine.

BUCK'S PLACE SURF FISHING HEADQUARTERS

Fish Bites!

Fresh Bait Available Every Day!

EVERYTHING YOU NEED ON YOUR WAY TO ASSATEAGUE

- Rods & Reels For Assateague Island Fishing • Cold Beer & Wine
- Gas • Bait & Tackle • T-Shirts • Propane Tanks & Motor Homes Filled
- Camping Supplies • Beach Goods • Official Weigh Station

Corner Rt. 611 & Assateague Road Ph. 410-641-4177

www.BucksPlaceOnline.com

Reel the Biggest Savings on the Shore at Pittsville Ford!

Always a Great Selection to Choose!

BUILT
Ford
TOUGH

PITTSVILLE
FORD

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

VIRGINIA REGULATIONS

(State Waters Only)

BLACK DRUM
16" minimum 1 per person/day

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

BLUEFISH
No minimum size 10 per person

CROAKER
No minimum size No creel limit

TAUTOG
14" minimum 4 per person/day

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

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

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

SPECKLED TROUT
14" minimum 10 per person/day

SHEEPSHEAD
No minimum size 4 per person

SUMMER FLOUNDER
19" minimum 5 per person/day

WEAKFISH
12" minimum 6 per person/day

JIM'S MARINE

First Class Treatment

In Business for 15 Years • Fully Insured

fiberglass • gelcoat • bottom blasting • painting

Free Warranty and Insurance Estimates

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

Jimmy Swagler • Jim Swagler

410-213-7579

BOTTOM BLASTING
IMPROVES PERFORMANCE & FUEL ECONOMY

MAGNUM BOAT LIFTS

PERSONAL WATERCRAFT LIFTS

AUTHORIZED SALES, SERVICE & INSTALLATION

BOAT LIFTS

Servicing the Entire Delmarva Peninsula

Repairs on Most Makes & Models

See Our Lift Display on Your Way to the Beach!

411 Dorchester Ave., Cambridge, MD

410-228-8276

Whittington Marine Const.

*Piers, Pilings, Bulkheads,
Boat Lifts & Repairs*

5945 HORNS PT. RD., CAMBRIDGE

MHIC #20896

Angie Hammond and her son James Hammond caught these 4 flounder, measuring 19 to 21.5-inches, on squid and minnow combinations. The anglers were fishing on the "Tuna Tango" behind Harbour Island.

One of the nicest catches of dolphin we have seen this year came in on Sunday from anglers on the "Fish Bonz" with Capt. Mark Radcliffe and Mate Phil Knapp. Rich Sterling, Samuel Hanmer, Garrett Rine, Jon Chrisemer, Luke Hanmer and Steve Weikert brought back 6 dolphin and a yellowfin tuna after hooking them on trolled ballyhoo in 100 fathoms in the Washington Canyon. The largest dolphin weighed 35 lbs. Pictured at the Ocean City Fishing Center.

Cindy Cahill, Lisa Watson, Shantel Willey and Lisa Hart released a couple of white marlin while fishing in the Poor Man's Canyon aboard the "Amanda Sue" with Capt. Helmet Mertins and Mate Paul Daisy.

FOR HELP ON THE WATER CALL

Tow Boat U.S.
ON VHF 16

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

**OCEAN CITY
TOWING • DIVING • SALVAGE**

**Capt. Greg Hall
24 Hr. Dispatch - 1-800-888-4869
410-289-7894 (office) • 410-726-4353 (cell)**

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

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

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

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

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

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

AUTHORIZED DEALER FOR:

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

★ **COME SEE US FOR LIVE BAIT!** ★
Extensive live bait tanks
on the premises • 7 days a week
Live/Frozen Inshore & Offshore Baits
All types of tackle • rigs • lures • hooks
crabbing equipment & supplies
Hunting & fishing licenses • Marine supplies

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

Brian Behe of Indian Head, MD caught this 26-inch, 6 lb. flounder at the Twin Wrecks on a squid and minnow combination. Brian was fishing on the "Pelagicide" with John Behe of Glenwood, MD and Brian Behe of West Ocean City, MD (not pictured). Weighed at Sunset Provisions.

Robert Salveron of Bowie, MD was fishing off of the Rt. 50 Bridge when he hooked into this 7 lb. 8 oz. flounder. The 26-inch hit a Storm lure and was weighed at Oyster Bay Tackle.

**Open Daily
at 5 am**

**Micky
FINS
BAR & GRILL**

OCEAN CITY, MD

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

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

David Stone:
The Johnny Cash Experience
Saturday, September 12th 6 pm

BOX LUNCHES AVAILABLE

Sandwiches to Go! Call ahead for all your offshore fishing needs!

Fried Chicken - Ham - Turkey - Roast Beef
Shrimp Salad - Chicken Salad and more!

BIKE NIGHT
EVERY MONDAY NIGHT
5 pm to 9 pm
BIKE OF THE NIGHT!
Prizes include a trophy, \$100 CASH,
\$25 food voucher & winner will be
featured on the motorcycle TV show
"On The Road"
with host Salty
1/2 Price Burgers • \$5 Pizza
\$3 Crab Balls

TUESDAY NIGHTS
**LADIES
NIGHT**
6 - 9 pm
1/2 priced Sangria
1/2 priced Appetizers

**WEDNESDAY
NIGHTS**
**DECK
PARTY**
\$1 Dogs and
\$1 Grenade Cans
6 - 9 pm

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

410-213-9033

HALF DAY BAY & INLET FISHING

on the **BAY BEE**

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

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

One Free
Rod Rental

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

always online at:

www.alltackle.com

**ICE - BEER
BAIT - TACKLE**

MARLIN TACKLE & SUPPLIES

We have all the rigging supplies:

- Baitmasters and Bionic Ballyhoo (Small to Horse)
- Willies Split Tail Mulletts & Spanish Mackerel
- Eagle Claw 2004 Circle Hooks
- VMC Circle Hooks
- Seaguar Fluorocarbon
- Sufix and Jinkai Leader
- Chin Weights
- Bionic Chin Pins
- Ballyhoo Rigs
- Bluewater Candy Skirts
- Dredges
- Squidnation Daisy Chains
- Teasers
- Marlin Plugs
- Other top brand Marlin Tackle

**BLACK BART
LURES**

OCEAN CITY
410.213.2840
ANNAPOLIS
888.810.7283

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

Maryland & Delaware Citation Sizes

Atlantic Coast

	<u>MD</u>	<u>DE</u>		<u>MD</u>	<u>DE</u>
Tuna:			Kingfish (Northern Whiting)	14"	1 lb.
Longfin Albacore	36"	30 lbs.	Striped Bass	40"	20 lbs.
False Albacore	24"	12 lbs.	Sailfish *	any size	-
Bigeye ***	60"	75 lbs.	Seabass	20"	3 lbs.
Bluefin ***	60"	75 lbs.	Shark:		
Yellowfin ***	50"	75 lbs.	Blue Shark *	any size	100 lbs.
Atlantic Spadefish	24"	-	Hammerhead *	any size	100 lbs.
Bluefish	34"	14 lbs.	Mako *	any size	100 lbs.
Cobia	44"	-	Thresher *	any size	100 lbs.
Croaker	18"	3 lbs.	Tiger *	any size	100 lbs.
Dolphin	45"	15 lbs.	Sheepshead	20"	8 lbs.
Black Drum	48"	50 lbs.	Spanish Mackerel	22"	5 lbs.
Red Drum *	any size	-	Spot	12"	-
Flounder	24"	7 lbs.	Speckled Trout	24"	-
King Mackerel	40"	10 lbs.	Swordfish *	any size	any size
Blue Marlin **	any size	any size	Tautog	24"	7 lbs.
White Marlin **	any size	any size	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

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

Light Tackle Catch-and-Release Shark Fishing

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

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

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

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

FISH FINDER
 A D V E N T U R E S

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

Luc Dennis of Brooklyn, NY was fishing off a dock at 94th street with his grandfather, Ed Pilecki, when he caught this 21-inch, 4 lb. 8 oz. flounder.

CAROLYN-C
SPORTFISHING CHARTERS

41' Egg Harbor

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

Inshore & Offshore Trips
Up to 6 Anglers

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

Docked at
White Marlin Marina, Ocean City MD

FISHERMAN'S MARINA

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

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

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

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

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

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

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

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

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

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

STRESS REEL-IEF
38' Henriques
Capt. Tom Dickerson
703-675-0748

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

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

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

410-213-2478

DOCKAGE • ICE • FUEL (Gas & Diesel)

www.ocfishermansmarina.com

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

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

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

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

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

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

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

Keys to taking a good fish picture:

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

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

CLASSIFIEDS

Help Wanted • Items for Sale Services

1989 36 FT. RAMPAGE

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

Reduced to \$123,500
No reasonable offer refused!
Call George Sutton
(717) 577-9316

BOAT FOR SALE

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

BOAT FOR SALE

Glacier Bay 22' Center Console, fully rigged. T-top, rocket launchers, good trailer. Twin 115 4-stroke Yamahas.

\$25,000
Call (302) 858-2479

BOAT FOR SALE

1995 26 Albemarle. 2005 repower w/twin Mercury 225 Optimax. Sold with tri-axle aluminium I-beam trailer.

\$46,000 Call (410) 943-4163

BOAT SLIP FOR SALE

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

Call Donna (443) 504-4460

BOAT FOR SALE

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

Call (301) 674-4198

PROPELLERS FOR SALE

RH & LH Yamaha Saltwater II 15 1/4 x 19, new condition, \$650 for pair.

Call (302) 436-0845

BOAT FOR SALE

1997 Hydrocat 29 Twin 200 Yamahas with new powerheads, large hardtop with EZ2CY curtains. Offshore rigged, trailer.

\$47,500 Call Dale 443-235-0618 or 410-208-0746

HELP WANTED

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

Call for details.
(302) 436-0845

BOAT FOR SALE

1993 23' Grady White Gulfstream, twin 150 HP Johnsons, fully loaded for offshore fishing. \$21,950

Call (304) 249-5188 or (302) 436-9658

BLOWOUT SALE

200 HP-225HP RECONDITIONED EVINRUDE/JOHNSON \$1995-\$3695
CALL HARBOR MARINE 410-213-2296

BOAT FOR SALE

2005 29' Ocean Runner. Center console w/T-Top, 315 Yanmar diesel, bow thruster, Furuno electronics, GPS, outriggers & bottom machine, w/float on trailer. Over 2mpg @ cruise. Exc. condition, can be seen on 1st St. Bayside.

410-430-3385 75K

CONDO FOR RENT

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

Call 301-351-5401

Place your ad for only

\$12 per week!
Call (410) 213-2200 or visit
www.CoastalFisherman.net

MARINE FIBERGLASS REPAIR
Specializing in collision and structural repair work. Custom fiberglass parts constructed.
PRECISION FIBERGLASS
757-665-7364

TIDES & MOON PHASES

OCEAN CITY INLET

Wed. August 26	Low 06:40 am Low 07:38 pm	High 12:45 am High 01:21 pm
Thurs. August 27	Low 07:32 am Low 08:40 pm	High 01:36 am High 02:18 pm
Fri. August 28 First Quarter	Low 08:27 am Low 09:45 pm	High 02:33 am High 03:22 pm
Sat. August 29	Low 09:24 am Low 10:49 pm	High 03:36 am High 04:27 pm
Sun. August 30	Low 10:22 am Low 11:42 pm	High 04:39 am High 05:24 pm
Mon. August 31	Low 11:17 am Low -----	High 05:33 am High 06:12 pm
Tues. Sept. 1	Low 12:25 am Low 12:07 pm	High 06:20 am High 06:53 pm
Wed. Sept. 2	Low 01:00 am Low 12:51 pm	High 07:03 am High 07:32 pm

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

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

Indian River Inlet - add 25 minutes to high tide

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

Quinby Inlet, VA - subtract 6 minutes for high tide

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

FALL STRIPER FISHING

on the

BAY BEE

Trips starting in

late October into early December

**Call 410-213-1121 or
410-726-8277 for details**

**COME ALONE, BRING YOUR FRIENDS OR
CHARTER THE ENTIRE BOAT ~ UP TO 12 ANGLERS**

At the Ocean City Fishing Center
Rt. 50 West Ocean City

On the web at: www.ocfishing.com

UPCOMING TOURNAMENTS

~ SEPTEMBER ~

51st Annual Labor Day White Marlin Tournament

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

2nd Annual Wahoo Rodeo & Flounder Round-Up

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

1st Annual MSSA Beach-N-Boat Tournament

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

4th Annual Flounder Pounder

September 13 • Bahia Marina
410-289-7473

31st Annual Challenge Cup

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

~ OCTOBER ~

Mid-Atlantic Surf Fishing Tournament

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

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

October 16-17
443-235-2609

10th Annual Rocktoberfest Tournament

October 17-18 • Bahia Marina
410-289-7473

TOURNAMENT Yacht Sales

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

\$2,350,000

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

\$2,100,000

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

\$2,495,000

Big Oh ~ 63' Scarborough 2007 - CAT C-32 1650 hp. 3/3, teak interior, ice & water makers, Pipewelders tower, mezz. Tournament winner!! Call Jimmy

\$1,525,000

62' TITAN CUSTOM SF ~ 1675hp CAT C-32s, 32/42 kts. 3/2.5 layout, luxury décor, granite, SubZeros, Furuno electronics, mezzanine, Eskimo Ice chipper. Call Jimmy

\$849,000

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

\$2,700,000

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

\$1,050,000

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

\$849,000

57' BOB SULLIVAN 2003 ~ 600hp MTUs. 2/2 layout w/king master. SubZeros, Release helm & launcher, Eskimo Ice. Great Carolina ride. Call Jamie

\$899,000

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

\$750,000

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

\$849,000

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

\$1,150,000

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

\$529,000

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

45' Rampage 2005 C-12 CATs
Like new, super clean. Full Furuno NavNet, loaded. Ready to fish the canyons. Call Steve

\$250,000

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

\$149,000

Out of Bounds ~ 41' Viking. Twin 450 hp GM6-71 Detroit. Constant maintenance, transmissions. Transmissions rebuilt in '08. Call Jimmy

Capt. Jimmy Fields: 561-801-5720

Steve Trattner: 410-251-1817

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

Capt. Robby Lawson: 561-346-9863

Capt. Ben DeGutis: 561-310-2718

Capt. Jamie Van Winkle: 772-285-8444

Paul Lucas: 703-926-5509

Call us for your next purchase or sale

1-866-639-9224

www.TOURNAMENTYACHTSALES.com

Additional Listings - Call For More!

40' 1987 Luhrs, 3208 CATs - Call Steve

34' 2009 Blackfin Fish Around Call Paul

32' Luhrs 2001 - Call Steve

31' 1989 Boston Whaler - Call Steve

31' 2002 Mako - Call Dave

30' 1999 Grady White 300 Marlin - Call Steve

27'- 24' Albemarle Express - Call Steve