

Priceless

www.coastalfisherman.net

COASTAL FISHERMAN

VOLUME 34 • • • NUMBER 20 • • • September 16, 2009

After a week of what seemed to be never-ending wind and nasty conditions, fishermen were really eager to get out on the water. On Saturday, these anglers on the "Playmate" were rewarded with a good variety of fish, landing 2 wahoo weighing 31 and 39 lbs., 6 yellowfin tuna and 11 dolphin while trolling ballyhoo near the Tea Cup. Fishing with Capt. Willie Zimmerman and Mate Justin Hart were Bill, Dave and John Hennessy from Silver Spring, MD, Dan Hupfer from Springfield, VA, Ed Farrar from Mansfield, OH and Patrick Delaney from Bethesda, MD. Pictured at the Ocean City Fishing Center.

Double Lines

by Dale Timmons

The weather was so bad last week that I guess most of us didn't even bother to go out and try to "kill a flounder." That was tongue-in-cheek, by the way, folks. Anyway, on Thursday, in some of the worst of it, I went to check on my boat. Satisfied that it was still floating, I didn't even get out of the truck, and I drove out past the OC Fishing Center to where Shanty Town used to be. Out on Stinky Beach, in the teeth of the northeast gale and the pouring rain, were two guys throwing cast nets. I watched for a few minutes, and I could tell that they were throwing pretty good-sized nets, and they knew what they were doing. This told me a couple of things. First, those two

guys were probably young (at least younger than me), and maybe just a little crazy. Second, last week's blow had started the fall mullet run in earnest, because even crazy people wouldn't have been out there unless the mullet were thick. Last year when we had an early blow like this one, almost all of the bait left the bay at the same time, and in a hurry. I hope that's not the case with this storm. All of the rain (we had over 6 inches at my house from Thursday afternoon into early Friday morning) and the wind dropped water temperatures anywhere from 5 to 7 degrees, and while it may rebound slightly if we get some warm sunny days, the damage may already be done. We had very

warm water for a while, up to 80 degrees, and we were starting to get numbers of normally southern species like cobia, Spanish mackerel, triggerfish, spadefish and a few others. It may be too soon to tell, but this storm may have chased the Spanish and cobia, perhaps even the triggers and spades. Will it do us any good? Well, the blow, along with the cooler water temps and the moving mullet, will probably bring red drum on the beach, along with scattered early stripers. Bluefish may join the reds and rock. Striper fishing should also improve in the inlets and bays, especially around the Rt. 50 bridge. We might even see a few weakfish, or gray trout. On the inshore ocean shoals, spike trout may start to school up, along with good numbers of croakers. Offshore, a blow like this one can lead to some of the best white marlin fishing of the season and perhaps bring even better numbers of

yellowfin tuna, but the best thing we can hope for is some sunshine and calm winds for a while...

Had another question about the Maryland flounder closure this week. Last week the scenario I wrote about involved a boat leaving and returning to Delaware, but going through the OC inlet and fishing outside the 3-mile limit. This week the question was about leaving and returning to OC but fishing in the EEZ, and the answer is no, even if you fish outside three miles, you cannot bring a flounder back and land it in the state of Maryland. Sorry about that, guys and gals...

Even though I'll soak a lot of cut bait in the fall, especially in the surf, it's also the time of year when I love to throw lures. People are always asking me what I like to use, as if what I like actually means anything, and

Continued on page 6

OVERUNDER sportfishing **FISH WITH THE PROS UP TO 23 CAN GO!!** Video tour at www.CoastalFisherman.net **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

always online at:

www.alltackle.com

ICE - BEER
BAIT - TACKLE

THE TUNA ARE BITING!

Baitmasters and Bionic Ballyhoo

Blue Water Candy Lures

Abaco Spreader Bars

OCEAN CITY
410.213.2840

ANNAPOLIS
888.810.7283

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

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

Cher Boyle was drifting a Gulp! Alive Swimming Mullet in the East Channel when she hooked into this 28.5-inch flounder. The flattie weighed in at 8 lbs. 7 oz. on the scale at Capt. Mac's Bait & Tackle in Fenwick.

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

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

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

Sue Foster of Oyster Bay Tackle landed this 8 lb. 10 oz. flounder while fishing off the beach at Homer Gudelsky Park in West Ocean City. Sue saw a school of mullet swimming by, so she grabbed her cast net and caught a few. She put one on the hook of her Aqua Clear flounder rig and caught the 26.5-incher. Looks like Denny Blessing no longer holds the title of "Top Flounder Fisherman at Oyster Bay Tackle".

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!
Thurs, September 17th:
Tranzfusion
Friday, September 18th:
Bone Daddy
Saturday, September 19th:
Ray Pittman
Sunday, September 20th:
Pompous Pie

Enjoy Cold Drinks,
Great Food & Live Music!
Happy Hour
M-F 4-7 P.M.
BAY FRONT MOTEL
talbotstreetpier.com

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

WINTER BOAT STORAGE

Call Today! 410-213-2296

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

ASK ABOUT **FREE** WINTERIZE PROMOTION

(Some Restrictions Apply)

OPEN YEAR ROUND!

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

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

Double Lines continued:

I have touched on this subject before, but the question has been posed again, so bear with me. For most of my shallow water casting in the bay or surf, my number one go-to lure nowadays is probably a jig head with a plastic twister, or, these days, a Gulp! Swimming Mullet. The head I use most often is three eighths of an ounce, usually red, and the body is four, five or six inches long. I've accumulated tons of styles and colors of plastics over the years, but most often I'll throw white or chartreuse, usually the latter. I like both chartreuse with silver flake and chartreuse pearl. If the water is dirty or it is near dark or early in the morning, I often use a dark color such as dark green, motor oil, red or purple. Motor oil grubs can be a little hard to find, but it is a unique color that kind of changes with the light, and it can be very effective. I usually fish my jig heads on 8, 10 or 12

lb. test mono, sometimes on 15 or 20 lb. braid, with a short piece of shock leader, usually 15, 20 or 25 pound test, depending on what the target species is. I attach the leader to the main line with either a Seaguar knot or a Stren J-knot. This simple lure has caught me a lot of fish over the years, including speckled trout, puppy drum, stripers, blues, flounder, croakers and even a cobia. I fish it in the bay, the inlet and the surf, and if I could only have one lure in my bag, the jig head and twister would probably be it, even ahead of my long time favorite, the bucktail jig. That said, I also like to throw plugs, and there are times when the right plug in the right color will out fish anything else. *Mirr-O-Lures* are one of my favorites for speckled trout, and they will also take stripers, drum, even flounder. I usually use the older TT models or the newer STTR. The TT models are spotted, while the STTR are

spotted with a holographic finish and red hooks. Both are half-ounce lures. Many years ago about the only color I used was the red and white (#TT11), but nowadays my favorites include the Electric Chicken (EC) on bright days with clear water, and the 808 when the water is slightly dirty or it is cloudy or dark. I also like the newer Mardi Gras color. I don't know if it is because I use it more or not, but in the past several years I have probably caught more fish on the 808 (black back, gold sides, orange belly) than anything. I fish the *Mirr-O-Lures* on virtually the same tackle described above, and I usually attach the lure with a non-slip mono loop knot. In addition to the *Mirr-O-Lures*, I am also partial to the *Rat-L-Trap* lipless plug in both half and three-quarter ounce sizes. My favorite color is probably chrome with a black back. I also like several of the *Rapala* plugs, such as the *X-Rap* and the new *Clackin' Rap*, which

have some really nice colors. Finally, in addition to the jigs and plugs, I always like to carry a "metal" such as a Hopkins or Sting Silver, both for vertical jigging and for straight casting and retrieving. When stripers, trout, or blues are feeding on silversides or sand eels, a straight, shiny lure can often be hard to beat. I usually fish all of these lures on a 7 or 7.5-foot rod, spinning or conventional, in the 8-15, 10-17 or 10-20 lb. range. I'm kind of partial to the longer rods these days. A 4000 size spinning reel is a good average size. Throwing artificial lures is definitely a fall thing, and I look forward to it all year. One warning, though—it can become a highly addictive pastime...

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

LEWES HARBOUR MARINA

Fishing & Boating OUTFITTERS

SERIOUS GEAR FOR SERIOUS SPORTFISHERMEN

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

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

Reels from Shimano, Penn, Avet and Fin-Nor

Baitmasters Ballyhoo

Sportswear and Foul Weather Gear

yachtpaint.com

AUTHORIZED FISHING LICENSE AGENT

302-645-6227

www.LEWESHARBOURMARINA.COM

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

Home of the Fresh Squeezed Orange Crush

Visit us
by Boat!

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

The 1st Annual 52nd Street Croaker Tournament was held over Labor Day weekend, and no croakers were caught. This didn't prevent the 21 anglers from having a great time, catching flounder, sea bass and triggerfish. Bubba Kuczinski on the boat "Salty Balls" was fishing with Tubby Kuczinski, Josh Mackay & Eric Fiori and took home first place honors with the largest flounder and largest sea bass.

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 MONDAY, TUESDAY,
THURSDAY, FRIDAY & SATURDAY
7 AM - 7 PM

SUNDAY 7 AM - 5 PM
CLOSED WEDNESDAY

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

FISH WITH OCEAN CITY'S TOP TUNA BOAT

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

Tuna Action is hot!
Open Dates: 9/28, 9/29, 9/30 & 10/1
Book now - don't delay!
Late September Wreck Fishing \$995
Special - Limited Dates!
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

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

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

Ocean City Fishing Report

by Larry Jock

It was another tough week of fishing, due to the absolutely horrible weather we experienced through Friday. Heavy, constant wind kept everyone at the dock, but when the weather cleared on Saturday, anglers hit the water with a vengeance.

Unfortunately, Sunday was the last day of the 2009 flounder season. We really got screwed by the feds this year who knew that the numbers being used to set regulations were flawed, but they were forced to use them anyway. Oh well, no sense complaining about it now. Time to look forward to some good fall fishing like we had last year.

Flounder

We saw a bunch of flounder caught over the weekend by anglers looking to get in that last trip of the year.

Earlier in the week, Sue Foster of Oyster Bay Tackle braved the bad weather and was casting off the beach at Gudelsky Park. She saw a school of mullet swim by so she quickly grabbed her cast net and caught a few to use for bait. Next thing she knew, an 8 lb. 10 oz. flattie was on her line. This was the heaviest fish we saw all week.

Most of the action continued to center around the East Channel, both close to the Rt. 50

The "Restless Lady" ventured offshore on Friday night for an overnight fishing trip, enduring some rough seas, but came back with a nice catch of yellowfin tuna and a dolphin. Fishing on the "Restless Lady" were anglers Mike Pergolini and Mike Pergolini, Jr., both from Boothwyn, PA, Rick and Randy Knight from Wilmington, DE, Capt. Todd Kurtz and Mates Sean Welsh (not pictured) and Cori Cluster. The group returned on Saturday with 12 yellowfin tuna, a dolphin and a false albacore, all caught in 30 fathoms near the Elephant Trunk. Two of the yellowfins were caught while chunking and the remainder were caught on trolled ballyhoo. Pictured at the Talbot Street Pier in Ocean City, MD.

Bridge and north towards Harbour Island. We also saw some fish caught in the West Channel, both near Hooper's

Crab House and just south of the Rt. 50 Bridge, along with in the Inlet towards the Commercial Harbor.

In tournament action, Ben Pollmeier won 1st place in the Flounder Round-Up held at Sunset Marina with a 6.6 lb flattie caught in the West Channel. Les Givens won the Bahia Flounder Pounder with a 4 lb. 9 oz. flounder caught in the East Channel, and Ed Krell took

top honors in the M.S.S.A Beach-N-Boat Tournament with a 5.75 pounder boated at the mouth of the Commercial Harbor.

Anglers fishing the ocean reefs and wrecks reported a lot of throwback flounder.

The good news is that the latest blow did not drive mullet and spot from our bay waters. Time to use them for bluefish and stripers.

Croaker

Looks like the hardheads have left, as the last couple of weeks of bad weather forced the croakers to flee the bay. I checked with Capt. Nick on the "Get Sum" and Capt. Drew on the "Tortuga" and neither of them have seen a croaker lately.

Tautog

Some are being caught around 4th & 5th Street and around the South Jetty. Wrecks at Fenwick and Winter Quarter Shoals are also holding some tog.

Dolphin

The dolphin bite was actually very good over the weekend with catches recorded from the Baltimore Canyon/Tea Cup down to the Washington Canyon.

Striped Bass

Some stripers, with bluefish mixed in, were caught over the weekend by anglers flounder fishing by the Rt. 50 Bridge. Fishing around the South Jetty was very slow, according to Capt. Skip McGuire of "Capt. Skip's Fishing & Guide Service".

Tournament time is right around the corner. The Ake Primetime Rockfish Tournament is back on the schedule for November 21st. The Rocktoberfest Tournament at Bahia Marina is scheduled for October 17th and 18th. The Black Friday Tournament at the Ocean

continued on page 13

BROUGHT TO YOU BY CAREY DISTRIBUTORS

Distributors of Fine Beers ~ Fruitland, MD

Proud Sponsor of the

FISHERMAN OF THE WEEK

Ben Pollmeier

1st Place - Flounder Round-Up Tournament

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

City Fishing Center will be held on November 27th and 28th. All of these tournaments are a blast, so mark your calendars and line up your team.

Wahoo

We saw some wahoo caught this weekend in the Baltimore Canyon and inside around the Tea Cup. On Saturday, Capt. Willie Zimmerman on the "Playmate" brought back 2 speedsters from the area around the Tea Cup.

On Sunday, Phil Knapp caught a beautiful 64 pounder in the Baltimore Canyon and the anglers on the "Four Play" landed 2 in the Wahoo Rodeo Tournament while fishing in 30 fathoms near the Tea Cup. Capt. Willie on the "Playmate" followed up with another 2 wahoo boated on Sunday at the Tea Cup.

Yellowfin Tuna

Prior to the last bout of bad weather, the yellowfin tuna bite was really turning on in 30 fathoms between the Hot Dog and the Elephant Trunk.

On Friday, on the tail end of the blow, the "Restless Lady"

took an overnight trip to the Elephant Trunk where they raised a couple of yellowfins on the chunk and another 10 while trolling ballyhoo.

Anglers this weekend were able to find yellowfins scattered on the 30 fathom line from the Tea Cup to the Elephant Trunk.

White Marlin

The white marlin bite, which looked to be shaping up to be a red hot repeat of what we saw last year, really cooled off after the most recent blow. Most boats hit the Baltimore Canyon where the "All In" released 5 white marlin on Saturday. Other boats were able to pick at them in between 40 and 200 fathoms.

Surf

Sue Foster at Oyster Bay Tackle reports, "We had several reports of snapper bluefish in the surf Saturday and Sunday. The rest of the week was just too rough to hold bottom. Anglers wanting to fish Assateague were upset to find that the beach was closed to 4-wheel drive vehicles because of overwash from the high tides."

See you at the docks!

On Sunday, Brad Cave of Dagsboro, DE (right) released a white marlin and Phil Knapp of Ocean Pines, MD boated a 64 lb. wahoo, both while fishing with Kyle Hudson, Glenn Cave and Scott West. The fish were hooked on trolled ballyhoo in the Baltimore Canyon. Pictured at the Ocean City Fishing Center.

NX 21 Powered by a F115 Yamaha 4-Stroke \$21,997.00

Low Tide will not be a problem for our boat with its super shallow Draft of 8 inches. Going through the inlet to fish the wrecks off shore you will stay dry with a 40% entry. Cruise at 22 mph and get over 6 mpg. Top out just over 40 mph. This combination make the NX 21 the perfect Back Bays and Coastal Boat. Pricing is for special order sales and subject to change.

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*

Brokered Boats Wanted
GENERAL SERVICE & REPAIRS
All makes and brands
Factory Dealer for Yamaha & Suzuki
Shrink Wrap - Spring Starts - Bottom Paint
Fuel Problem Specialist

***September Special, Any 25' and under**
***Hauling fee covers RT 54 and Ocean Pines Communities - Ocean City and West Ocean City \$125**
See store for details

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

HARBOR DAY *at the docks*
— A Waterfront Heritage Festival —

Saturday, October 10th 10 am until 5 pm

Join us for a day celebrating Ocean City's maritime heritage
This event is an innovative family friendly program highlighting Ocean City's important local maritime culture and traditions, including both commercial and sport fishing

SEAFOOD COOKING DEMONSTRATIONS
FISH CLEANING TECHNIQUES
FISHING GEAR & TACKLE DISPLAYS
LIVE MUSIC
KIDS ACTIVITIES
FISHTALES STORYTELLING
THE BLESSING OF THE FLEET
...AND MUCH MORE!

FREE PARKING!
Complimentary shuttle service from the West OC Park 'n Ride

On the Commercial Fishing Harbor
Sunset Avenue • West Ocean City

WWW.OCHARBORDAY.COM

Before the last blow, these anglers on the "Constant Threat" took advantage of the good yellowfin tuna bite near the Hot Dog, landing 13 on trolled ballyhoo and cedar plugs. The crew consisted of anglers Art Nolan, Charlie O'Reilly, Steve Doctor, Rob Rondini, Doug Mazzullo and Capt. Doug Howell. Pictured at Fisherman's Marina in West Ocean City.

Norm Manley caught and released this red drum while fishing on the "Reel Hope" with Luke Manley at the Bass Grounds. The 36-inch redfish hit a live minnow.

**NEW SHIRTS ARE IN
GET YOURS TODAY!**

COASTAL FISHERMAN
www.coastalfisherman.net

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

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**

Kelly Wenzel takes 1st place in 9th Annual Ocean City Fishing Center Spot Tournament

On Friday, 51 anglers participated in the 9th Annual Ocean City Fishing Center Spot Tournament. Kelly Wenzel of West Ocean City, MD took top honors when she muscled in an 8.5-inch spot after hooking it on a Fishbites bloodworm. Travis Brown, Ioana Titatuvu and Colby Macomber all tied for 2nd place with 8.25-inch spot. In third place with 8-inch spot were Austin Roe, Justin Hart, Kathie Hoos, Jason Loveless and Arthur Clubb. Corporate sponsors for the tournament were "Get Sum Charters" and the Roe Family, who donated Wal-Mart gift cards to junior anglers. Pictured at the scales at the Ocean City Fishing Center, the "Spot Fishing Capital of the World".

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

Great Deals on Interlux Paint!

Interlux
yachtpaint.com

SHIMANO® Rods, Reels & Lures
in Stock!

Yes!
We have
White Marlin
Open
Tees!

Full Line of Grundéns

Rain Gear &
Eat Fish Apparel

COSTA DEL MAR SUNGLASSES SPECIALIST

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

A/O's, Billfish Sandals
and Decklites

**5th Annual Primetime
Rockfish Tournament**
Saturday, November 21st
Free T-Shirt for
Each Registered Angler

DREDGE MULLET SPECIAL
5 & 10 Packs
Buy One, Get One
1/2 Off!

Visit our
Ladies Boutique!

Dock While You Shop! Call for Hours

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

www.AkeMarine.com

Before the last bout of bad weather, Alex Zett, age 13, of Vienna, VA captured this 19 lb. dolphin while fishing on the "CATastrophe" with John and Lisa Zett. The mahi-mahi hit a purple and black Ilander rigged with a ballyhoo in 100 fathoms in the Poor Man's Canyon. Pictured at the Ocean City Fishing Center.

Austin and Maria Brittingham from Berlin, MD were fishing on the "Mini Me" just south of the Commercial Harbor when Austin hooked a 19-inch flounder and Maria landed a 21-incher, both on live minnows.

Richard Bradburn from Hanover, PA reeled in this 7 lb. 8 oz. flounder while fishing off the Rt. 50 Bridge. Richard hooked the big flattie on a Calcutta Flash Foil soft body lure and weighed his catch at All Tackle in West Ocean City.

FISHERMAN'S DELIGHT

Just renovated 1 BR condo on wide, beautiful Turville Creek with unending water view and direct access to bay and ocean. 44' deeded boat dock, picnic area, children's play area and more. If peace, tranquility and low condo fees and taxes are what you need, this is it. Fish and crab out your front door. Price reduced.

(410) 603-2205

\$214,500

GET SUM

Sportfishing Charters

Now Booking

Rockfish and Tautog Trips

Fall through Winter

Video tour at www.CoastalFisherman.net

Captain Nick Clemente

Ocean City Fishing Center • Ocean City, MD
cell 410-430-5709

www.GetSumCharters.com

Driftin' Easy

by Sue Foster

Flounder season is done for the year in Maryland, so most anglers will be seeking other fish to put on the dinner table. One fish that is available and quite accessible from shore is the tautog. These fish fight hard and are excellent to eat. They are also guaranteed to test your patience, put a dent in your sinker supply, and sometimes make you downright mad trying to hook them!

The fishing rules from state to state are all different. The last day of flounder season in Maryland was September 13th, yet it remains open in Delaware. In Delaware, tautog is closed most of the month of September, so if you want to catch flounder, you need to go to Delaware, but if you want to keep a tautog, you need to come to Maryland. If you are on

vacation, just make sure you know what state you are fishing in and keep your copy of the Coastal Fisherman close at hand which gives you the size limits for each state along with a pretty little color picture of each fish.

"So where can I go to catch one of these tautog?"

Tautog are also called blackfish or simply, "tog". The average fish caught by anglers is 6 to 10 years old and weighs 2 to 4 pounds. These fish like structure and deep running water. They hang in the cover of rocks, pilings, mussel beds, and cement slabs. You will find tautog at the North Jetty and along the sea wall, the South Jetty (in a boat), around the pilings of the Route 50 Bridge, near the rocks running from the entrance of Sunset Marina to the Homer Gudelsky Park (in a boat), the bulkhead running from 2nd through 4th Streets, the end of 5th Street, and the end of 6th Street. Some are also caught from the Pier at 9th Street.

Tautog only bite during the day, so forget night time fishing when it comes to tautog

fishing. You may accidentally snag one, but at night, tautog lie still on the bottom, waiting for daybreak. The tautog feed best at dusk and dawn, so the early bird gets the worm! So does the patient angler that skips dinner, waiting for that good bite at dusk. If you have a full flood tide at either dusk or dawn, you should have some really good fishing. Tautog often move into the bay following the high tides. They then go to deeper holes of the inlet and the very deepest holes in the bay during the low tide.

"What do tautog eat?"

Tautog love mussel beds. If you ever looked at the underwater rocks and pilings along the bulkhead and bridge, you will see little blue mussels all over them. This is what the tautog come to feed on. This is why you are fishing these places for tautog. However, if you see a bunch of mussels on a piling or marsh and the area is not very deep you probably won't catch tautog. They like deep running water. Thus, you don't see many tautog up by the Route 90 Bridge because the water isn't deep enough, and the current isn't strong enough.

Tautog also eat barnacles, shrimp, clams, crabs of any kind including fiddler crabs, speckled crabs, green crabs, and marsh crabs. They have a set of flat grinding teeth in the back of their mouths that are just perfect for grinding the crabs and shellfish. You will notice that the tautog has big rubbery lips, but they do not have a real large mouth. Most anglers do not go overboard on the hook size when fishing for tautog. In fact, I have one good tautog angler that prefers the smallest hooks when the tide is running hard. He says he gets less snags with a smaller hook than a larger hook.

Tautog are very strong, so regardless of hook size, you want a good strong hook that will not bend out when hooking a nice tautog. Most anglers prefer black or bronze

hooks. Octopus hooks are very popular in our area in the 1/0 to 3/0 size range when fishing from the shore. Mustad, Eagle Claw, and Gamakatsu all make an Octopus hook that works well. Sea Striker and other brands make a leadered hook for tautog that are labeled tautog hooks and are black. These are fine too.

"Should I buy tautog rigs?"

You can, but they are simple to make. The most important thing to know is that "less hardware is best." Take a piece of 30 or 40 pound test leader material, and make a loop for the sinker by making a double overhand surgeon's knot. (This knot is a simple overhand knot that you go back thru twice.) Go up a few inches and make another loop for your single loose hook. This can be a dropper loop. If you don't know how to tie one, just log on to www.coastalfisherman.net and watch the instructional video. Then go up a couple feet and tie on a barrel swivel. Many anglers actually tie in the leader onto the spool of their reel with a uni-knot to tie two lines together and make their rigs right on their line coming off their spool as they fish. Many good anglers like to use a braid line such as Power Pro or Berkley Fireline or other brands in 40 to 50 pound test, and then tie in the 40 pound mono leader to make the rigs. This gives you more sensitivity and it's easier to get your rigs out of snags because there's no line stretch.

"OK, how do I hook the bait and set the hook on the tautog?"

Pierce a sand flea (also called sand crab or mole crab) thru the apron and out the outer shell. OR, take a green crab, pull the shell off, and cut it in half. You can either cut the legs off or leave them on. Shove the hook in the leg socket. Cast your rig out just a little bit from shore. During the running tide, you do not want to cast very far or you will hang up. During a slacking

Henlopen Bait & Tackle
 1/4 Mile East of 5 points on Rt. 9
 Under the ARBY'S Sign
302-645-8106
 Convenient to the Boat Ramp
 & On Your Way to the Pier
"The Little Yellow Shack"
 Columbia Sportswear Company
 ♦ Tackle & Seasonal Baits for Bay & Surf
 ♦ Saltwater & Freshwater Combos
 Featuring: St. Croix, Penn, Daiwa, Shimano,
 & Tsunami Rods & Reels
 ♦ Crabbing Supplies & Nets ♦ T-Shirts
 ♦ Hats ♦ Sunglasses ♦ Gift Certificates

ICOM IC-M304
Submersible compact body with large LCD and powerful audio
FORCE5 AUDIO Submersible 1m depth for 30 minutes
Compact and submersible
 Equivalent to IPX7 (1m depth for 30 minutes, except cables).
Large easy-to-see LCD
 Shows full size channel number with 4-step backlighting.
Built-in DSC
 For distress calls, or for position request/position report.
New Force5Audio™ speaker
 Delivers impressive audio output with powerful bass.
Favorite channel function
 Offers quick channel selection from the microphone up/down buttons.
AquaQuake draining function
 The vibrating "buzz" sound clears water away from the speaker grill.
Weather channel with weather alert
 Listen for important weather broadcasts.
Dualwatch and Tri-watch functions
 Monitors Ch. 16 and/or call channel, while using another channel.

L & L Marine
 12808 Harbor Rd.
 West OC, MD
 lalmar@comcast.net
 Sales • Service • Custom Installation
 Ph: 410-213-2673
 Fx: 410-213-1204

tide, you can cast out a little further and find a deep hole. Once you cast out, you can usually feel your sinker go into a deeper hole. When this happens, stop, and don't move your rig any more until you feel a bite. The more you move your rig around, the more likely you will get hung up.

Wait to feel a tap, tap. Let your rod tip point towards the bite, then pull your rod tip up. Once you feel the weight of the tautog, set the hook hard and get that tautog up before it gets hung up. They are quick and you have to be quicker! Sometimes it's the sinker that will get you hung up. Many anglers, myself included, attach a rubber band in the loop for the sinker, then loop the sinker on the other end of the rubber band. If you get a nice tautog on and the sinker gets stuck in a rock, you can break the rubberband, lose the sinker, but not the fish!

Tautog need to be measured carefully. Lay the tautog on top the ruler and make sure it is of legal size. Too

continued on page 17

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

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

Bill Baker, Jr. of Bill's Sport Shop caught this 20-inch flounder while Ellen White hooked this bluefish, both while fishing in the Indian River Inlet with Nick and Tara Wiest. Both fish were caught on Gulp! Alive artificial baits.

Connor Campbell, age 7, released his first white marlin while fishing on the "Reel Estate" with his dad, Curtis Campbell and his grandfather, Bruce Campbell. The white was hooked on a trolled ballyhoo in 60 fathoms on the west wall of the Baltimore Canyon.

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

REEL INN

27088.7 423262

Dockbar & Baithouse Café

Food and Drink Specials

Ask for the "Reel Deal Special" all weekend long

Happy Hour 3 - 6pm
\$5 Orange Crushes
During Happy Hour!

Open to the **Public**

Plenty of docking available at the end of the T-Dock
Open Fri - Sun • 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

many people lay the ruler on top the fish and wind up getting a ticket. Ice your tautog down. Fillet the tautog once they are chilled, and then skin the fillet. They have no scales so forget about trying to scale one! They are really tasty with pure white meat that can be broiled, baked, or sautéed with light breading. Please don't overcook tautog or it can become tough!

Tautog also bite offshore on the party boats this time of year. When fishing for tautog in the boat you want to keep your bait very still. If the boat is rocking, concentrate on not bouncing your bait up and down with the waves. Keep it still but keep no slack in the line. It's a fine line.

Tautog in fall....
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.

Nancy Cox of Ocean City, MD was fishing with her husband, Danny Cox, when she hooked into this 21.5-inch, 3 lb. 15 oz. flounder. Nancy caught the big flattie on a live mullet in the West Channel.

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

What's in your fortune?

Captain Dan Cook

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

Docked at the OC Fishing Center

877-BAITUP1

(224-8871)

800-322-3065 • 410-213-1121

dkc1144@msn.com

www.fortunecookiecharters.com

NOW TWO LOCATIONS TO BETTER SERVE YOU

OUTFITTERS

Bait • Tackle
Beach Supplies

Guns • Ammo
Hunting Supplies

Tax Free Shopping
Save on All
Your Tackle!

OFFICIAL AGENT
FOR
FISHING LICENSES

SHIMANO
Top-Shelf Shimano Dealer

BAIT • TACKLE • SEAFOOD

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

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

Open Daily
Sunday - Thursday 7am - 7pm
Friday & Saturday 7am - 8pm

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

(302) 539-6243

Open Daily
Monday - Thursday 6am - 7pm
Friday 5am - 8pm
Sat 4:30am - 8pm • Sun 4:30am - 7pm

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

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

24 HR ROCKFISH TOURNAMENT

Prizes for Trout, Flounder, Tautog & Open

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

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

The Galley

by Mama Jock

Grilled Flounder with Peach BBQ Sauce

4 (7 oz.) flounder fillets
salt and pepper to taste
1 lime, juiced

BBQ Sauce:

3/4 cup ketchup
3 TBSP. prepared mustard
1/2 cup oil
1/2 cup apple cider vinegar
Pinch garlic salt
3 TBSP. Worcestershire sauce
3 tsp. paprika
1/4 cup lemon juice
3/4 cup water
1/2 cup onions, finely chopped
2 cups fresh or canned peaches

Mix all the ingredients for the BBQ sauce together in a saucepan, excluding the peaches and simmer over medium heat for 15 to 20 minutes.

Puree the 2 cups of peaches.

Once the sauce is cooked, add the peaches and stir together.

Preheat grill; season

flounder and grill until fish flakes easily with fork.

Once cooked and plated, ladle the peach barbecue sauce on top of the fillets.

Serves 4.

Clam Chowder

2 dozen hard shell clams
1 qt. half and half
1 large onion, chopped
7 slices bacon
1/4 tsp. pepper
1/2 tsp. salt
2 cups diced boiled potatoes
4 TBSP. butter

Preheat oven to 350 degrees.

Place clams on a cookie sheet and bake until clams just open.

Reserve the clam broth and place the clams in a large pot.

Fry the bacon in a skillet, remove the bacon and fry onions in the bacon fat.

To the clam pot, add the boiled potatoes, onions, half and half, clam broth, salt and pepper, and the fried bacon.

Simmer until warm, but do not let boil.

Just before serving, add

butter.

Serves 4-6.

Cream of Crab Soup

1 lb. crab meat
1 small onion, chopped
2 TBSP. butter
1 qt. cream or half and half
Parsley
1 cup chicken stock
4 TBSP. flour
1/2 cup sherry
Salt and pepper

Saute the onion in butter until transparent.

Stir in flour.

Add the chicken stock and slowly pour in the cream until thickened.

Add salt and pepper.

Serve soup in bowls, garnished with parsley and sherry.

Serves 8

Grilled Tuna with Chinese Barbeque Sauce

2 TBSP. canola oil
1 TBSP. minced garlic
1 TBSP. minced ginger
1 TBSP. minced green onion
1 tsp. red pepper flakes
1/2 cup orange juice
1/2 cup hoisin sauce
3/4 cup soy sauce
3 TBSP. honey
2 tsp. sesame oil
4 tuna steaks
Salt and pepper
3 cups baby spinach

Heat a medium saucepan.

Add the canola oil and saute garlic, ginger, and green onion until tender.

Add the red pepper flakes.

Mix the remaining ingredients in a separate bowl and add to the saucepan.

Bring to a low simmer and cook for 10 minutes.

Preheat and oil grill.

Lightly season the tuna steaks with salt and pepper.

Grill fish on one side for 4 to 5 minutes.

Flip the tuna over and brush with the barbecue sauce, continue cooking until

desired doneness.

Divide the spinach among 4 plates.

Place the tuna steaks on top of the beds of spinach while the steaks are still very hot. This will wilt the spinach.

Serves 4.

Tuna with Lemon, Capers, and Rosemary

4 tuna fillets
1/4 cup extra-virgin olive oil
1/2 tsp. salt
1/2 tsp. pepper
1 TBSP. minced rosemary leaves
8 lemon slices
1/4 cup lemon juice
1/2 cup Marsala or white wine
4 tsp. capers
4 pieces of aluminum foil

Brush top and bottom of tuna with olive oil and season with salt, pepper, and rosemary.

Place each piece of fish on a piece of foil large enough to fold over and seal.

Top each piece of tuna with 2 lemon slices, 1 TBSP. of lemon juice, 2 TBSP. of wine, and 1 tsp. of capers.

Wrap up fish tightly in the foil packets.

Preheat grill or grill pan to medium-high heat.

Place the foil packets on the hot grill and cook for 10 minutes.

Serve in the foil packets.

Serves 4.

Fish House Punch

3/4 liter bottle dark rum
15 oz Cognac
7 1/2 oz peach brandy
7 1/2 oz lemon juice
7 1/2 oz simple syrup

Place a block of ice into a punch bowl.

Add rum, Cognac, peach brandy, lemon juice and simple syrup.

Stir well.

Serve in punch cups or white wine glasses.

On the final day of the Wahoo Rodeo & Flounder Round-Up, Ben Pollmeier of West Ocean City, MD landed his 6.6 lb. flounder to win 1st place in the Flounder Division. Chuck Wenzel, also of West Ocean City, MD captured a 3.4 pounder to win 3rd place in the Flounder Division. Both anglers were fishing on the "Martini Time" with Capt. Nick Clemente, of "Get Sum" Charters. Ben caught his flattie in the West Channel, south of the Rt. 50 Bridge and won \$1,000 for his catch. Chuck caught his 3rd place fish in the bay behind Assateague Island and won \$160 in award money.

On Sunday, Dillon Baker of Millville, DE caught 2 wahoo to win 1st and 2nd place in the Wahoo Division of the Wahoo Rodeo & Flounder Round-Up. Dillon was fishing on the "Four Play" with Wendy Baker of Millville, DE, Capt. Steven Wright and Mate Bill Vernon. The wahoo weighed 32 and 50 lbs. and were caught on trolled ballyhoo in 30 fathoms at the Tea Cup. Dillon won \$1,500 for his 1st and 2nd place finishes. Pictured at Sunset Marina.

On Saturday, George Peters of Laurys Station, PA caught this 37 lb. bluefin tuna to win 1st place in the Tuna Division of the Wahoo Rodeo & Flounder Round-Up. George was fishing on the "Instigator" with Paul Schuler, Bill Ayers, Bob Ayers, James Gottwald, Dick Farber, Capt. Dave Wentling and Mate Josh Wentling. The bluefin was caught on a trolled ballyhoo in 30 fathoms near the Hot Dog. Since the anglers were not registered in the tuna calcutta, no award money was won for their catch. Pictured at Sunset Marina.

Wahoo Rodeo & Flounder Round-Up
September 11-13, 2009

<h2 style="text-align: center;">FLOUNDER</h2> <p style="text-align: center;">1st Place Ben Pollmeier "Martini Time" 6.6 lbs. \$1,000</p> <p style="text-align: center;">2nd Place Rob Kidwell "Capt'N Fat Cat" 3.6 lbs. \$440</p> <p style="text-align: center;">3rd Place Chuck Wenzel "Martini Time" 3.4 lbs. \$160</p> <h2 style="text-align: center;">DOLPHIN</h2> <p style="text-align: center;">No Qualifying Fish Caught</p>	<h2 style="text-align: center;">WAHOO</h2> <p style="text-align: center;">1st Place Dillon Baker "Four Play" 50 lbs. \$1,500</p> <p style="text-align: center;">2nd Place Dillon Baker "Four Play" 32 lbs. Winnings included above</p> <h2 style="text-align: center;">TUNA</h2> <p style="text-align: center;">1st Place George Peters "Instigator" 37 lb. bluefin tuna \$0</p>
---	---

Second place in the Flounder Division of the Wahoo Rodeo & Flounder Round-Up was won by Rob Kidwell of Woodbridge, VA. Rob caught a 3.6 lb. flounder on a live minnow in the bay behind Assateague Island. Rob was fishing on the "Capt'N Fat Cat" with David James and Dennis Vermillion and won \$440 for his catch. Pictured at Sunset Marina.

Dylan Yochis from Long Neck, DE caught this 13.5-inch croaker on a Gulp! artificial bait at Massey's Ditch. The 1.11 lb. croaker was weighed at Bill's Sport Shop in Lewes, DE.

Looking for a charter?
 Make an educated decision!
 Visit www.CoastalFisherman.net
 to see our **Charter Boat Directory**
 Video Tours and Interviews with Captains

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

COASTAL FISHERMAN
 YOUR CHARTER FISHING HEADQUARTERS
 Located just south of the DC/VA border
 Boats are fully equipped for professional fishermen and anglers
 410-213-1121 or 800-322-3065

CHARTER BOAT DIRECTORY

<p>Always Late Marine: Fisherman's Marina - Ocean City, MD Captain: Larry Richardson Phone: 413-269-0900 Website: www.alwayslateoffishing.com</p>	<p>FISH BONE Marine: Ocean City Fishing Center - Ocean City, MD Captain: Mark Rosenthal Phone: 800-442-2000 Website: www.fishbone.net</p>	<p>Get Sum Marine: Ocean City Fishing Center - Ocean City, MD Captain: Nick Clemente Phone: 413-433-5700 Website: www.getsumcharter.com</p>	<p>Investigator Marine: Ocean City Fishing Center - Ocean City, MD Captain: Dave Wording & Josh Wording Phone: 800-270-9475 Website: www.investigatormariners.com</p>	<p>Marl</p>
---	--	---	--	--------------------

FISHING REPORT
 8.30.09 (cont.)
 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 flounder. Heaviest weighed 4 lbs. 13 oz.
 "Oliver & Bob" weighed a 60 lb. white marlin.
 TUESDAY, August 18, 2009: The "Morning Star" returned with another nice catch of big flounder.
 At the Mid Atlantic \$200,000, a couple of white marlin were weighed, but did not meet the minimum weight of 60 lbs.
 The "Flat Head" weighed a 60 lb. yellowfish.
 The "Ten Dead" weighed a 22 lb. sea trout.
 MONDAY, August 17, 2009: Not much happening except for the Mid Atlantic \$200,000. On the first day, the "Bitterman" weighed in a 60 lb., qualifying white marlin. A couple of other boats weighed white marlin that didn't meet the qualifying weight of 60 lbs.
 There were some other whites released, along with a load of dolphin. The heaviest dolphin weighed at the scales in OC was the "Stress"

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

G & E HARDWARE
 Top Shelf Shimano Dealer • Hunting Supplies & Guns

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

We carry Weber Gas Grills

We offer Fishing, Hunting and Boat Licenses

okuma | Gulp! | TICA | Fishbites
 SHIMANO | PENN REELS | Shakespeare | Daiwa

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

On Saturday, anglers aboard the "Morning Star" returned to the Ocean City Fishing Center with a nice catch of sea bass, triggerfish and weakfish after fishing on ocean reefs and wrecks. Fishing with Capt. Monty Hawkins and Mates Rich Silvani and Mike Kinder were David Yount of Frederick, MD, Brian Allison of Charlottesville, VA, Joyce Sheats from Sparks, MD, Marcus Jackson from Forestville, MD, Brandon Hufnagle from Spring Grove, PA and Mike Ziegler of York, PA. All of the fish were caught using clams for bait except for David's sea bass which hit on a strip of squid.

Camden Eberly of Ocean Pines, MD caught 3 keeper flounder (2 pictured) while drifting a Gulp! minnow at the mouth of the Commercial Harbor. Camden was fishing on the "Lil' Hurricane" with Dave Williams.

MARINE POWER

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

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

World Class Product Support

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

Amber Katuthat and Ryan Wood, both from Arebutus, MD ended their day with 2 keeper flounder in the box after fishing on the "Get Sum" with Capt. Nick Clemente and Mate Tyler Hasenei. The fish measured 18.5 and 19.75-inches and were caught on dolphin belly. Pictured at the Ocean City Fishing Center.

Paul Maloney of Salisbury, MD, Jessica and Andy Maiss from Gaithersburg, MD and Wendell Austin from Baltimore, MD ended their day with 2 yellowfin and a small dolphin in the box after fishing at the Hot Dog on the "Hurricane" with Capt. Karl Roscher and Mate Andy Mayr. Pictured at Fisherman's Marina.

OCEAN CITY MARLIN CLUB

2009 TOURNAMENT SERIES

410-213-1613

WWW.OCMARLINCLUB.COM

DOWNLOAD TOURNAMENT DETAILS & ENTRY FORMS

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

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.

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

3rd Annual Boat, Marine, RV, Outdoor & Fishing Tackle AUCTION!

Lewes, DE at 5 Points South of Lowe's
17616 Coastal Hwy 1 (The Old Wright Chrysler Jeep)

Marlin 350 caddy cabin w/aluminum triple axle trailer. 2003 225 Mercury Optimax motors w/460 hrs. total @ cruise 25 knots burning 24 gph. 320 hrs. @ trolling speed burning 6 gph. Complete electronic, single spreader Rupp outriggers, enclosed head, custom shade top, 40 gal. live well w/lights, saltwater washdown, in-deck fishboxes, custom Eisenglass enclosure, Flo-scan fuel monitoring system, 2 sets stainless Mercury Mirage props.

A SMALL SAMPLING OF BOATS, MOTORS and JET SKIS: 1989 Mallard Sprinter, 1989 18' Ranger Bass Boat, 1999 Angler w/1999 Yamaha sx200txr, 2008 g3 Model Eagle w/Yamaha I40, 2008 Seaquest 2450bw w/twin Suzuki df140tk7, 2007 Seaquest 2550 bw w/Twin Suzuki DF140TXX df140tkz, 2008 Seaquest 2200 bw w/2006 Suzuki df-200, 260cc w/Twin Suzuki df250tk, 2000 Odyssey Pontoon Boat w/1990 hp motor, 2002 21' Maxum Bow Rider w/5. 0 Mercruiser i/o Load Rite Trailer, 1994 20' Trophy w/a 150 hp Mercury hp Load Rite Trailer, 1985 22' Grady White w/a 1997 Johnson 200 hp, 2003 10' Yamaha xt 800 Waverunner Load Rite Trailer, 2001 18' Bayliner Capri w/125 hp o/b Mercury Factory Trailer, 1998 Sea Swirl Atlantic w/Twin 150 hp Ocean Runners, 1975 Starcraft V-bottom w/115 hp Envrirude, 2005 Yamaha 4 Stroke Jet Ski, 1997 Seadoo gs, 1989 Lowes 18' Pontoon Boat w/40 hp Johnson o/b, 1978 Mako 20' w/1995 150 hp Yamaha, 1979 Trihull mfg w/a 1985 70 hp Evinrude, 13' Boston Whaler w/25hp Motor, 1990 Adventure 21' w/1990 75hp Suzuki & load rite trailer, 1999 Bayliner 23' SJ w/1999 Mercruiser 5.0L, 1988 Bayliner 24' FG w/1988 Mercruiser & Sea Lion trailer, 1992 Calypso 10' w/Caravan trailer, 1998 Crest 22' w/2000 Johnson 90hp, 1997 Crest 25' w/1997 Johnson 115hp, 1997 Crownline 20' w/Load Rite trailer, 1991 Ebbtide 19' w/1990 Suzuki 140hp & Load Rite trailer, 1985 Four Winns 17' w/Load Rite trailer, 1995 Four Winns 24' w/1995 OMC 260hp, 1982 Grady White 20' w/1982 Johnson 175hp & Long trailer, 1994 Grumman 20' w/1994 Johnson 50hp, 1994 Grumman 20' w/1994 Johnson 50hp & Yacht Craft trailer, 1988 Hurricane 19'6" w/1999 Johnson 70hp & Long trailer, 1992 Hurricane 23' w/1990 Mercury 115hp & Load Rite trailer, 1986 Invader 20' w/1986 OMC 170hp & Tidewater trailer, 1975 John Almand 23' w/Mercruiser 165pr, 1995 Lowe 20' w/1995 Johnson 50hp, 1984 Lowe 24' w/1985 Mercury 75hp, 1985 Manatee 20' w/1985 Johnson 140hp & Cox trailer, 1993 Maxum 18' MA w/1993 Force 90hp & Load Rite trailer, 2007 Mud Buddy 17', 1997 Proline 30' w/1997 Mercury twin 225xl, 1998 Riveria Cruiser 22' w/1998 Mercury 60hp, 1993 Robalo 21' w/1993 Mercury 150hp & Load Rite trailer, 196 Sea Swirl 22' w/1006 Johnson 175hp, 2000 Sea Swirl 26', 2000 Sea Swirl 26' w/2000 Johnson 2225xl, 1997 Smokecraft 20' w/1996 Johnson 60hp, 1995 Sun Dancer 17' w/1997 Yamaha 70 hp, 2001 Tracker 25', 2003 Tracker 18' w/2003 Mercury 125hp & tracker trailer, 2003 Tracker 16' w/Tracker trailer, 1999 Trophy 20FF w/1999 Mercury 125hp & Sea Lion trailer, 1995 Part-Kraft 18' w/Yamaha 70hp & trailer, 2002 Mercury 60hp w/20 hrs. on engine, and much, more!!

2007 Kawasaki 650i atv's, 14 hrs. on each, incredible condition.

Brand new Everglades 26' with twin Suzuki outboards, never titled.

2001 18' Bayliner Capri with factory trailer - 125HP O/B Mercury - CD player, depth/fish finder, waterskis

1998 20ft Grumman pontoon 90 hp 2003 Evinrude saltwater series

NEW FISHING TACKLE INCL. RODS and REELS: Penn Sabre 5'6", Penn Sabre 6' 30-80lb, Penn 660 6' 30-80lb, Penn 530 5'6" 20-50lb, Avis APB 30-62 20-30lb, Avis 580 50-130lb, 3 Penn 106" surf rods, 2 Penn 86" 8-20 jettty rods, Penn 86" 10-20 spinning, 4 Penn 7" spinning, 12 Penn M & L spinning, 8 Penn 68" spinning, 3 Penn SL 7' spin, 6 Penn trigger sticks, SL Penn 20-50 lb troll, 2 Penn Sabre CTS 665c 6'6", 2 8700 Penn trigger sticks, 3 7' Penn Sabre, 2 Penn Avis 20-70lb, Penn Avis 50-60lb, Penn Avis 60-80lb, Penn CBS 3060 C66, 8 Penn wire line various models trolling rods, 4 Penn 3160 RS, 2 Penn 3140 RS, Penn 3130 RS, 2 Penn 3140ontw wire line, Penn BSB 6630, 4 Penn 7" spinning, 9 Outer Banks custom 6.5' trolling rods, 24 Outer Banks custom spin rods 6.5' & 7', Outer Banks custom 10' surf rod, Outer Bands9' surf rod, 24 Kilwell misc. surf & boat rods, 47 Master misc. boat, spinning & surf rods, 24 Penn PG 8876 spin, 58 misc. rods by Master, Penn Senator reel, Penn Liveliners, Penn Captivas, Penn GTI series, Master freshwater to surf reels in spinning, Shimano offshore reels, International #20lb gold, International #12lb gold, International 30t.w.5 gold, misc. spinning reels from Shimano, Penn & Okuma, misc. boxes, knives, thermal gear, and much, much, more!!

SAT., SEPT. 19TH 9:30 AM

TERMS: Cash or personal check with 2 I.D.'s on day of sale. A 10% buyers premium will be added to all purchases under \$5,000. Purchases over \$5,000 have a 5% buyers premium. Purchases over \$20,000 need 20% down and balance due in 7 days from sale day. All purchases as is, where is, with removal the day of sale

For Late Consignment and Sale Details Call Joe or Will

"We Bring Buyer & Seller Together"
(302) 227-1433 Day • (302) 227-3946 Fax • (302) 227-2714 Night
www.emmertauktion.com

AUCTIONEER'S NOTE: Don't miss this opportunity to purchase terrific boats, motors, RV's, ATV's and fishing tackle at YOUR PRICE!! Boats and motors run the gamut from older to brand new. All fishing tackle is brand new in the box and will be sold piece by piece for the high dollar. For additional photos, lists and items for sale see emmertauktion.com

BOAT & BOAT TRAILER STORAGE

DAILY • WEEKLY • MONTHLY • YEARLY

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

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

1 Year Only \$240

**INLAND COVE,
INC.**

410-629-0330

TOTALLY SECURED 6 ACRE AREA

James Dove from Lincoln, DE was fishing on the south side of the Indian River Inlet and caught these two striped bass weighing 9.7 and 10.5 lbs. James was using a Bass Assassin with a jig head and weighed his catch at Hook'em & Cook'em.

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

RESERVE YOUR SPACE NOW FOR THE

2010 Winter Issue

Don't get left out in the cold!

**Call 410-213-2200
today**

**to secure your spot
in the 2010 Winter Issue**

COASTAL FISHERMAN

www.coastalfisherman.net

Delmarva Shrink Wrap

Over 11 Years of Quality Service

- Fully Insured •
- Boats up to 45' •

We Come to You

(410) 507-4150

Captain Jeremy Blunt

- Boat Deliveries •
- USCG Licensed 100GT Master •

Les Givens won 1st place in the Bahia Marina Flounder Pounder held on Sunday, landing a 4 lb. 9 oz. flounder on a live spot in the East Channel. Les was fishing on the "Team Everglades" with his wife, Teresa Givens, Preston Walls, Debbie Walls and Jim Morand. Les won \$3,895 for his catch. Pictured at Bahia Marina.

Second place in the 4th Annual Bahia Marina Flounder Pounder was won by Danny Cox of Ocean City, MD. Danny caught a 4 pounder while drifting a peanut bunker in the East Channel aboard the "Ms' Der" with his wife, Nancy Cox and Rob Jager. Danny won \$800 for his 2nd place finish. Pictured at Bahia Marina.

Frank Usavage of Ocean City, MD captured this 3 lb. 6 oz. flounder to win 3rd place in the Bahia Marina Flounder Pounder held on Sunday. Frank, pictured with Ava and Frankie Usavage, was fishing on the "Flounderin' Around" with Budd Heim when he hooked the flounder on a live spot in the East Channel. Frank won \$500 for his 3rd place finish. Pictured at Sunset Marina.

4th Annual Flounder Pounder
September 13, 2009

BAHIA MARINA

1st Place	2nd Place
Les Givens	Danny Cox
"Team Everglades"	"Ms' Der"
4 lbs. 9 oz.	4 lbs.
\$3,895	\$800
3rd Place	
Frank Usavage	
"Flounderin' Around"	
3 lbs. 6 oz.	
\$500	

MOBILE MARINE MAINTENANCE

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

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

Fully Insured

Ocean City, MD 21842

o: 410-548-5652

c: 240-298-0365

Spearfisherman Dean Lo (second from right) is all smiles after capturing this 62 lb. cobia while fishing with Matt Temple, Steve Doctor and Capt. Chris Mizurak at Fenwick Shoal. The group is known as the "Down Lo Spearfishing Team" and they fish from the "Lil Angler". Pictured at Capt. Bill Bunting's Angler Dock.

**Color LCD
GPS/WAAS Plotter**

GP-1650WF

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

Marine Electronics

Sales • Service • Custom Installation

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

marlin → tuna → dolphin → wahoo → shark → bluefish

www.PlaymateSportfishing.com
Playmate
SPORTFISHING

ROCKFISHING IN SOLOMON'S ISLAND, MD
APRIL & MAY

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

"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

Delaware Fishing Report

by Rick Willman

Hi folks. This sure is a tough week to put together a fishing report with any kind of exciting catch reports. There just was not much activity at all until the weekend. I could easily give you a three-word summary of the week's weather and get it right the first time. It would be, "WET and WINDY". How's that for being accurate?

Over the weekend, a few anglers tried their luck but most were unsuccessful due to dirty water. A few flounder were caught in the Indian River and a few stripers were hooked in the Indian River Inlet. Bluefish did make an appearance in the Inlet during the incoming tide. Just a few days of normal tide changes

On Saturday, this group of anglers ventured down from York, PA and got on a good tuna and dolphin bite while fishing on an overnight trip aboard the "Skipjack" with Capt. Chris Thurman and Mates David Walker and Steve Moore. The anglers caught 8 yellowfin tuna, a couple of bluefin tuna and 28 dolphin. The yellowfin, weighing up to 49 lbs., were caught while chunking at the Tea Cup while the bluefins and dolphin were caught on trolled ballyhoo. The heaviest bluefin tipped the scales at 149.8 lbs. on the scale at Lewes Harbour Marina.

should put the fishing back on track and we should hopefully be in for a good fall fishing season. Remember that most years the largest flounder of the year are caught in the fall by guys jigging a big bucktail with a large piece of bait or rubber worm in the Indian River Inlet.

Stripers should start to really turn on and tog season will be open again real soon. Don't put that gear away; the

best fishing of the year is about to get underway.

At the top of your "To-Do" list should be to stop in and sign up for the Rick's Bait and Tackle / Sea Side Gas and Grill Striper Tournament. It runs from October 17th thru November 21st and you must be signed up by the close of business on October 14th.

Offshore action may be finally heating up. We had a few reports of good yellowfin tuna action along the 30-

fathom line.

At Henlopen Bait and Tackle, Dan told us that although things were slow and the surf was pretty impossible, he did hear of some striper activity in the Broadkill River.

From Hook'em & Cook'em Bait and Tackle in the Indian River Marina, Bert said that things started to pick up after the wind stopped blowing. Bluefish and stripers began to come alive in the Indian River Inlet. Headboats started to pick up a few flounder and sea bass. A few trout were mixed in with the flounder and sea bass. Bert also reported yellowfins and dolphin being caught on the troll near the Tea Cup.

From Bill's Sport Shop we received reports of good action before the weather got out of control. Judson Bennett fished 5 days this week and boated 30 throwback flounder at the 8's in the Delaware Bay. Conner Keech was using Storm Wild Eyes in the Indian River Inlet and hooked 2 bluefish. Robert Gainey fished the Lewes Pier and had 72 spot on bloodworms. There were reports of many keeper flounder being caught on the south side of the Indian River Inlet over this past weekend by anglers using fresh finger mullet. The Roosevelt Inlet produced flounder and croaker for Chris Duffy on squid and minnow. Chuck Nagle caught 3 sheepshead at Massey's Ditch. Freddy Burton reported seeing a lot of blues being caught in the Indian River Inlet on bucktails. Surf fishermen are catching kingfish, blues and spot in the suds. The Ferry Wall in Lewes was good to Tom Bishop who caught 5 flounder with 2 keepers on a bucktail with squid. Jim Starner had a great day at Roosevelt Inlet catching 5 flounder.

Joe Morris at Lewes Harbour Marina said it was great to see tuna flags flying at

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

CAPTAIN Kevin Owens
BOATWORKS • REPAIRS
CUSTOM FIBERGLASS • SURFBOARDS

- LONGBOARDS
- PADDLEBOARDS
- SHORTBOARDS

- NEW CONSTRUCTION
- RETROFITS REPAIR
- MEZZANINES
- CUSTOM FIBERGLASS & PAINT WORK

410-924-1984
BIGWAVEHOLLY@GMAIL.COM

the dock Saturday afternoon. Several days of northeast wind bunched up yellowfins along the 30-fathom line, and boats that made it out were rewarded with good catches. The "Skipjack" overnighted at the Tea Cup, and returned with 28 dolphin, 8 yellowfins to 49 pounds, and a pair of bluefins. The largest tuna, weighing 149.8 pounds, was landed by Raymond Hengst. That tuna grabbed a trolled ballyhoo just as it got dark, and took over an hour to get to the boat. In addition, the guys released a blacktip, a tiger and six dusky sharks at night. The gang aboard "Jam Man" spent the night at the Tea Cup as well, and scored 4 yellowfins and a bluefin, plus some gaffer dolphin, including Tommy Arrowood's 15.2 pounder. "Tranquila" trolled the Tea Cup on Saturday and the group aboard landed 4 yellowfins and some nice dolphin. Other boats reported a mix of bluefins and

yellowfins between the Tea Cup and Hot Dog. It appears the inshore tuna action is finally shaping up. The effects of northeast wind were not as favorable for bottom fishermen. Croakers had been located in good numbers near 4 and 6 Buoys at the mouth of the Delaware Bay prior to the blow, but they failed to bite in roiled up water over the weekend. Flounder were found on the Old Grounds surrounding "DB" Buoy, but that action was off as well. Spot continued to come from the Lewes Canal and Broadkill River. Mullet are showing up inside Cape Henlopen and in Canary Creek, and their appearance should attract bluefish, trout and stripers in the coming weeks.

'Til next week, have fun and be safe!!!

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

Casey Hayden of New Castle, DE muscled in this 5 lb. 2 oz. flounder while fishing on the "88" with Capt. Billing Harding. The 24.5-inch flounder was caught on a live minnow in the Indian River Inlet and weighed at Hook'em & Cook'em.

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

Delmarva BIKE WEEK **MOTOR HARLEY-DAVIDSON CYCLES**

Sept. 17 - 20
Ocean City & Salisbury, MD

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

Custom Bike Giveaway from CTM Customs
 MC Trailer Giveaway from Truckin' America

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

www.DELMARVABIKEWEEK.COM

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

Your Rockfishing Headquarters
Winter Slip Rentals Available
November 1st - March 1st
Call for Details

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

Heather Overland from Toronto, Canada caught these 2 flounder, measuring 19 and 20-inches, while drifting Gulp! artificial baits in the bay behind Assateague Island. Heather was fishing on the "Catastrophe" with John and Lisa Zett.

Laurel Haun from Fallston, MD caught her first flounder on her brand new rod and reel while fishing with her grandfather, Robert Haun.

November 27 & 28, 2009

OCEAN CITY FISHING CENTER

CASH PRIZES FOR TOP 3 ROCKFISH + ADDITIONAL ENTRIES

2008 PAYOUT - \$7,000

\$250/boat entry - 4 anglers (\$50 each additional angler up to 6)

**FREE SLIP FOR THE TOURNAMENT
WITH PRE-REGISTRATION**

www.ocfishing.com

410-213-1121

FOR HELP ON THE WATER CALL

Tow Boat U.S.

ON VHF 16

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

**OCEAN CITY
TOWING • DIVING • SALVAGE**

Capt. Greg Hall

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

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

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

Robert Perry from Ocean City, MD was trolling at the Hambone when he landed this bull dolphin aboard the "Invincible", which was one of 10 caught this day.

J.J. Klosiewicz and his dad, Tommy Klosiewicz caught these 4 flounder while drifting squid and minnow combinations near Reef Site #10. The largest weighed 6 lbs. 10 oz. on the scale at Rick's Bait & Tackle in Long Neck, DE.

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

Fish with
Capt. Monty
aboard the

MORNING STAR

Ocean City, MD

Video tour at
www.CoastalFisherman.net

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

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

302-436-2445

HIGH PERFORMANCE TACKLE

CAPTAIN MAC'S

1.2 Miles West of Fenwick Lighthouse on Rt. 54

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

NO SALES TAX IN DELAWARE
Open Year Round!

email us at captmacs@ymail.com

GULP! HEADQUARTERS

THE LARGEST SELECTION OF GULP! PRODUCTS IN THE UNIVERSE

Berkley Gulp!®

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!

Sea Striker Aires Combos

Great for Rockfish, Speckled Trout and Flounder

\$84.99

Rod, Reel & Line

Want to catch that giant flounder or rockfish? We have live spot!

Melinda Grellman from Chicago, IL caught 2 flounder measuring 19 and 22-inches while drifting live minnows in the East Channel on the "Lil' Problem".

Bronson Rineholt from Stewartstown, PA caught his very first flounder, a 19-incher, while fishing with a sand eel in the West Channel. Bronson was fishing with Connie Rineholt and Mike Amspacher.

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

BILL'S SPORT SHOP & BETHANY BLUES 2009 STRIPER TOURNAMENT

October 15th to December 4th

Entry Fee includes Tee Shirt and Free Buffet every Friday at Bethany Blues from
 5pm to 7pm for you and a guest!

- Open to all
- Fish anytime, anywhere in Delaware
- \$75 entry fee
- Last sign-up is October 31st
- All weigh-ins at Bill's Sport Shop during business hours
- No weigh-ins after 12 noon on December 4th
- Door prizes awarded every Friday night that include 1/2 day charters on vessels from both IRI and Lewes Harbor and gift cards from Bethany Blues. Other door prizes provided by Shimano, Zebco, St. Croix, Clam-Out, Fisherman and Coastal Fisherman Magazines, AquaClear, Fishing Rod Enterprise Charts, Saltwater Fly Club of DE, Gunderman Bucktails, Aftco/Guy Harvey, Bandit IV
- Prizes awarded as follows:
 - 1st place \$1,500.00
 - 2nd place \$1,000.00
 - 3rd place \$750.00
- Wildcard prizes will be drawn from ALL contestants. Drawing will be held December 4th.
 - \$500.00 cash
 - Boat lettering by FastSigns
 - \$100.00 gift certificate from Midlantic Marine Center
 - Gift certificate to Short's Marine

302-645-7654

www.BillsSportShop.com billsss@comcast.net

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
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

Videos

Current & Back Issues

Photos

Weather

Fishing Report

Records

www.CoastalFisherman.net

Recipes

Charter Boat Directory

Tides

Tournaments

Regulations

Citation Sizes

On the final day of the M.S.S.A Inshore Beach-N-Boat Tournament, Ed Krell of Pasadena, MD weighed this 5.75 lb. flounder to win the Flounder Division. Ed was fishing on the "Rollen Sunshine" with Lorielle Harrison, Kathi Artigliere and Linda Krell. The flounder was caught on a minnow and squid combination at the mouth of the Commercial Harbor and won Ed \$1,000 in award money. Pictured at Sunset Marina.

On Saturday, Jason Leishear of Baltimore, MD caught this 2.45 lb. flounder and held on to win 3rd place in the Flounder Division of the M.S.S.A. Inshore Beach-N-Boat Tournament. Jason was fishing with Neil Vernon and caught the 2nd place flounder while drifting a live minnow near the Assateague Bridge. Jason won \$215 in award money. Pictured at Sunset Marina.

Greg Nesselroad of Ridgely, MD won 2nd place in the Flounder Division of the M.S.S.A Inshore Beach-N-Boat Tournament with this 2.95 pounder caught in the West Channel. Greg used spot and squid for bait and won \$385 in award money for his 2nd place finish. Pictured at Sunset Marina.

Kevin McMenamain of Annapolis, MD muscled in this 1.3 lb. sea bass to win 1st place in the Sea Bass Division of the M.S.S.A. Inshore Beach-N-Boat Tournament held over the weekend. Kevin was fishing on the "Teaser" and caught the 14.5-inch sea bass on a strip of squid on an ocean wreck. The catch was worth \$400 in award money. Pictured at Sunset Marina.

1st Annual MSSA Inshore Beach-N-Boat Tournament September 12 - 13, 2009	
FLOUNDER	
1st Place Ed Krell "Rollen Sunshine" 5.75 lbs. \$1,000	2nd Place Greg Nesselroad 2.95 lbs. \$385
3rd Place Jason Leishear 2.45 lbs. \$215	
SEA BASS	
1st Place Kevin McMenamain "Teaser" 1.3 lbs. \$400	BLUEFISH No Qualifying Fish Caught

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

Blake Myer from Georgetown, DE was the pool winner on the "Judy V." this day, catching a 7 lb. 6 oz. flounder on a chunk of cut bunker. Photo courtesy of Capt. Mac's Bait & Tackle in Fenwick, DE.

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

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

Chum Lines

by Mark Sampson

Recent bouts of strong northeast winds have made for some unfishable weather that's kept most of us at the dock for a lot more days than we care to remember. Having so many days in a row where I don't have to worry about running the boat, wonder where the fish might be, or deal with clients has allowed me a little extra time to review my logbooks and contemplate how this season has shaped up

compared to past years, and I'm happy to see that overall it's been a decent season for fish, weather and customers. I suppose I can't ask for much more than that!

Well, actually I can ask for more than that. In fact I will. You see, like most anglers I like to think that every season I'll learn a few more things about fishing and boating that will help me be a little better at it next year. You know, just simple stuff that will improve my catch or make life on the boat a little more efficient or enjoyable. If nothing else, I just hope that with every season I learn a bit more about "why" some things happen the way they do. There's a lot of goofy stuff that goes on out on the water and around the docks that I can't explain and every year I hope that another season of experience will shed some light on such things. But after all these years the answers to certain questions remain so elusive that not even a Google search can seem to find the answers I'm looking for.

For instance; why is it that whenever I'm cleaning the boat and accidentally drop the hose it's guaranteed to fall on the handle of the nozzle and spray directly up my leg? To make matters worse, because I'm too cheap to buy a new nozzle, the one I have tends to stick in the "on" position which means it's never just a short little squirt of water. Oh no! In my case it's as though my hose has some kind of vicious vendetta against me prompting it to carry out a full-on continuous assault. Ever try to neutralize a nozzle that's drenching you with a million PSI? All I can say is "you've got to treat it like a poisonous snake and go for the head," if you grab the hose itself and pick it up off the ground the nozzle will dart and weave

back and forth like a spitting cobra drenching every innocent bystander within a 50' radius that didn't have the smarts to run for cover when the thing initially hit the deck. And while such a tactic might indeed be a grand way to get back at those who choose to stand on the dock and laugh at your initial soaking, the best action is to first bid a hasty retreat from the direct line of fire, circle around to the flank of the offender and make a dive (or at least a quick grab) of the nozzle itself. As if such an episode isn't humiliating enough, afterwards you've still got to worry about what everyone is thinking when they see you soaking wet from the crotch area and down one leg!

Another thing I don't understand is how come when I try to go wreck fishing the wind and current are almost guaranteed to be running in opposite directions? As anyone who has done it knows, to properly fish a wreck or reef you need to drop your anchor so that the boat settles back precisely over the structure. When the wind is pushing the boat in one direction and the current pulling it hard in another it can be almost impossible to figure out just where to drop the "hook" so that the boat actually ends up where it needs to be. The result can mean a lot of dropping, pulling, and re-dropping the anchor - and sometimes a first mate who's ready to mutiny! Of course perseverance eventually pays off and the boat ends up just where we want it - then the wind shifts or current slacks up and we swing off station again! WHY-WHY can't the wind and current work together just once in a while?!!

OK here's something else I don't understand: As a rule of thumb, big boats are usually slower than small boats, but at idle speed they're faster because they turn a larger wheel (prop). Because of the effects of wind and current, big boats can also be quite a

handful to hold steady at really slow speeds. Small vessels like personal watercraft, on the other hand, can be very maneuverable at even the slowest of speeds. But we all know that "slow speeds" are not what PWC's are all about. Oh no - with those little things it's always ZOOM, ZOOM, ZOOM, everywhere they go UNLESS they're in front of a big boat and then their operators seem to almost magically have an affinity for going as S-L-O-W as they possibly can! Fighting to keep his vessel running straight, the captain of the big boat is sometimes lucky if he can look over his bow and even see the top of the head of the PWC operator who has chosen that exact time to be very content to just creep along at two knots only a few yards in front of the massive hull that could grind him up like hamburger. Why is that?

I picked on the little boats, but here's one about big boats that I've never been able to figure out. When a boat backs into its slip the first job of a mate is to grab the lines and start securing the boat. Since the first part of the boat to enter the slip is the stern, it would only seem to make sense that the mate should be positioned at the transom or maybe along one side where he will have first access to a spring line. So why is it that from the time boats first pull into a marina until the captain stops them in their slip, so many of the first mates will position themselves up on the bow and stand there with their arms crossed in front staring out over the harbor like some conquering warrior returning from battle? I don't know if they think they look "cool" or what, but I know if I had someone "profiling" on my bow like some goofy pelican on a post I'd be inclined to slam the boat into a hard reverse and see if the pelican could fly!

Last on my list is something that's been bugging

Continued on page 45

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

OPEN 24 HOURS
Day & Night Pier Fishing Under Lights
Bait • Tackle Snacks • Ice Bathrooms

White Marlin Open T-shirts
ROD & REEL COMBOS FOR SALE OR RENT

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

Doris and Floyd Martin of East Earl, PA were fishing off their pier when they hooked into these 4 flounder, the largest measuring 24-inches and weighing an even 5 lbs. Weighed at Bahia Marina.

Stephanie Fisher of Cinnaminson, NJ used a squid and minnow combination to fool this 22-inch flounder while fishing off of the Rt. 50 Bridge.

MARINE WIRING

AC & DC Wiring
New & Old

Commercial & Residential
M452

24 HR Service

Capt. Dave McKay

410-213-2354

410-430-2097

Braydon Ziegler of Long Neck, DE caught 3 flounder while fishing in the Indian River Bay. The two heaviest weighed 3 lbs. 1 oz. and 3 lbs. 8 oz., and were caught on minnows and shiners. Photo courtesy of Rick's Bait & Tackle.

Visit: SouthJerseyYachtSales.com

YOUR LOCAL DEALER FOR OCEAN & VIKING YACHTS

SOUTH JERSEY

YACHT SALES
SPORTFISHING SPECIALISTS - NEW, USED & BROKERAGE YACHTS

Large Trade-in and Brokerage Inventory

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

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

Convertible and
Express Models
45' to 74'

We are also your Mid-Atlantic factory representative for:

THE
EGG-HARBOR
GROUP

Convertible Models
37' to 50'

35' Express

Convertible &
Express Models
48' to 70'

Express Models
35' to 40'

Center Console &
Express Models
28' to 38'

Bay Flounder Fishing aboard the
Pony Island Express

2 Hour Trips in Bay Only - Adults: \$28 (incl. tax); Children: \$17 (incl. tax)

2 Trips per Day - Friday, Saturday & Sunday; 9:30 a.m. & 1:30 p.m.

Rods & Bait free! Call for info & reservations 410-289-2565 or 443-664-6905

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

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

BRING THIS AD FOR A \$3 DISCOUNT PER PERSON

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

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
SEASON CLOSED

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

Wockenfuss
HOMEMAGE CANDIES

Go bobbing for apples...

3 Convenient Locations to Serve You

White Marlin Mall
West OC
410-213-0314

1st Street
OC Boardwalk
410-289-5054

7th Street
OC Boardwalk
410-289-7013

Kyle Purcell and Matt Lee were fishing at "Mickey's Hole" and caught 4 flounder between 19 and 24.5-inches.

Chum Lines continued:

me for longer than I can even remember. I've had a charter boat for 23-years but still don't know what it means when a charter captain advertises that his boat is "Tournament Rigged." What the heck does that mean? Most tournaments have different rules so even if they did stipulate how the boat should be set-up or equipped (which they don't) it wouldn't apply to all tournaments. I guess there must be some invisible or super-secret "something" that certain boats have that others don't because I've been aboard plenty that the captains promote as "tournament rigged" and I haven't yet found anything different from those decked out for "regular" fishing. It must be effective advertising though because apparently big-industry is now using the ploy. I recently acquired a spool of a new fishing line made by Seaguar called "Tatsu Double-Structure Fluorocarbon". It looks like a really great product and I can't

wait to try it on stripers this fall, particularly after reading the back of the package that describes it as being a "...soft and sensitive line with tournament-grade knot strength."

WOW - tournament-grade strength! That must be some kind of secret too because all along I thought that a strong knot was a strong knot. I had no idea that tournament knots had to be something different from "everyday" knots. But then again, I'm still trying to figure out if my boat is qualified as being "tournament rigged" and what the fine is if someone "accidentally" runs over a PWC. As you can see - there's a lot about this fishing thing that I still just don't understand!

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

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

Micky FINS BAR & GRILL
OCEAN CITY, MD

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

<p>BIKE NIGHT EVERY MONDAY NIGHT 5 pm to 9 pm BIKE OF THE NIGHT! Prizes include a trophy, \$100 CASH, \$25 food voucher & winner will be featured on the motorcycle TV show "On The Road" with host Salty 1/2 Price Burgers • \$5 Pizza \$3 Crab Balls</p>	<p>TUESDAY NIGHTS LADIES NIGHT 6 - 9 pm 1/2 priced Sangria 1/2 priced Appetizers</p>	<p>ENTERTAINMENT SCHEDULE Sept. 16: Pompous Pie 5-9 pm Sept. 17: Under the Outhouse 5-9 pm Sept. 18: DJ Paulo 5-9 pm 5 pm: Creators of the famous Jack Daniels bike & stars of the new reality show "Hollywood Choppers" SAVAGE CYCLES www.SavageCyclesOnline.com Sept. 19: Pompous Pie 5-9 pm Sept. 20: Smooth & Remy 2-6 pm</p>
--	--	---

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

Ship To Shore

by Pat Schrawder

HOW TO PREPARE FOR THE OFF SEASON

There is still a lot of good fall fishing left but the fact remains that many of you will soon be putting your boats away until next year. There are things you can do and should do, when it comes to your electronic items, that will help protect and preserve them for next year.

Unless your equipment is flush mounted, you do not want to leave anything on your boat that can reasonably be removed. Therefore, all major display items should be taken off, cleaned and stored away in a closet or other dry location.

Even if your boat is in dry storage, unless it is climate controlled, the temperature

variations will cause some moisture to develop. The plugs and connections that are left on the boat should be sprayed with some anti-corrosion chemical (I prefer CRC 2-26) and bagged. It is a good idea to mark these connections. Some of them may be unique to their own item of equipment, but several others are quite similar if not identical. This is especially true when it comes to antenna connectors. While you may think you know perfectly well what goes to where now, when it comes to next year, it may not be so clear in your mind. An easy way to do this is to wrap the ends with colored electrical tape available at most hardware stores. Put the corresponding color on the case of the

equipment and, when it comes time to hook them back up, you just match the colors. Since power plugs that look the same may not be wired the same, getting them mixed up can be costly.

While you've got that anti-corrosion chemical out, use it or plain old Vaseline to coat the metal brackets and fittings on your boat. It will easily wash off next year and, in the meantime, it will protect that metal from becoming dull and developing surface corrosion that can bleed off on your white surfaces.

If you can manage it, remove your batteries and store them in your garage on cardboard or paper. Putting them directly on concrete will allow them to drain down. The battery posts should be coated with a substance made just for batteries.

If your equipment is flush mounted, it may be impractical to remove it and it will be relatively safe from theft. However, it is not protected from the harsh temperature and moisture changes that occur over the course of the fall and winter. You need to protect it from rain and snow as much as possible. This can be accomplished with plastic and tape, if needed. Remember that equipment which is advertised as waterproof will still maintain its new look better if you keep it from overexposure to the elements. The plugs should still be removed from the equipment, sprayed and bagged if at all

possible.

If you have been considering upgrading some of your equipment, do it now! Don't let it sit in your house or on your boat over the winter and then decide to unload it next year. It will be older, will look worse and will have devalued itself considerably. Trying to sell old equipment is difficult at best but it's almost impossible as it ages more and more.

Expect to hear more about high definition equipment as it relates to radar and fish finders. The computer world and the marine electronics field have definitely merged so more and more computer type software is appearing in marine electronics items.

Whatever they are, you can be certain that new items will emerge over the winter which may make your current equipment obsolete or less desirable. As you get into the months of January and February, there will be new items and there will be several boat shows. That is a good time to buy new equipment as it is usually sold at a special discount during a show. Ocean City holds its Seaside Boat Show on President's Day weekend in mid-February. This show is a sellout every year. Don't forget to look for it.

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

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.

FURUNO
Color LCD GPS/WAAS Plotter
600 Watt, Small, High Performance, Dual-Frequency,
COLOR LCD SOUNDER

- 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 triducer and speed/temp sensors

Model FCV-620

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

3B's Captain's School

★ ★ ★ ★ Coast Guard Approved

No Test At Coast Guard

October 25	Kent Island, MD	OUPV (6 PAK)	Weekdays
October 30	Springfield, VA	OUPV (6 PAK)	3 Weekends
October 30	Annapolis, MD	OUPV (6 PAK)	3 Weekends
November 6	Ocean City, MD	OUPV (6 PAK)	3 Weekends
November 6	Baltimore, MD	OUPV (6 PAK)	3 Weekends
November 29	Kent Island, MD	OUPV (6 PAK)	Weekdays
December 4	Springfield, VA	Masters Upgrade	1 Weekend
December 5	Salisbury, MD	OUPV (6 PAK)	3 Weekends
December 5	Springfield, VA	Assistance Towing	

Get your license the sensible way!

www.CaptainsSchool.com
1/888-598-9598 cgapproved@aol.com

- ★ 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

Angela Preziuso from Middletown, DE caught this citation size 18-inch croaker on a strip of squid while drifting in the Ocean City Inlet with her dad, Dave Preziuso.

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

Crab Alley

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

ATTENTION FOOTBALL FANS - GAMEDAY VACATION GIVEAWAY!
 Halftime & 4th Quarter we will have a drawing for you to win a vacation
 for two and lots more fun! Official home for Pro & College sports bar.
Must be present to win

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

Edward's Marine

& Sons, Inc.

15 YEARS IN BUSINESS

Authorized Dealer

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

Parts - Sales - Repair - Repower

Ed Bartholme

410-213-7986 OR 800-772-7168

12741 Sunset Ave. Ocean City, MD 21842

edwardsmarine@comcast.net

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

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

24 HOUR SERVICE

• MARLIN • TUNA • DOLPHIN • SHARK • WAHOO •

OC's Finest Charter Fleet

410-213-9600

877-514-FISH (3474)

SUNSET MARINA

12911 Sunset Ave., OC MD

Make-up Parties Arranged!

Book your charter online!

www.OCSUNSETMARINA.com

PUMPIN' HARD 66

66' Blackwell
Capt. Dan Burt

CYNTINORY

64' Weaver
Capt. Rick Carney

BILLFISHER

62' Paul Spencer
Capt. Jon Duffie

RHONDA'S OSPREY

59' Custom
Capt. Joe Drosey

PUMPIN' HARD

58' Blackwell
Capt. Gary Stamm

MARLI

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

ESPADON

58' F&S
Capt. Sylvain Cote

MARLIN MAGIC

56' Viking
Capt. Marty Moran

CRYSTAL'S CAPER

48' Ocean
Capts. Andy Fodi Sr.
& Andy Fodi Jr.

THE ZIPPER

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

SEA WOLF

41' Albemarle
Capt. Ron Callis

ALL IN

40' Jersey Dawn
Curtis Macomber
Capt. Chad Meeks

WAVE DANCER

39' Venture
Capt. Jeremy Blunt

CLEAR SHOT

33' Rampage Express
Capt. Tony Battista
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

INTERLUX BOTTOM
PAINTS FROM \$129.99

Chaos Rods
Liquidation
40% Off!

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

Baitmasters
of South Florida

BAITMASTERS 2010 PREBOOK RESERVE YOURS NOW!
Book your 2010 Baitmasters with Sunset Provisions by October 15 and get 10% off per case and pay no freight Delivery in March

410-213-0081

OPEN

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

Just inside the west entrance of Sunset Marina

Virginia Fishing Report

by Dr. Julie Ball

Wind, wind and more wind is keeping most anglers inshore. The fishing action will wane a bit until after the blow. But when anglers can finally get out, the variety is great. The fall heavy hitters such as spot, speckled trout and puppy drum are already off to a good start. Anglers are also imparting farewells to exiting summer favorites such as flounder, cobia and red drum as they stage to head

out.

Cobia are on the move as they prepare to head south, igniting outstanding top water action. Before the latest blow, boats were hooking up to as many as a dozen fish per day. The best catches are coming from casting live bait and jigs to large pods swimming on the surface and pairs circling buoys in the lower Bay. Many of these fish are ranging in the 50 to 70 lb. class. Bay pier anglers are also getting in on the great top water scene, with several cobia landed off the Buckroe Fishing Pier recently.

Droves of decent spot are showing up along lower Bay shorelines, rivers and inlets. Lynnhaven and Rudee Inlets are good bets for respectable spot action on a moving tide with bloodworms and Fishbites.

Horse croaker, ranging to 2 lbs., have moved into lower Bay waters. The bigger hardheads are lurking in deeper areas around the lower bay channels, inlets and the Bay Bridge Tunnel. Big hardheads are also thrilling anglers at the Monitor-

Merrimac Memorial Bridge-Tunnel, the Ocean View Fishing Pier, the Concrete Ships off Kiptopeke and just outside Lynnhaven inlet near the channel.

Flounder action was decent during a brief break in the winds earlier last week. Anglers working areas near the second, third and fourth islands of the CBBT with live bait found limits of keeper fish, with live mullet proving more effective than small spot recently. Drifting the Thimble Shoal and Baltimore Channels are also good places to try. Flatties in the 22 to 24-inch range are available within Lynnhaven in about 20 feet of water. The offshore wreck flatfish action is a good alternative. Strip baits bounced over the structure works well for wreck flounder. Expect nice sea bass as a by-catch on most of the same wrecks.

Sheepshead are still taking late season offerings along the entire span of the CBBT. A few tog and hoards of hungry trigger fish are in the same vicinity. Spadefish ranging around 3 to 4 lbs. are still active around the 3rd and 4th Islands.

King mackerel have been scarce this year, and the long-lived northeasterly winds have yet to prove useful on this development. Spanish mackerel are zipping through tide rips near the Bridge Tunnel, along Cape Henry, and along the buoy lines at the mouth of the Bay, where 20-inch fish are the average size lately. Schools of false albacore are moving in close to the beach, which can prove sporting on light tackle.

Fall speckled trout are starting to be present on the Poquoson flats, in Hungar's Creek, and Back River. This

action will only improve as the waters cool. If puppy drum is your passion, casting jigs or offering fresh bait within Lynnhaven or Rudee will not disappoint. According to the folks at Ocean's East 2, kayakers are scoring with "Strike King Redfish Magic Spinners", which are flying off the shelves right now. The Elizabeth River is also producing big pups lately, with reports of several fish pushing to over 30-inches falling to Mirrolures.

Big red drum will continue to delight anglers on the lower bay shoals and the CBBT, while surf and pier casters are especially interested in the prospect. Pier anglers are still eagerly awaiting the traditional run of bull reds off the Little Island Fishing Pier. This should happen any day now. Tarpon experts feel that with the quickly dropping water temperatures, the already sparse tarpon season is now history.

Big amberjack are still swarming around offshore wrecks, the South Tower, and the Chesapeake Light Tower. Jack Cravelle could be a nice consolation prize. Deep dropping for blueline and golden tilefish is still a good choice once boats can find a weather window.

Offshore billfish action was very good before the latest winds set in. The selection has shifted from sailfish to mostly white marlin recently, with the best action still centering around the triple 0's in 50 to 100 fathoms. Dolphin action is good, with fish many ranging up to gaffer size. A few yellowfin tuna are also in the mix lately.

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

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

SOUTHPORT

26 CENTER CONSOLE

28 CENTER CONSOLE

28 TOURNAMENT EDITION

28 EXPRESS

See all four models at the Southport source, AGYG.

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

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

225 Hess Road,
Grasonville, MD 21638
800.338.3917

AGYG
American Global Yacht Group
www.agyg.com

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

Stephanie Staehle from Roxana, DE and Heather Vest from Elkridge, MD caught these dolphin while trolling in 50 fathoms in the Poor Man's Canyon. The ladies were fishing with James Vest and Jonathan Staehle.

Tony Parrill from Frankford, DE caught this 26 lb. dolphin while fishing on the "Pandemonium" with Bill Mewshaw, Jerry Jackwiki, Capt. Steve Peterson and Mate Chris Irelan. The dolphin was caught while trolling in the Baltimore Canyon. Pictured in the slip at Fisherman's Marina.

Dennis O'Neill of Garnet Valley, PA caught this 4 lb. 8 oz. flounder and a sea bass while fishing on the "Morning Star" with Capt. Monty Hawkins and Mates Mike Kinder and Tucker Colquhoun. The fish were caught on a squid and Gulp! combination on an ocean wreck. Pictured at the Ocean City Fishing Center.

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

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.	September 5, 2009 Pete Hesson Indian River Inlet 12 lbs. 8 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.	September 5, 2009 John Galyen Baltimore Canyon 80.4 lbs.

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

Mitchell, Bradley and Kathryn Hubbard from Bel Air, MD caught these 4 flounder on Gulp! artificial baits in the East Channel. The flounder measured between 18.5 and 22-inches. Photo courtesy of Oyster Bay Tackle.

Jamie Reaser from Sinking Spring, PA caught this 18.75-inch flounder on Sunday while fishing on the "Bay Bee" with Capt. Mike Walsh and Mate George Lenz. The flounder hit a squid and shiner combination in the bay behind Assateague Island. Pictured at the Ocean City Fishing Center.

Danny and Hunter Selby were spearfishing at a wreck off the Virginia coast and caught these tautog. The two heaviest weighed 8 lbs. 9 oz. and 11 lbs. 10 oz.

HALF DAY BAY & INLET FISHING
on the **BAY BEE**
 4 HOUR TRIP FOR \$28 PER ADULT!
 THE BEST BANG FOR YOUR BUCK!

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

One Free Rod Rental

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

Pepper Creek Outfitters

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

302-732-3210

30909 Vines Creek Rd.
 Dagsboro, DE 19939

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

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

Now Carrying **OCEAN CITY LURES**
 Custom Made including Soft Head Green Machines

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.

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

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

Always Late

SPORTFISHING CHARTERS

www.alwayslatesportfishing.com

SHARK • BLUEFISH • TUNA • MARLIN • DOLPHIN

Tom McDermott/BOATPIX

48' Ocean Yacht
Full Electronics • Air Conditioned Cabin

Trolling or Chunking

Overnight Tuna Trips a Specialty!

CAPTAIN LARRY RICHARDSON

Sailing from Fisherman's Marina
West Ocean City, MD

302-846-9690 (home)

443-359-0860 (boat)

Michael Quade from Ocean City, MD caught this 27-inch, 7 lb. 2 oz. flounder while drifting near the Rt. 50 Bridge.

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

north bay marina

It's Your World...

World Class Catamarans
GLACIER BAY
CATAMARANS

PROPELLER FELLERS

FENWICK ISLAND DE (302) 436-8667
COMMERCIAL PROP REPAIR/MAINT

THIS WEEK'S SPECIAL OWNER SAYS SELL!

2002 27' World Cat 270 TE \$54,995

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

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

MARLIN MAGIC

SPORTFISHING CHARTERS

MARLIN . . . TUNA . . . DOLPHIN . . . WAHOO .

Docked at Sunset Marina
OC, MD

CAPTAIN MARTY MORAN

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

Book now for choice dates!

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

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

www.FishMemoryMaker.com

email: FishMemoryMaker@comcast.net

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

**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

States Set Dates for Public Comments on Fishery Management Plans

The States of Delaware, Maryland and Virginia have scheduled hearings to gather public comment on various addendums to Interstate Fishery Management Plans for various species. The dates, times, and locations of the scheduled meetings follow.

Delaware

Shad, Menhaden, Striped Bass
October 7, 2009; 6:00 PM

Richardson and Robbins
Building Auditorium
89 Kings Highway
Dover, DE
Contact: Craig Shirey
302-739-9914

Virginia

Shad, Striped Bass, Scup, Sea

Bass & Weakfish
Sept. 28, 2009; 6:00 PM

Menhaden
Sept. 29, 2009; 6:00 PM

2600 Washington Avenue
4th Floor
Newport News, VA
Contact: Jack Travelstead
757-247-2247

Maryland

Shad, Menhaden, Striped Bass
October 6, 2009; 5:30 PM

Weakfish, Scup, Sea Bass
October 13, 2009; 5:30 PM

Tawes Building
C1 Conference Room
580 Taylor Avenue
Annapolis, MD
Contact: Alexei Sharov
410-260-8288

Draft Addendum IV of the **menhaden** plan proposes extending the Chesapeake Bay reduction fishery harvest cap, established through Addendum III, for an additional three years (2011 - 2013). Under the proposed Addendum, the Board would annually review measures to determine if they are appropriately given the most recent information available about the stock and fishery.

Addendum III established the current annual cap of 109,020 metric tons on reduction fishery harvests in Chesapeake Bay as a precautionary measure while research was conducted to address the question of menhaden abundance in the Bay. The cap has been in place since 2006 and will extend through 2010. Harvest for reduction purposes is prohibited in the Chesapeake Bay when 100

percent of the cap is landed. Over-harvest in any given year would be deducted from the next year's quota. Addendum III also includes a provision allowing under-harvest in one year to be credited only to the following year's cap, not to exceed 122,740 metric tons. Since Addendum III was implemented, reduction landings of menhaden from Chesapeake Bay has not exceeded the cap.

Fishermen and other interested groups are encouraged to provide input on Draft Addendum IV, by attending public hearings or providing written comments. Copies of Draft Addendum IV can be obtained by contacting the Commission at (202) 289-6400 or via the Commission's website at www.asmfc.org under Breaking News. Public comment will be accepted until 5:00 PM EST on October 9, 2009 and should be forwarded to Braddock Spear, Senior FMP Coordinator for Policy, 1444 'Eye' Street, NW, Sixth Floor, Washington, DC 20005; (202) 289-6051 (FAX) or at bspear@asmfc.org (Subject line: Draft Addendum IV).

The Draft Addendum for the **weakfish** plan will propose a range of options to reduce fishing mortality, including complete harvest moratoria and limited bycatch only fisheries. It was developed in response to the findings of the 2009 weakfish stock assessment which shows weakfish stocks at an all time low and current fishery removals unsustainable under existing stock conditions. Specifically, the assessment indicated 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 assessment report was reviewed and approved for management use by an independent panel of fisheries scientists.

Copies of Draft Addendum IV will be available shortly after September 28th via the Commission's website at www.asmfc.org under Breaking News. Public comment will be accepted until late October (final deadline to be set upon the Draft Addendum's release) and should be forwarded to Nichola Meserve, FMP Coordinator, 1444 'Eye' Street, NW, Sixth Floor,

Washington, DC 20005; (202) 289-6051 (FAX) or at [<nmeserve@asmfc.org>](mailto:nmeserve@asmfc.org) (Subject: Weakfish Draft Addendum IV).

The Draft Amendment for the **shad** plan proposes modification to current coastwide commercial and recreational fisheries management measures. Recreational management options include reducing harvest, implementing a licensing or permitting program, closing fisheries with exceptions for fisheries with a sustainable system, allowing a catch and release fishery only, and a coastwide moratorium. The Draft Amendment also proposes increased monitoring measures.

Copies of Draft Amendment are available via the Commission's website at www.asmfc.org under Breaking News. Public comment will be accepted until 5:00 PM EST on October 22, 2009 and should be forwarded to Kate Taylor, FMP Coordinator, 1444 'Eye' Street, NW, Sixth Floor, Washington, DC 20005; (202) 289-6051 (FAX) or at comments@asmfc.org (Subject line: Draft Amendment 3).

Draft Addendum XX of the **sea bass** and **scup** plans proposes changes to the transfer provisions for the commercial fisheries for both black sea bass and scup summer period (May 1-October 31) managed under the Commission's plans. The current FMP does not provide adequate guidance for Commission-only state-by-state quota management. As a practical matter, states routinely under harvest or slightly overharvest their state-specific allocations due to delays in reporting, inconsistencies in the data collection processes, unanticipated changes in catch rates, and implementation delays in trip limit changes or fishery closures. The FMP requires that each state deduct overages from the following year's quota when they occur. The Draft Addendum proposes a process to reconcile quotas to address states' unintended minor overages.

The Draft Addendum proposes to establish clear policies and administrative protocols to guide the allocation of transfers from states with underages to states with overages. It also proposes to

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

Long Neck's Authority on Live Bait
Live tanks on premises. Great selection of live & frozen inshore & offshore baits, tackle, rigs, lures, hooks, crabbing supplies, rods and reels starting at \$19.00 and much, much more!

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

302-945-9525

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

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

automatically reconcile a state's overage in its entirety in a year where the coastwide quota or fishing period (e.g., scup summer period) quota was not exceeded. The proposed options would allow Commission staff to streamline and coordinate the transfers of quota as well as allow for quota transfers to reconcile overages after year's end.

Copies of Draft Addendum XX are available via the Commission's website at www.asmfc.org under Breaking News. Public comment will be accepted until 5:00 PM (EST) on October 9, 2009 and should be forwarded to Toni Kerns, Senior FMP Coordinator for Management, 1444 'Eye' Street, NW, Sixth Floor, Washington, DC 20005; (202) 289-6051 (FAX) or at tkerns@asmfc.org (Subject line: Draft Addendum XX).

Draft Addendum II of the striped bass plan proposes to allow unused coastal commercial quota of striped bass to be rolled over from one year to the next. Options include state eligibility and the amount of unused quota that may be carried over. The Draft Addendum also outlines procedures for implementing and monitoring quota roll over.

The existing management program addresses coastal commercial quota overages, requiring payback of an overage in the subsequent year, yet it is silent on coastal commercial quota underages. While avoiding a quota overage signifies managerial success, a quota underage represents lost opportunity to commercial harvesters. Quota underages may result from changes in fish abundance or distribution, environmental factors, fishing

effort, and regulatory measures.

The Draft Addendum presents a hypothetical situation to analyze the potential effect of allowing roll over. Had all unused coastal commercial quota in 2003 through 2007 been rolled over and then harvested in 2004 through 2008, the average increase in the total coastal commercial quota would have been less than 15 percent and the average increase in the total coastwide harvest less than two percent. An analysis by the Technical Committee indicated that a 15 percent increase in the coastal commercial quotas would have a limited effect on the fishing mortality rate, and that large fluctuations in recreational harvest, which is not regulated by quota, present a greater level of risk of exceeding the fishing mortality target or threshold. However, the Technical Committee also noted that the potential effect of roll over on the stock increases if quota underages occur due to population decline. Other concerns included the two to three year lag in reporting the fishing mortality rate estimate for any given year and that allowing roll over could provide an incentive to under report harvest.

Copies of Draft Addendum II are available via the Commission's website at www.asmfc.org under Breaking News. Public comment will be accepted until 5:00 PM (EST) on October 16, 2009 and should be forwarded to Nichola Meserve, FMP Coordinator, 1444 'Eye' Street, NW, Sixth Floor, Washington, DC 20005; (202) 289-6051 (FAX) or at nmeserve@asmfc.org (Subject line: Striped Bass Draft Addendum II).

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

Rhode River Boat Sales Welcomes Steve Gerge, Former Owner Of Boat Doctor Marine, To Our Staff

AUTHORIZED SERVICING & PARTS DEALER

BOATS FOR SALE

21' Angler 2100 WA

28' Boston Whaler 285 Conquest

33' 2003 Grady-White	33 Express	T/Yamaha F225	Off-Site	\$144,000
30' 2002 Grady-White	30 Marlin	T/Yamaha F225	Off-Site	\$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	\$49,999
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	Off-Site	\$34,500
21' 2004 Angler	2100 Walkaround	S/MerCruiser 3.0L	On Display	\$18,000
19' 2004 Odyssey	1903 Millennium II	S/Mercury 50	On Display	\$8,000
18' 2007 Monterey	180 FS	S/Mercury	On Display	\$15,500

410-213-9121

11917 Ocean Gateway • Ocean City, MD, 21842

www.rhoderiverboats.com

INDIANRIVERCHARTERS.COM

INDIAN RIVER CHARTER CAPTAIN'S ASSOCIATION
Indian River, Delaware

Presents: DELAWARE'S FINEST CHARTER FLEET

FEATURED BOATS AVAILABLE:

MICHAEL D: 53' Custom	Capt. Paul DiFebo (302) 218-3761 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

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.

Joshua Perry of Ocean City, MD caught 2 wahoo this day on trolled ballyhoo while fishing on the "Invincible" at the Hambone.

Paige Redden and Jordan Ryan caught these 3 flounder and a bluefish while drifting in the East Channel.

Red Sun

CUSTOM APPAREL

Custom Graphics For The Sportfishing Industry

- On-Site Screen Printing & Embroidery •
- 3 On-Staff Professional Graphic Artists •

www.redsuncustom.com

410-213-1176 • 800-338-9163

12715 Sunset Ave. Ocean City, MD 21842

Barry Kramer of Warrenton, VA, Carl Nordbruch from Shrewsbury, PA and Phil Heck from Laurel, DE captured these 3 flounder while drifting live minnows around the South Jetty.

Rita Fredericksen of West Chester, PA caught this 28-inch, 5 lb. 9 oz. flounder on a strip of squid while drifting in the Indian River Inlet aboard the "Nordic Voyager". Rita was fishing with her grandfather, Kent Fredericksen.

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

BEST DEAL ON THE WATER

FALL SALES EVENT

SEPTEMBER 15 - DECEMBER 22, 2009

QUALIFIED BUYERS RECEIVE

BEST
ERP Extended Service Terms

5-YEAR
LIMITED WARRANTY*

Ranked "Highest in Customer Satisfaction with Two-Stroke Outboard Engines in the U.S."

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

The Holidays Are Coming!

Surprise your favorite angler with a gift from the

**T-SHIRTS SWEATSHIRTS HATS
SUBSCRIPTIONS PHOTOS**

PUT YOUR CATCH ON THE FRONT PAGE!

SHOP ONLINE:

WWW.COASTALFISHERMAN.NET

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

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

MARINE WELDING & FABRICATION

Commercial & Industrial
www.ttopsetc.com
Shop: 302-945-TOPS
Cell: 410-430-8633

CAPTAIN AVAILABLE

Captain Mark Hoos Sr. of the "Marli" is available to run a boat through the winter. 100 Ton Master. Will travel.

Call (410) 456-7765

MARINE FIBERGLASS REPAIR

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

PRECISION FIBERGLASS

757-665-7364

**Place your ad for
only \$15 per week!**

Call

(410) 213-2200

CONDO FOR RENT

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

Call 301-351-5401

Jack Derfler of Bridgeport, PA caught this 21-inch flounder on a live peanut bunker while fishing off a dock in the bay behind Assateague Island.

TIDES & MOON PHASES

OCEAN CITY INLET

Wed. Sept. 16	Low 12:02 am Low 12:10 pm	High 06:17 am High 06:49 pm
Thurs. Sept. 17	Low 12:53 am Low 01:07 pm	High 07:10 am High 07:39 pm
Fri. Sept. 18 New Moon	Low 01:39 am Low 02:00 pm	High 08:01 am High 08:27 pm
Sat. Sept. 19	Low 02:22 am Low 02:50 pm	High 08:49 am High 09:13 pm
Sun. Sept. 20	Low 03:05 am Low 03:39 pm	High 09:36 am High 09:58 pm
Mon. Sept. 21	Low 03:47 am Low 04:28 pm	High 10:22 am High 10:42 pm
Tues. Sept. 22	Low 04:29 am Low 05:17 pm	High 11:08 am High 11:27 pm
Wed. Sept. 23	Low 05:14 am Low 06:10 pm	High 11:56 am High -----

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.

Mike Bostic, Jr. released his first white marlin while fishing on the "Reel Xtreme" with Mike Halsey, Sr. and Mike Halsey, Jr. The white hit a skirted horse ballyhoo behind a Black Bart Breakfast teaser in the Baltimore Canyon.

UPCOMING TOURNAMENTS

~ SEPTEMBER ~

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

Bill's Sport Shop/Bethany Blues Striper Tournament

October 15 - December 4 • Lewes, DE
302-645-7654 • www.billssportshop.com

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

October 16-17
443-235-2609

~ NOVEMBER ~

9th Annual South Jersey Big Bass Open

November 6-7 • Cape May, NJ
609-884-2400

5th Annual Ake Marine Primetime Rockfish Tournament

November 21 • Ake Marine
410-213-0421

17th Annual MSSA Chesapeake Bay Fall Tournament

November 21-22 • MSSA
410-255-5535

TOURNAMENT Yacht Sales

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

\$1,400,000

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

\$379,000

SISTERSHIP

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

\$250,000

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

VIDEO TOUR AT COASTALFISHERMAN.NET

\$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 chopper. 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

\$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

\$825,000

Out of Bounds ~ 1998 61' Carolina Custom Lightning. C-18 CATs, 1850 rpms @ 30 kts burning 60 gph. Nicely equipped. Call Jimmy

\$259,900

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

PRICE REDUCED

\$49,500

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

\$599,000

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

\$795,000

Sandpiper ~ 48' Cabo Flybridge 2003. Twin MAN 284LE 1050 engines. 3/2 layout. Water maker. Excellent condition! Call Jimmy

\$69,900

Reel Time ~ 30' 1999 Grady White 300 Marlin. Twin Yamaha 250hp SX 250 EFI. Loaded! Mint condition. Bring offers. Call Steve

\$44,900

Agitator ~ 27' Albemarle Express 1994. 2007 330 hp gas Crusader IBs. New marine ac, good electronics pkg. Call Steve

\$159,900

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

\$56,500

24' Albemarle Center Console 2005 ~ Single Volvo 210 HO diesel. Furuno Nav Net. Sailfish outriggers. Loadrite trailer. Call Steve

\$144,900

33' Grady White Express 2003 ~ Twin 225 Yamaha 4 stroke W/300 hrs 79 hrs on gen. All Grady options. Call Steve

Capt. Jimmy Fields: 561-801-5720

Steve Trattner: 410-251-1817

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

Capt. Robby Lawson: 561-346-9863

Capt. Ben DeGutis: 561-310-2718

Capt. Jamie Van Winkle: 772-285-8444

Paul Lucas: 703-926-5509

Call us for your next purchase or sale

1-866-639-9224

www.TOURNAMENTYACHTSALES.com

Additional Listings - Call For More!

28' Grady White Sailfish 2004 – Call Steve

26' Century 2600 Walkaround 2000 – Call Steve

26' Grady White Express 2002 – Call Steve

25' Seafox 257 CC 2000 – Call Steve

24' Bimini Express 2007 Call Steve

23' Polar/Dynasty 2300 Walkaround - Call Steve

17' Boston Whaler 2004 – Call Steve