

Priceless

www.coastalfisherman.net

COASTAL FISHERMAN

VOLUME 34 • • • NUMBER 21 • • • September 23, 2009

Big wahoo were the star at the scales this weekend, and none were larger than the one brought in on Sunday by anglers on "Rhonda's Osprey". Jerry McMullen from Landenberg, PA held the rod and young angler, Mason McMullen from Middletown, DE cranked his heart out, muscling in this 101 pounder. The anglers were fishing with Andrew McMullen from Middletown, DE, Jack Garvey and Mark Inman, both from Valley Forge, PA, Scott Massey from Lincoln University, PA, Capt. Joe Drosey, Capt. Mark Hoos, Jr. and Mate Chris Ragni. The speedster was caught on a trolled ballyhoo in 50 fathoms in the Baltimore Canyon and weighed at Sunset Marina. The current Maryland state record stands at 111 lbs.

Double Lines

by Dale Timmons

I see where the Army Corps of Engineers is set to begin dredging in Indian River Inlet in October. Probably something that needs to be done, and I'm not sure how it will affect the fall striper season at IR, but seems like very poor timing, to say the least...

Spent a few days in Buxton, NC last week with my wife Suzanne. We had fabulous weather, and spent most of our time on Cape Point. There was tons of bait, mostly in the form of mullet and "glass minnows." Even caught a few fish, including puppy drum, Spanish mackerel and bluefish. The drum ate fresh mullet, while the Spanish and blues were caught on "metal," which in reality is mostly painted lead nowadays. I kind of like that type of fishing. You take an 8

1/2, 9, or 9 1/2 foot rod, put on a 4000 size spinning reel loaded with 10 or 12 lb. mono and tie on a Sting Silver or Glass Minnow lure. I was actually using a Sling Jig from Bass Pro, which has served me very well. Some guys use a shocker or at least a short "bite leader" of 20 pound. Anyway, you simply throw the lure as far as you can and then "reel like hell". That fast retrieve makes for a real "takeup" when you hook a fish. Some fellows do use braid, but since there can be a real possibility of crossing lines, and braid will easily cut someone off, it is kind of considered impolite to do so, at least on the Point. One thing about Cape Point is that you never know what you might see. Last week, for instance, we saw fairly large creatures jumping completely out of the water. They were

black on top and pure white underneath. The first time I wasn't sure what it was. I was thinking maybe cobia. This was with a side view. Then I saw one from the back, and I realized it was a ray. One did a complete forward somersault in the air before crashing back into the water. I went to the books when I got home, and they were either Atlantic Manta Rays or Devil Rays, I think. The Devil Ray is very similar to the Manta, but generally smaller, and these fish were maybe four to six feet across. A gentleman on the Point said they jump to rid themselves of parasites or to give birth to their young, which are born alive. Peterson's Field Guide says it is most likely a "territorial display", which generally means the boys trying to impress the girls. Either way, it was pretty neat to watch...

On Wednesday, the wind turned to the northeast, and it brought the best drum bite. It also brought another example of how the fish don't read fishing magazines. I mean, everyone knows you can't catch drum on wire leaders, right?

Well, one young lady out there was fishing with a cheap wire top and bottom rig with two Pacific Bass style j-hooks with wire leaders. To top it off, she was using the back half of a finger mullet, with the tail still on, and simply hooking it in the middle behind the dorsal fin. No self-respecting drum would ever bite that rig, right? Well, when she caught her second nice puppy she asked me what the limit was. At that point neither her husband nor her father had even caught a fish. Yes, the fish gods will always lift up the ignorant and embarrass the knowing at some point...which kind of makes it fun when you think about it...

The mullet migration was in full swing last week, with thousands, probably even millions of these small fish running the surf on their way south. Some of these little guys travel from as far north as Massachusetts all the way down to Florida, and they run a gauntlet of predators, including humans, the whole way. Being

Continued on page 6

GOOTEE'S MARINE Fishing Boats from Fishing Folks

08 HYDRA-SPORTS 2500 VECTOR CENTER CONSOLE

Yamaha 350HP V8 4 stroke
LOADED!
Fiberglass T-Top with lights
Raymarine electronics package
Taco Grand Slam Outriggers
Windlass Anchor Winch with Stainless Steel Anchor
Marine Head with holding tank and overboard discharge

RETAIL: \$111,740
GOOTEE'S SALE PRICE: \$73,995

08 HYDRA-SPORTS 3300 VECTOR CENTER CONSOLE

Twin Yamaha 350HP V8 4 stroke
Fiberglass T-Top with lights & enclosure
Raymarine electronics with two E120 displays
4KW open array Radar
Full length forward frigid rigid coffin cooler with cushion
Black hull with platinum lightning bolt
Taco Grand Slam Outriggers
Windlass Anchor Winch with Anchor
Marine Head with holding tank and overboard discharge

RETAIL: \$229,295
GOOTEE'S SALE PRICE: \$169,996

2009 HYDRA-SPORTS 2900 VECTOR EXPRESS

Twin Yamaha 250HP 4 stroke
Air conditioning 7000btu w/heat
Generator package
Hardtop canvas enclosure
Hull gravity black/white bolt
Microwave oven
Outriggers taco grand slam top
Raymarine c120 electronics pkg
Remote spotlight
Rod holders 3 gold tone tran mt

RETAIL: \$211,570
PRICE REDUCED: \$159,995

2010 HYDRA-SPORTS 2200 VECTOR DUAL CONSOLE

Dealer Demo with less than 100 hours
Yamaha 350HP V8 4 stroke
Activity tower w/fold down arch
Bow boarding ladder bracket ss
Bow table convert to filler cush
Port side back to back seat
Underwater lights
Lowrance hds-8 hd fishfinder/gps
Sony am/fm/cd sirius
Jl audio speakers

RETAIL: \$88,010
GOOTEE'S SALE PRICE: \$64,900

Four stroke:

- 2.5hp \$695
- 4hp \$995
- 6hp \$1,495
- 8hp \$1,695
- 9.9hp \$1,795
- 15hp \$2,195
- 20hp \$2,395
- 25hp \$2,495
- 40hp \$4,495
- 50hp \$5,595
- 60hp \$6,195
- 90hp \$7,395
- 115hp \$8,295
- 150hp \$10,995
- 250hp \$13,995

Two stroke:

- 8hp \$1,395
- 9.9hp \$1,695
- 15hp \$1,895
- 25hp \$2,195
- 50hp \$4,195
- 70hp \$5,495
- 90hp \$5,995
- 150hp \$7,995

YAMAHA
rebates up to
\$3,500 or
warranty up to
6 years!

Dozens of other models also on sale!
* Prices available while supplies last.

From Rt 50 in Cambridge, MD take 16 West to 335 South at the intersection of Rt 335 & 336 is Gootee's Marine.

1-800-792-0082 • Gootees.com

PUMPIN' HARD

== Sportfishing Charters ==

**Pumpin' Hard 66
66' Blackwell**

**Now Taking
Charters for
Costa Rica**

**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

After a stretch of bad weather, the "Playmate" picked up right where it left off, landing 15 yellowfin tuna and 4 dolphin while trolling at the Elephant Trunk. Fishing with Capt. Willie Zimmerman and Mate Justin Hart were Shawn Peterson from Elmwood Park, NJ, Drew Gansley from Totowa, NJ, Nick Grecco from Clifton, NJ and Danny Counterman from Paramus, NJ. Pictured at the Ocean City Fishing Center.

John Hawkins of Lewes, DE released this 24-inch flounder during a trip aboard the "Morning Star" with Capt. Monty Hawkins and Mates Tucker Colquhoun and Mike Kinder. The big *paralichthys dentatus* was hooked on a chunk of clam while fishing over natural ocean bottom.

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

A great gift for that fisherman on your list
Personalized signings on request

Modern SHARKING

by Captain Mark Sampson

www.BigSharks.com

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

Available at local tackle shops, book stores and online

Jeff Pozzuto of Ocean City, MD was fishing on the "???" with Rich Sosnowski and Chuck Reichenberg, both also from Ocean City, MD when he boated this 45 lb. wahoo after hooking it on a ballyhoo with a blue and white Ilander. The wahoo was caught at the Tea Cup and 3 yellowfins were landed in the Baltimore Canyon during the trip. Pictured at Sunset Marina.

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

The All-American Ride

MOTOR

HARLEY-DAVIDSON

CYCLES

RENT ONE!
 10% off a rental with this ad from Coastal Fisherman

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

BEST DEAL ON THE WATER
 FALL SALES EVENT

SEPTEMBER 15 - DECEMBER 22, 2009

QUALIFIED BUYERS RECEIVE

BEST **5-YEAR**
WARRANTY **LIMITED WARRANTY***

EVINRUDE

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

★ **TRAILER & BOAT STORAGE** ★
 By the Day, Week, Month or Seasonal

410-213-2296 • harbormarineoc.com

Yamaha Outboard Oil ON SALE Case Discounts! Evinrude Johnson Outboard Oil ON SALE Case Discounts!

Double Lines continued:

a mullet is not an easy life, obviously. I caught my share to fish with last week, and as I stood there in the surf holding a rod and watching school after school pass by, I thought about how a lot of my life experiences for the past 35 years or so had involved a little fish known as a "fatback" in these parts, though in Carolina a "fatback" is actually a menhaden, or bunker, but that's another story. When Suzanne and I first started the Coastal Fisherman, money was tight, sometimes non-existent, and I often caught and sold mullet to some of the local tackle shops in the fall (before the state required a license to do so). Sometimes I even swapped mullet for a new fishing reel. Before I had a cast net we used to catch mullet in a haul seine in the surf, which wasn't easy, and Suzanne and I carried them back and forth across the beach in a large galvanized tub, sometimes 150 dozen at a time. A fellow named Pete was the first one I ever saw with a cast net, at the north OC inlet jetty, and he

showed me how to throw his small net. Later, Capt. Al Fields showed me another technique for throwing a larger net, and the lessons have served me well. I remember catching big gray trout on both live and cut mullet from the north jetty at night during the World Series many years ago. There have also been some big flounder on live mullet in the fall, and I took my first red drum on a cob mullet head fished from a sandbar with Capt. Earl Simpson in the late seventies. The mullet population crashed for several years not too long ago, and they have just started making their way back in the past few years, probably in part due to the gill net ban in Florida. I missed them when they were gone, and I'm glad to see them back...

Another sad commentary on the times comes in a news release from the New Jersey Division of Fish and Wildlife—"The NJDEP Division of Fish and Wildlife has announced there will be no exemption to allow anglers to take summer

flounder (fluke) during the 2009 Governor's Surf Fishing Tournament [on October 4]. An exemption was granted for the 2008 Tournament allowing tournament anglers to keep legal sized fluke on the day of the Tournament, which occurs after the current statewide season closing date. The exemption is not being granted in 2009 because the recreational harvest of summer flounder in New Jersey through the end of June 2009 was 24% higher than during the same time period in 2008. Preliminary projections from the Atlantic States Marine Fisheries Commission indicate New Jersey's recreational harvest for all of 2009 may be 29% over the target harvest. Tournament anglers must immediately release any summer flounder caught during the tournament."

Even though I think the numbers are seriously flawed, does anyone else think that maybe the fact that states are exceeding their flounder quotas is a good thing rather than the end of the world? Doesn't it mean that the flounder

population has rebounded? Tired of talking, and writing, about it...

This is the last summer issue of CF for 2009. I know that Publisher Larry Jock is looking forward to some fishing time, and I hope he catches lots of stripers this fall. Personally, I want to thank everyone for reading my drivel after all these years, and for all of your nice comments over the summer. A gentleman even recognized me on the beach in Hatteras last week, which is kind of embarrassing to me, even though I should be used to it by now, but I want you to know I really do appreciate the kind words. Hope your fall and winter means light winds, calm seas, and a few fish in the box...I hope I'll see you out there...

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

north bay marina

It's Your World...

World Class Catamarans
GLACIER BAY CATAMARANS

PROPELLER FELLERS

FENWICK ISLAND DE (302) 436-8867
COMMERCIAL PROP REPAIR/REBUILDING

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

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

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)

On Friday, anglers on the "Fish Bonz" returned to the Ocean City Fishing Center with 3 white marlin releases, 2 wahoo and 16 dolphin, all caught in 50-100 fathoms in the Baltimore Canyon. Fishing with Capt. Mark Radcliffe and Mate Phil Knapp were Pennsylvania anglers Warren Hampton, Chris Haring, Daren Connelly, John Diehl and Russell Kaller.

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

Wockenfuss

HOMEMADE CANDIES

Go bobbing for apples...

3 Convenient Locations to Serve You

White Marlin Mall
West OC
410-213-0314

1st Street
OC Boardwalk
410-289-5054

7th Street
OC Boardwalk
410-289-7013

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

Ocean City Fishing Report

by Larry Jock

It was an exciting ending to a week that looked like a wipe out due to heavy winds and high seas.

The white marlin and wahoo bites were definitely the highlight of the weekend.

Marlin

Starting with Challenge Cup, a tournament that pits the Cape May Marlin & Tuna Club against our Ocean City Marlin Club. Unfortunately, for the 2nd year in a row, our guys lost to the Jersey boys, 118 billfish releases to 89 billfish releases. After the first day of the 2-day tournament, both clubs were tied with 52 releases, but on Saturday the Cape May club really turned it on, releasing 66 billfish to our 37. The majority of the action centered in the Norfolk Canyon. Overall, 207 billfish were released by the 37 boats entered in the tournament, which is the same number of releases as in 2008.

Outside of the tournament, white marlin were caught on Friday at the Rockpile by anglers on the "Mak-Atak" and in the Baltimore Canyon by the "Fish Bonz". On Sunday, the "D.A. Sea" went back to the Norfolk Canyon and recorded 8 white marlin releases along with a blue marlin release. The "Playmate"

On Saturday, Skip James and Paul Spangler, both from Towson, MD, Gordon and Lisa McNamara of Baltimore, MD and Jeff Benson from Surf City, NC had a good day fishing on the "Sea Wolf" with Capt. Josh Farr and Mates Matt Farr and Tony Gay. The anglers ended their day with 2 wahoo, 5 yellowfin tuna and a dolphin in the box. The fish were caught in 30 fathoms, just outside the Tea Cup. The largest wahoo measured 61-inches and tipped the scales at 57 lbs. Weighed at Sunset Marina.

also had 5 white marlin releases in the Norfolk Canyon on Sunday.

Wahoo

The landing of big wahoo certainly created a lot of excitement at the scales this past

weekend, led by the 101 pounder caught on Sunday aboard the "Rhonda's Osprey". Young Mason McMullen and his uncle Jerry McMullen teamed up to muscle in the big speedster, easily the largest wahoo we have seen in years. The fish was caught in 50 fathoms in the Baltimore Canyon. Also on Sunday, the "Recon" weighed a 71 lb. wahoo, caught in 50 fathoms between the Poor Man's Canyon and the Hot Dog. "Carol's Teakettle", the "Marli", "Bug Money" and the "Clear Shot" all returned with good size

wahoo caught in 35 to 45 fathoms between the Hot Dog and the Baltimore Canyon.

On Saturday, the "Sea Wolf", with Capt. Josh Farr at the helm, weighed a 57 pounder caught in 30 fathoms outside the Tea Cup.

On Friday, the "Fish Bonz" and the "Espadon" each had 2 wahoo from the Baltimore Canyon.

Yellowfin Tuna

After all this wind, there was a lot of concern about finding the yellowfin tuna. All concerns subsided on Friday when the "Playmate" returned with 15 yellowfins and some dolphin from the Elephant Trunk, the same location where yellowfin were biting prior to the stretch of bad weather.

On Saturday, the "Sea Wolf" boated 5 yellowfin at the Tea Cup.

On Sunday, more yellowfin hit the docks with most being hooked in 30-45 fathoms near the Hot Dog and the Tea Cup.

Dolphin

Anglers who caught yellowfin tuna and wahoo also brought back nice catches of dolphin. Nothing gigantic, but nice sized mahi-mahi. On Friday, the "Fish Bonz" had 16 dolphin from the Baltimore Canyon and the "Mak-Atak" brought back 14 from around the Rockpile.

Tautog & Sheepshead

With flounder season closed in Maryland, anglers have switched over to fishing for tautog and sheepshead, primarily around the South Jetty.

Capt. Nick Clemente on the "Get Sum" landed himself a nice 8 lb. 9 oz. sheepshead on Sunday while fishing with sand fleas.

Several tautog were caught around the South Jetty over the weekend. None were big by any

continued on page 13

BROUGHT TO YOU BY CAREY DISTRIBUTORS

Distributors of Fine Beers ~ Fruitland, MD

Proud Sponsor of the

FISHERMAN OF THE WEEK

Mason & Jerry McMullen

101 lb. wahoo

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

stretch, but definitely worth keeping.

Speaking of the South Jetty, I understand a local captain is back to shuttling groups of anglers to the South Jetty to tog fish. I hope the Maryland DNR Police are monitoring this situation since the last time this happened, reports flew in about the anglers filleting and eating fish right on the jetty. I also received several reports from boaters who had lead sinkers thrown at them if they ventured too close to the jetty. If the Marine Police doesn't get this situation under control, it could get very ugly.

Sea Bass

Since the flounder season is closed, ocean reef and wreck anglers are having good luck landing sea bass. Clams and squid are the baits of choice. Capt. Chester Sadowski on the "Jezebel" has reported good action at the Great Eastern Reef.

Bluefish

There was a good bluefish bite from the surf this past week. Anglers using finger mullet did very well. Those fishing around

the Rt. 50 Bridge at night were also able to hook into an occasional chopper.

In the Surf

Sue Foster at Oyster Bay Tackle reports, "We had Northeast winds again this week, so some days weren't so hot. Tuesday was an especially good day in the surf for bluefish. Everyone was coming in and buying finger mullet and catching bluefish in the surf in Ocean City. Anglers fishing on Assateague are anxiously awaiting the red drum run. A couple were caught earlier in the week.

Since this is the last issue of the 2009 season, I want to take this opportunity to thank a few people.

First, thank you to our readers who are some of the most loyal readers I have ever come across in my 24 years in the newspaper business. We appreciate all the nice comments we receive during the year and look forward to providing you with an even better Coastal Fisherman next year. If you have any suggestions or requests,

please feel free to email them to me at coastalfisherman@comcast.net.

I would also like to thank our advertisers, who support the Coastal Fisherman each week. Without them, there would not be a Coastal Fisherman, so please do everything you can to support as many as you can, and let them know you saw their ad in the Coastal Fisherman and appreciate their support.

I also am very grateful to the team of correspondents who work hard each and every week to bring you informative, well written articles. Kudos to Dale Timmons, Sue Foster, Rick Willman, Pat Schrawder, Julie Ball, Mark Sampson and Mama Jock for a job well done.

Finally, a big "thank you" to my fellow team members at the Coastal Fisherman. Daina Kazmaier did a fantastic job creating the advertisements each week in addition to editing all the videos you can now find on our website. The new website was a big undertaking, and Daina really stepped up to the plate. My mom, Maureen, not only handled our popular "The Galley" column each week, but did a great job handling all of the

responsibilities that come with being the Office Manager. My dad, Larry Sr. likes to view himself as the "Public Relations" guy for the Coastal Fisherman, but he does much more. From delivering a good portion of our papers each Wednesday to restocking the stores that run out each week, my dad is an "ace", and I am fortunate to have him on the team.

Finally, my wife Mary and son Larry III, who not only help distribute the papers each week, but put up with my crazy hours and many missed dinners.

I am a very fortunate person, and realize such. Loyal readers, wonderful advertisers, great correspondents and fantastic, hardworking employees. What more can I ask for? Life is good!

Have a great fall and don't forget to look for our Winter Issue that will hit the streets during the first week in January. If you have a picture that you would like for us to take, just call 410-213-2200. Or, if you take the picture yourself, you can email it to us at coastalfisherman@comcast.net.

Hopefully, this "Paperboy" will see you on the water. Bring on the strippers!

31st Annual Challenge Cup
September 17 - 19, 2009

2009 Winner
Cape May Marlin & Tuna Club
Total Points
Cape May Marlin & Tuna Club
6,675 points (118 billfish)

Ocean City Marlin Club
4,575 points (89 billfish)

Top Boats	Top Boats
Cape May	Ocean City
"Viking 68" - 1,575 pts.	"Phat Mann" - 975 pts.
"Covert Mission" - 1,425 pts.	"Size Matters" - 825 pts.
"Badger" - 1,275 pts.	"D.A. Sea" - 750 pts.
"Liquidity" - 1,125 pts.	"Topless" - 750 pts.
"Lizanne" - 675 pts.	"Reel Joy" - 675 pts.
"Krazy Salts" - 600 pts.	"Billfisher" - 600 pts.

Total Fish Released - 207 (same as in 2008)
White Marlin - 206 Blue Marlin - 1

BLACK FRIDAY

ROCKFISH TOURNAMENT

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**

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 Geroge, 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

Dennis Simmons celebrated his 60th birthday with a trip on the "Muff Diver" with his son, Dennis Simmons, Jr., Capt. Joe Riley and Mate Wayne Bradford. The anglers released 2 white marlin during their trip to the Baltimore Canyon.

Kim Hitchens from Selbyville, DE was fishing with cut mullet from the surf on Fenwick Island when she hooked into this 24-inch red drum. Photo courtesy of Capt. Mac's Bait & Tackle.

COMPLETE DETAILING & SHRINK WRAPPING LLC

LICENSED & INSURED

410-251-2099

- ✗ Washing
- ✗ Waxing
- ✗ Compounding
- ✗ Bottom Painting
- ✗ Shrink Wrapping
- ✗ Power Washing

• Free Estimates • Mobile • Ask for Jason

Steve Sheets of Ocean View, DE took advantage of Delaware's flounder season still being open by landing this 7 lb. 15 oz. flattie while drifting with live mullet in the Indian River Inlet. Weighed at Hook'em & Cook'em at the Indian River Marina.

Billy Holloway, Sr., Billy Holloway, Jr., Mark Harrington and Brian Widgeon, all from Berlin, MD, Greg Wilkins and Mark Powell from Libertytown, MD and Jon Hill from Whaleyville, MD teamed up to catch 2 wahoo, 6 yellowfin tuna and a dolphin while fishing on the "Playmate" with Capt. Willie Zimmerman and Mate Justin Hart. The fish were caught while trolling ballyhoo at the Elephant Trunk. Pictured at the Ocean City Fishing Center.

marlin → tuna → dolphin → wahoo → shark → bluefish

Playmate

www.PlaymateSportfishing.com

SPORTFISHING

Captain Frank Mattes
Captain Willie Zimmerman

ROCKFISHING IN SOLOMON'S ISLAND, MD
APRIL & MAY

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

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

443-370-7144

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

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

Mike Schofield from Snow Hill, MD caught this 18-inch tautog on a sandflea at the South Jetty.

Lance Brooks of Lutherville, MD caught this 51 lb. wahoo while fishing on the "Instigator" with Ray Walker of Annapolis, MD, George Wolff from Pasadena, MD, Chris Russell from Alexandria, VA, David Mangino from Buffalo, NY, Capt. Dave Wentling and Mate Josh Wentling. The wahoo, along with a dolphin and a couple of false albacore tuna, were caught in 30 fathoms east of the Hot Dog. Pictured at the Ocean City Fishing Center.

Visit: SouthJerseyYachtSales.com

YOUR LOCAL DEALER FOR OCEAN & VIKING YACHTS

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

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

viking yachts
Convertible and Express Models
45' to 74'

We are also your Mid-Atlantic factory representative for:

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

DAVIS Convertible & Express Models 48' to 70' **TOPAZ** Express Models 35' to 40' **Quality Davit** Center Console & Express Models 28' to 38'

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

www.SouthJerseyYachtSales.com

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

Jim Hawke of Lancaster, PA caught this 15 lb. striper while drifting a live eel in the Indian River Inlet. Weighed at Bill's Sport Shop in Lewes, DE.

Striped Bass Length - Weight Chart

<u>Length (inches)</u>	<u>Age</u>	<u>Max lbs.</u>	<u>Avg. lbs.</u>	<u>Min. lbs.</u>
12	1	1.00	1.00	1.00
13	1	2.00	1.50	1.00
14	2	2.50	2.25	2.00
15	2	3.00	2.50	2.00
16	2	3.50	3.00	2.50
17	3	4.00	3.50	2.75
18	3	4.50	4.00	3.00
19	3	5.00	4.25	3.50
20	3	5.50	4.75	4.00
21	4	6.00	5.00	4.25
22	4	6.75	5.75	4.75
23	4	7.50	6.25	5.00
24	5	8.25	7.00	6.00
25	5	8.80	7.80	6.30
26	6	10.00	8.50	7.00
27	6	11.00	9.80	8.00
28	6	12.00	10.30	8.75
29	7	12.90	11.00	9.70
30	7	14.00	12.25	10.30
31	8	15.00	13.00	11.00
32	8	16.70	14.50	12.00
33	9	17.80	15.80	13.00
34	9	19.00	16.50	14.00
35	10	20.50	18.00	15.50
36	10	22.00	19.50	16.80
37	11	23.50	20.70	17.50
38	12	25.50	22.00	19.00
39	12	27.20	24.50	20.70
40	13	29.50	26.00	22.00
41	13	31.00	27.30	23.00
42	14	33.50	29.70	25.00
43	14	36.30	32.00	27.00
44	15	39.00	34.00	29.50
45	15	41.00	36.00	30.50
46	16	44.00	38.70	32.50
47	16	47.50	42.00	35.00
48	17	51.00	44.00	37.00
49	17	54.00	47.00	39.00
50	18	58.00	50.00	42.00
51	18	62.00	55.00	45.00
52	19	65.00	58.00	47.00
53	19	68.00	60.00	49.00
54	20	73.00	64.00	52.00
55	20	80.00	70.00	56.00

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

Driftin' Easy

by Sue Foster

"What's biting in October, November, and December?"

It's the last Coastal Fisherman of the season! Some anglers will feel lost without a paper every week.

"How do we know what's biting? How long will it all last? What will I read in the morning?"

First of all, here's a little secret. Larry Jock of the Coastal Fisherman usually publishes a short fishing report on the "On Line" Coastal Fisherman when the season is over. (www.coastalfisherman.net) I write a fishing report every Monday or Tuesday through Xmas,

and even beyond if anything is happening (<http://atbeach.com/fishrpt.html>.) The internet is absolutely full of fishing forums such as StrippersOnline.com and Café Locale.com just to name a couple.

Hang around any of the local tackle shops in town, and you'll hear plenty fish stories and reports.

"So when do the big fish get here?"

I get this question all the time. Big fish can be caught anytime, like the big run of red drum on Assateague is happening right now. The really nice run of stripers and big blues occur when the weather gets cooler and the water temperatures dip a bit. This generally happens in October and November for the stripers. Big blues can come in too, but sometimes wait as long as December to show in the surf. By then, it's all about weather conditions. The longer you wait to fish, the more likely you may catch a big fish. But if inclement weather gets you, you may catch nothing! Weigh all that

in when you get a chance to go fishing. I would definitely come to Ocean City to fish somewhere between the first of October and Thanksgiving and give it a whirl!

"What should we use in the surf?"

Whole finger mullet on a finger mullet rig is the rig for blues of any size, big or small. For stripers, get a single or double hook rig, no float, and use a nice big piece of meat on the hook. "Meat?" By meat we mean a chunk of mullet, bunker, cut spot, or cut bluefish. Fresh is best if it is available. If not, buy some good quality frozen bait.

"Are there still sharks in the surf in the late season?"

Sure, and they will take a big bluefish rig with a big chunk of meat or squid. Or use a whole head of any kind on a custom made shark rig with or without a float. A bunker head, kingfish head, spot or bluefish head all work good for sharks. The oilier the better!

"Are there any small fish in the surf that will take bloodworms or Fishbites?"

Yes, but do not totally depend on that. Sometimes there are kingfish, a croaker, or at night some red hake (ling cod). In the fall, these panfish will just as readily take a little strip of cut bait as they will a worm. Then you will also be set up for snapper blues or a stray puppy drum, trout, or flounder (legal in DE).

"Big blues and stripers are not just in the surf!"

The Inlets, Oceanic Pier, Ocean Pier, Route 50 Bridge, Homer Gudelski Park, Bulkhead at 2nd to 4th Streets and 9th Street Pier all see their share of bigger blues and stripers. Cut bait works by

day in most of these places for larger fish. Anglers even use the whole finger mullet rigs with a finger mullet to catch these cruising bluefish in the bay and inlets. I've seen anglers catching small blues in the surf while anglers in the bay are catching 3 to 7 pounders! At the Inlets, anglers generally use lures when the fish are feeding. Cast bucktails with plastic worms, spoons, Got-cha Plugs or Swimming Shad lures. (Stripers feed best at night or at daybreak.)

"Should I even bother fishing in the bay since we can't keep flounder in Maryland?"

Yes, fish for bluefish, drum, stripers, and tautog. You can also venture to Delaware and launch your boat and fish in the Indian River Inlet and even offshore. If you fish offshore you can fish through November though you have to weed through the skates and horn dog sharks! Don't be surprised to pick up a few flounder in the surf. Leave off the surf floats, and cast and slowly retrieve in a nice strip of cut bait.

"What about those tautog?"

Tautog fishing is usually great in October and November. Delaware was closed the whole month of September, and anglers have been chaffing at the bit to catch them in the fall right into early winter. Tautog fishing is like this. When they are biting really good in early October, they bite through the whole tide. Incoming, outgoing, slack tides. It doesn't matter.

The bigger fish are usually caught when the tide is slacking only because you can cast out a little further and find those deeper holes without getting snagged up. The bite continues on into November and right through

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

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

Thanksgiving. Once the water temperatures get colder, the bite changes and the fish bite best on the slacking tides. The last of the low outgoing and the beginning of the high outgoing is when the best and biggest fish are caught. This is because the water temperatures are warmer on the outgoing tide. Combine one of these good tides with "before sundown" fishing and you can come up with a good bite. Tautog feed before the sun goes down, and then they become dormant at night.

In Ocean City, the early season bite is best at the bulkhead from 1st to 4th Streets, the end of the Oceanic Pier, and the Route 50 Bridge. As the season progresses, the Inlet becomes "hot." The nice part about fishing the places other than the "rocks" is that it is easier to fish and easier to get the fish out of the water! Anglers also do well in boats casting towards the rocks at the South Jetty.

"What's the bait for tautog?"

Sand fleas, live or frozen, and green crabs are the two baits that anglers buy in stores. Some anglers catch their own marsh crabs by turning over rocks in the bay at low tide, or smacking clams and conchs for bait. (A lot of work and those marsh crabs

continued on page 17

MARINE WIRING

AC & DC Wiring
New & Old

Commercial & Residential
M452

24 HR Service

Capt. Dave McKay

410-213-2354

410-430-2097

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

Bob Keeney released a white marlin while fishing on the "Brenda Lou" with his son, Matt Keeney, David Conner and Frank Goodhart. The release occurred in 50 fathoms in the Baltimore Canyon. Pictured at Sunset Marina.

Kenny Hawkins of Rockville, MD was fishing on the "Judith M" with Capt. Kane Bounds and Mate Anton Postnikov when he hooked into this 4 lb. 4 oz. sea bass on a chunk of clam at the Bass Grounds. Pictured at Bahia Marina.

rattle & Reel
SPORTING CENTER

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!

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

Driftin' Easy continued:

are really fast!) You can dig your own sand fleas on the beach at low tide too. The later you get into the season, the deeper they go!

"The rig?"

People use all kinds of rigs, but the main thing you need to do is KEEP IT SIMPLE. Forget the wire top and bottom rigs. All you want is a simple loose Octopus styled hook 2/0 or 3/0 looped thru an overhand surgeons knot into a length of 30-40 pound test leader material. Tie a loop at the very end of the leader for the sinker, tie a loop a couple inches long above the sinker and insert the hook. Then tie a barrel swivel to the other end of the leader material. Give yourself some extra leader material length (a couple feet) to deal with rock abrasion. Once the tautog bites it can take you into the rocks. You need to pull the fish out with some fast cranking and a tight drag. Pulling the fish out will fray your line, thus you need

that heavier 40-pound test leader material if you're in rough bottom.

"I feel the fish on, but my sinker is stuck in the rocks!"

This happens all the time when getting a nice tautog on. I started using a heavy rubber band to loop on my 1 1/2 to 3 ounce flat or torpedo shaped sinker to the end loop. If the sinker gets hung up, I pull hard, and the sinker breaks off and I get the rig and the fish!

"How do I hook the sand crab and green crab?"

Hook the sand crab in the apron and let the hook come out the outer shell about an 1/8th of an inch. For the green crabs a sharp pair of dollar store scissors come in handy. Pull off the shell, and cut it in half or quarters depending upon its size. Cut off the legs or leave them on. (I cut mine off). Pierce the hook inside one of the leg sockets. The tautog takes the bait in its mouth, crushes it, and then spits the shells out. That's when you hook them! Big

tautog generally slam the bait, while the smaller ones steal it. It takes a lot of patience and finesse to catch the tautog. It's a fun, but sometimes frustrating game.

Remember, tautog creel limits in Maryland are different from last year and they are different from Delaware. Keep up to date on your regulations! \$100 fines per fish is the norm.

Last year we had fish in the surf right into January. Every year is different and it's all about weather and water temperatures. Keep up with our weekly fishing report online, and thanks to all the anglers for reading "Driftin' Easy" this season. We all thank Larry Jock for another great year with the most popular fishing paper on Delmarva.

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.

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

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 •

BREAKFAST SERVED FROM
6:30 AM - 11 AM DAILY

Full Breakfast Menu
Served Monday - Friday

All You Can Eat buffet \$6.95
from 6:30 am Sat & Sun
Kids 10 & under eat for \$3.49

Happy Hour 2 - 7 pm every day
Nightly Food & Drink Specials
\$2 Naturals - All The Time

OCEAN CITY, MD

NOW OPEN YEAR ROUND
New Off-Season Menu Coming Soon!

BIKE NIGHT

MONDAY NIGHT - ONLY 2 LEFT!

5 - 9 pm

BIKE OF THE NIGHT!

Prizes include a trophy, \$100 CASH, \$25 food voucher & winner will be featured on the motorcycle TV show "On The Road" with host Salty

1/2 Price Burgers • \$5 Pizza • \$3 Crab Balls

TUESDAY NIGHTS

LADIES NIGHT!

6 - 9 pm ALL WINTER!

1/2 PRICED

Sangria • Appetizers • Salads

PLEASE CALL FOR HOLIDAY & PRIVATE PARTIES

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

410-213-9033 www.OCMickyFins.com

• MARLIN • TUNA • DOLPHIN • SHARK • WAHOO •

OC's Finest Charter Fleet

410-213-9600

877-514-FISH (3474)

SUNSET MARINA

12911 Sunset Ave., OC MD

PUMPIN' HARD 66
66' Blackwell
Capt. Dan Burt

CYNTINORY
64' Weaver
Capt. Rick Carney

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

BILLFISHER
62' Paul Spencer
Capt. Jon Duffie

RHONDA'S OSPREY
59' Custom
Capt. Joe Drosey

PUMPIN' HARD
58' Blackwell
Capt. Gary Stamm

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

ESPADON
58' F&S
Capt. Sylvain Cote

MARLIN MAGIC
56' Viking
Capt. Marty Moran

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

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

SEA WOLF
41' Albemarle
Capt. Ron Callis

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

WAVE DANCER
39' Venture
Capt. Jeremy Blunt

CLEAR SHOT
33' Rampage Express
Capt. Tony 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

PAKULA
LURES ARE
BACK!

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

The Galley

by Mama Jock

Tuna Burgers with Pineapple Mustard Glaze and Green Chile Pickle Relish

For the Pineapple Glaze:

- 3 cups pineapple juice
- 1/2 cup white wine vinegar
- 1/4 tsp. ground ginger
- 3 TBSP. soy sauce
- 1/4 cup light brown sugar
- 2 TBSP. Dijon mustard
- 3 TBSP. lime juice
- 1 tsp. pepper

Combine the first 5 ingredients in a saucepan; bring to a boil.

Reduce heat to low and simmer until volume is reduced by half.

Whisk in mustard, remove from heat and add lime juice and pepper. Cool.

For the Tuna Burgers:

- 2 lbs. fresh tuna steaks, finely chopped
- 2 TBSP. Dijon mustard
- 2 tsp. Chipotle pepper puree
- 1 TBSP. honey
- 2 TBSP. canola oil
- 2 green onions, thinly sliced
- Salt and pepper
- 8 rolls
- Baby spinach leaves

Combine all ingredients except rolls and spinach in a large bowl.

Shape the tuna into 8 round patties about 1 1/2 in. thick.

Refrigerate for at least one hour.

Grill burgers for 3 minutes on each side, basting often with the glaze.

Serve on the buns with the green-chile pickle relish.

Green-Chile Pickle Relish:

- 3 poblano chiles, grilled, peeled, seeded and finely diced
- 3 dill pickles, finely diced
- 1/4 cup finely chopped red onion
- 3 TBSP. lime juice
- 2 TBSP. honey
- 3 TBSP. cilantro leaves, finely chopped
- 3 TBSP. olive oil
- Salt and pepper to taste

Whisk all ingredients in a medium bowl.

Let sit at room temperature for 30 minutes before serving.

Serves 8.

Flounder Cakes

- 4 flounder fillets
- 1/2 tsp. salt
- 1/4 cup bread crumbs
- 1/4 cup mayonnaise

- 2 TBSP. green onions, chopped
- 2 TBSP. red bell pepper, minced
- 1 TBSP. Dijon mustard
- 1 tsp. black pepper
- 1/2 tsp. ground cumin
- 1/2 tsp. ground coriander
- 1/4 tsp. dried basil
- Canola oil for frying
- Flour for dredging

Preheat oven to 350 degrees.

Place fish on a lightly greased baking sheet.

Season with salt.

Bake for 10 minutes. Let cool.

Place fish in a large bowl and crumble.

Add bread crumbs, mayonnaise, green onion, bell pepper, mustard, black pepper, cumin, coriander and basil; mix well.

Shape mixture into 5 cakes.

Place on plate and cover with plastic wrap.

Chill in refrigerator for at least 30 minutes.

In a large skillet over medium heat, heat 2 TBSP. canola oil.

Dredge cakes in flour and place in skillet.

Cook 2 to 3 minutes per side or until golden brown.

Serve with your favorite sauce

Serves 5.

Seafood Pot Pie

- 1/4 cup butter
- 1 cup chopped onion
- 1 cup minced celery
- 1 cup mushrooms, sliced
- 2 TBSP. flour
- 2 cups half and half
- 1 1/2 tsp. creole seasoning
- 2 TBSP. dry sherry
- 1/2 cup grated Parmesan cheese
- 1 lb. medium fresh shrimp, peeled and deveined
- 1 lb. fresh bay scallops
- 8 oz. crabmeat
- Refrigerated pie crust
- 1 TBSP. butter, melted

Preheat oven to 350 degrees.

Lightly grease a 2 1/2 qt. baking dish.

Place dish on a jelly roll pan.

In a large skillet, melt 1/4 cup of butter.

Add onion, celery and mushrooms; cook for 7 minutes, stirring occasionally.

Stir in flour; cook 2 minutes,

stirring constantly. Stir in half and half; cook 5 minutes or until thickened.

Stir in Creole seasoning, sherry and cheese.

Remove from heat and add shrimp, scallops and crab.

Spoon into prepared dish.

Place one refrigerated pie crust over top of ingredients, brush with melted butter.

Make 3 slits in center of crust to allow steam to escape.

Bake 25 minutes, or until golden brown.

Serves 6 to 8.

Potato-Crusted Striped Bass with Mango Salsa

For the Salsa:

- 1 ripe mango, diced
- 1 jalapeno, seeded and minced
- 1 small red onion, chopped
- Juice of 1 lime
- 2 TBSP. chopped cilantro
- 1 tsp. salt
- 2 TBSP. extra-virgin olive oil

Mix the mango, jalapeno, onion, lime juice, cilantro and 1 tsp. salt in a bowl; fold in the olive oil.

For the Fish:

- 1 cup instant mashed potatoes
- Zest of 1 lime, finely grated
- 1 tsp. cayenne pepper
- Salt and pepper
- 2 large eggs
- 1 cup flour
- 4 skinless striped bass fillets
- Vegetable oil, for frying

Mix the potatoes, lime zest, cayenne, 2 tsp. salt and 1/2 tsp. black pepper in a shallow dish. Beat the eggs in another dish. Season the flour with salt and pepper in a third dish.

Dredge each fillet in the seasoned flour, dip in the eggs, then coat completely with the potato mixture.

Place a large nonstick skillet over medium-high heat.

Add about 1/2 inch of vegetable oil.

When the oil is hot, place the fish and cook until golden brown and crisp.

Turn fish and cook about 3 more minutes. Top with the salsa and more cilantro.

Serves 4.

Serving Delaware, Maryland & Virginia

Hild's Marine Service

• Complete Yacht Mechanic Services •

Will & Julie Hild

OCEAN CITY 410-213-8855

BALTIMORE 410-255-5818

"On Call" for Tournament Fishing Season and Transients

Factory Authorized Dealer

YANMAR

MAN

- ★ 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

Nathalie Vanhee from Olney, MD (center) caught a 27-inch flounder while fishing with her parents, Jacquie and Eric Vanhee. The 7 lb. 4 oz. flounder was caught on a live spot in the Ocean City Inlet prior to the flounder season in Maryland being closed.

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

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 Year Round
 Call for Winter Hours

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

(302) 539-6243

Open Year Round
 Call for Winter Hours

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

M.R. DUCKS

TALBOT STREET PIER

Book Your Charter Now!
410-289-9125

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

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

M.R. DUCKS
Capt. John Runkle

RESTLESS LADY
Capt. Todd Kurtz

ARNO
Capt. Walt Austin

LISA
Capt. Stu Windsor

2 Hr.
Bay Flounder Fishing Daily

LIVE ENTERTAINMENT

4-9 PM NO COVER!

Friday, September 25th:

Red No Blue

Saturday, September 26th:

Johnny Bling

Sunday, September 27th:

Tranzfusion

Enjoy Cold Drinks,
Great Food & Live Music!

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

BAY FRONT MOTEL
talbotstreetpier.com

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

Prior to the closure of the Maryland flounder season, Joe Maffei of Essington, PA and Capt. Chester Sadowski caught these 3 flounder while fishing on the "Jezebel" at the Great Eastern Reef. The flounder were fooled on squid and minnow combinations. Pictured at Sunset Marina.

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

Frank Goodhart caught a bluefin tuna while fishing on the "Seaduction" with Matt Keeney and Bob Keeney. The bluefin weighed 57 lbs. and was caught in 30 fathoms at the Tea Cup. Pictured at Sunset Marina.

Wayne Baum muscled in this 74 lb. wahoo during a trip aboard the "Start Me Up" with John Plunkett, Joe Godleski, Nate Gregory and Capt. Mike Johnson. The wahoo, along with some yellowfin and dolphin, were caught north of the Hot Dog and weighed at Capt. Mac's Bait & Tackle in Fenwick Island, DE.

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!

Come watch **Sunday Football!**
Reel Deal Specials available during the games

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

TRAILER PARTS SUPERSTORE®

THE INTERNET'S #1 WEBSITE FOR ONLINE TRAILER PARTS

<ul style="list-style-type: none"> • Tire & Rim Assemblies • Axles & Springs • Actuators • Brakes & Components • Wheel Hubs & Bearings • Lighting & Wiring 	<ul style="list-style-type: none"> • Rollers & Brackets • Jacks, Bunks & Guides • Utility Trailer Parts • Cargo Trailer Parts • Horse Trailer Parts • Semi Trailer Parts
--	--

EASY ORDERING & TECH INFO

800-453-7379

931 S. Chapel St. (Rt. 72)
Newark, DE

VISIT OUR GIANT TAX-FREE SHOWROOM!

SHOP TRAILER PARTS ONLINE

www.EasternMarine.com

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

Leigh Ann Vreeland from Snow Hill, MD and Janette Nield from Wenona, MD each released a white marlin while fishing with Fred and Diane Burley of Crisfield, MD, Harry Nield of Wenona, MD, Mark Wheatley of Deal Island, MD, Capt. Chad Meeks and Mate Rusty Reddish. The whites and 14 dolphinfish were hooked on trolled ballyhoo near the Rockpile. Pictured at the Ocean City Fishing Center.

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

**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

This 6 lb. 5 oz. flounder was caught by Bonnie Schildt of Elizabethtown, PA while drifting a live spot at Massey's Ditch. Weighed at Rick's Bait & Tackle.

Colby Hook of Fenwick Island, DE, age 7, caught this 49 lb. wahoo while fishing on the "Stress Reel-ief" with Capt. Fred Winward in 30 fathoms just north of the Tea Cup. Weighed at Hook'em & Cook'em at the Indian River Marina.

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

Available at these fine establishments:

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

Made in the USA from quality components

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

TUNA - MARLIN - SHARK - DOLPHIN - WAHOO - ROCKFISH

Rockfishing in Solomons Island, MD Through May

Offshore Sport Fishing Virginia Beach, VA - May Through City, MD - June - Oct.

Marli SPORT FISHING

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 & Solomons Island

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

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

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

410.456.7765
 WWW.MARLISPORTFISHING.COM

Capt. Nick Clemente on the "Get Sum" (left) caught an 8 lb. 9 oz. sheephead at the South Jetty while fishing with Chuck Wenzel and Rolfe Gudelsky. The anglers also ended their day with 2 tautog and another sheephead in the box, all caught on sand fleas. Pictured in the slip at the Ocean City Fishing Center.

Kyle Fields of West Ocean City, MD caught a dolphin, Seth Stoppelmoor from Montgomery Village, MD boated a 3 lb. 12 oz. sea bass and Todd Paul from Westminster, MD landed a 4 lb. 8 oz. flounder, all while fishing on the "Morning Star" with Capt. Monty Hawkins and Mates Mike Kinder and Rich Silvani. Pictured at the Ocean City Fishing Center.

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

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

Maryland Volunteer Angler Summer Flounder Survey

CF Please mail survey for each trip to:
Maryland Dept. Natural Resources
Tawes State Office Building, B-2
ATTN: Summer Flounder Survey
580 Taylor Avenue
Annapolis, MD 21401

Name: _____

Phone Number: _____ - _____ - _____

Date Fished: _____

Location Code (circle one): Atlantic Ocean 012
Assawoman Bay 001 Isle of Wight Bay 049
Sinepuxent Bay 084 Chincoteague Bay 033

Time Started: _____ am/pm Hours Fished: _____

Number of Anglers: _____

Fished from (circle one): Shore Boat Pier Surf Charter

Fishing Method (circle one):
Bottom Fishing Drifting Trolling Casting Fly

Please tell us how you submit fish lengths to our survey (circle one):

- 1) Record fish lengths on paper during my fishing trip and submit later
- 2) Submit information from memory within 48 hours of my fishing trip
- 3) Submit information from memory 48 hours or more after my fishing trip

CATCH INFORMATION

Total # of Summer Flounder Kept: _____

Total # of Summer Flounder Released: _____

For each trip, measure each summer flounder caught, kept or released, up to a maximum of 20. Place an "X" in the appropriate kept or released box for each summer flounder caught. If you don't catch any flounder during your trip, still complete the survey and mail to the Maryland DNR.

Length	Kept	Released

Length	Kept	Released

On Sunday, some big wahoo were brought to the docks and one of the largest was the 71 pounder caught by Gary Hall of Middletown, DE. Gary was fishing on the 'Recon' with Larry Dougherty, Larry Dougherty, Jr., Sherry Barker, Doug Barker and Capt. Ed Barker. The group caught 3 wahoo and Sherry and Doug each released a white marlin, all in 50 fathoms between the Poor Man's Canyon and the Hot Dog. Pictured at the Ocean City Fishing Center.

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

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

Dave Hazzard of Angola, DE used squid and minnow combinations to fool these 2 flounder while fishing in the Indian River Inlet. The flounder weighed 5.1 and 3.1 lbs. on the scale at Hook'em & Cook'em.

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

OVER UNDER

sportfishing

★ CALL ABOUT BACHELOR PARTY SPECIALS! ★

Video tour at
www.CoastalFisherman.net

FISH WITH THE PROS UP TO 23 CAN GO!!

Bahamas
Maryland
New Jersey
Florida Keys
North Carolina

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

MAKE US 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

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

Delaware Fishing Report

by Rick Willman

Hi folks! Well it's the last report of the year and I just don't know where the summer went. It seems to go by faster and faster each year. They say as you get older the years speed up, and my wife is getting older too, so maybe there is something to that saying. Oh man... am I going to pay dearly for that!

I hope I was able to help you stay on top of the fishing action this year, and I look forward to doing the same next year.

I know it sounds like a broken record but the weather is the biggest factor in the lack of successful fishing. High tides, strong winds and murky water have all played a part in making it tough to have a productive day of fishing.

Those fishing the Indian River Inlet have been able to find a few keeper flounder and a fair amount of short stripers. Only a few keeper stripers have been

One of the largest we have seen this year was the 30-inch, 10 lb. 15 oz. flounder muscled in by Rick Ritter of Ocean View, DE. Rick hooked the fish on a live spot while drifting in the Indian River Inlet. Weighed at Hook'em & Cook'em.

taken. Bluefish are being caught on the incoming tide and there are still a few croakers around. Bluefish have also been caught off the beaches when the surf is not pounding relentlessly.

Throughout the Indian River and the Rehoboth Bay you can still find flounder, croaker, bluefish and a few small trout. Minnows, squid, fresh mullet, Gulp! and bloodworms for the

spot are the baits you will need. Jim Bailey fished the Indian River using minnows to boat plenty of short flounder, but did manage a 19-incher to take home.

Don't forget to sign up for the Rick's Bait and Tackle / SeaSide Gas and Grill Striper Tournament. It runs from Oct. 17th through Nov. 21st and pays the top 3 heaviest stripers. Don't

miss out on the fun!

Bill's Sport shop on Route 1 in Lewes reported some nice catches. Jim Hawke was fishing the rocks at the Indian River Inlet and nailed a 15 lb., 36-inch striper using live eels. Chuck Nagle of Bill's Sport Shop caught a 21-inch flounder using fresh spot at Massey's Landing. On another trip, Chuck caught plenty of sheepshead up to 3 1/2 lbs. using clams. Anglers hitting the beach are being rewarded with snapper blues.

Capt. Chris Thurman of "Skipjack Charters" returned from an overnight trip and reported catching 11 tuna including 2 bluefin to 150 lbs., yellowfin to 50 lbs., 28 dolphin and released 6 sharks at the 30 Fathom Line.

Capt. Charlie Helmer of the "Tranquila" reported that on a recent trip to the Teacup, his anglers boated 4 yellowfin and 5 dolphin. On another trip to the same area, his crew put 1 yellowfin in the cooler and boated about 40 dolphin up to 23 1/2 lbs. The crew also reported a white marlin release.

On a charter to the 30 fathom line, the "Grizzly" came home with 8 yellowfin, a pair of dolphin and had 2 shark releases.

At Henlopen Bait & Tackle on Savannah Road in Lewes, Dan reported slow action due to weather conditions. Flounder are still coming from the Delaware Bay as well as blues, croaker and a few small trout. Blues are also being caught in the surf. Spot are still around and providing some action when other fishing is slow.

Capt. Bert Adams from Hook'em & Cook'em Bait and Tackle at the Indian River Marina reported a few flounder and stripers being caught in the Indian River Inlet. Bluefish are also being taken in the Inlet and from the beaches. Inshore ocean fishing is providing action from flounder, sea bass, blues, croaker and a few trout. The inshore wrecks are holding a fair amount of triggerfish. Offshore action included a few tuna, dolphin and wahoo at the Tea Cup and the Elephant Trunk.

Ron at Rattle & Reel Sporting Center told me that he noticed a slow down in the flounder action from the back bays. Some stripers and blues are coming in

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

Pepper Creek Outfitters

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

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

302-732-3210

30909 Vines Creek Rd.
Dagsboro, DE 19939

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

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

from the Indian River Inlet, but most are small. Massey's Ditch is giving up some sheepshead and there are still some spot roaming the waters.

Joe Morris at Lewes Harbour Marina said tuna continued to cooperate for crews working 30 fathoms. The guys aboard the "Skipjack" trolled skirted ballyhoo and spreader bars just north of the Tea Cup Friday for 7 nice yellowfin.

Several boats experienced good tuna action between the Tea Cup and the base of the Elephant Trunk, with both bluefin and yellowfin. Some big wahoo were thrown in the mix. Mike Eshleman weighed in a 40 1/2-pounder he caught on a Black Bart. Once again, winds plagued inshore bottom fishermen for much of the week. When conditions permitted, a few fishermen got into flounder that were on their way out of the bay. Mike Connolly and friends had 6 keeper fluke to 5 lbs. between the Brown Shoal and the #9 Buoy aboard the "Sea Note". Cut spot and bluefish fillets did the trick. Boats that anchored on the Star Reef Site picked at a mix of croakers, kingfish, snapper

blues, small sea bass and triggerfish. When winds subsided Saturday afternoon, croakers that were bunched up near #4 Buoy at the bay mouth bit pretty good on clams, bloodworms and Fishbites. Ocean bottom bouncers had fair numbers of keeper sea bass, croakers and snapper blues at reef site #11 and on the Old Grounds. Some better sized sea bass have begun to stage on inshore wrecks. The number of flounder has dwindled, but a few decent fish remain, like the 5-pounder Matt Jester took with a slab of croaker, east of the DB Buoy. Joe said he's collected quite a few pictures of catches brought in by customers during the season, and they can be viewed on the shop's website at www.lewesharbourmarina.com.

Once again, I hope everyone enjoyed the fishing reports this year and get out there and have a great fall fishing season!

'Til next time, have fun and be safe!

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

It was "Kerry Day" on the "Morning Star" with Kerry Evans of Snow Hill, MD catching a sea bass and Kerry Reardon of Culpeper, VA landing herself a triggerfish. Both were caught while using clam for bait at an artificial reef. The lady anglers were fishing with Capt. Monty Hawkins and Mate Tucker Colquhoun. Pictured at the Ocean City Fishing Center.

Home of the Fresh Squeezed Orange Crush

Visit us by Boat!

HARBORSIDE BAR & GRILL

WEST END, OCEAN CITY

Dine on our deck overlooking the West OC Harbor!

WHERE YOU ALWAYS GET YOUR MONEY'S WORTH!

<p>HAPPY HOUR SPECIALS Monday - Friday - 4 - 7pm</p> <p>Drink Specials</p> <p>1lb. Buffalo Wings \$4.00 1/2 lb. Steamed Shrimp \$4.75</p> <p>2dz Steamed Clams \$10.95</p> <p>Voted Best Burger by the MD Beverage Journal</p>	<p>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</p>
<p>LIVE ENTERTAINMENT</p> <p>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</p>	

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

ADVANCED MARINA

A Full Service Marina

CHAPARRAL

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

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

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

Before the closure of the Maryland flounder season, Nathan Bechtel of Pasadena, MD outfished his grandfather, John Underwood, landing this 21-inch flounder on a live minnow in the Thorofare.

Wayne Farver from Bloomsburg, PA caught this 4 lb. 8 oz. flounder while fishing with squid on the "Judy V." with Capt. Ed Wheelleton. Weighed at Hook'em & Cook'em.

2009 Turkey Week Striper Tournament
November 22nd - 28th
Call or visit us online for details!

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

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.

\$214,500

Remax Premier Properties
RE/MAX (410) 524-6400

Ben Dawson
(410) 603-2205

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

Joseph Roderick of New Castle, DE boated this 8 lb. 7 oz. flounder while drifting a bucktail in Massey's Ditch. Weighed at Shooter's Supply in New Castle, DE.

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

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

www.coastalfisherman.net

VISIT WWW.COASTALFISHERMAN.NET TO ORDER

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

**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

On Sunday, Rich Sammons released a white marlin while fishing on the "Marli" with Rob Creamer, Carl Brannock, Justin Zublick, Mario Teresi, Mike Shott, Capt. Brian Porter and Mate Rick Tshudy. The white marlin, along with 2 wahoo, 3 yellowfin and 7 dolphin were all hooked in 34 fathoms outside the Hot Dog.

On Sunday, Steve Eisemann from Queen Anne, MD caught this wahoo while fishing on the "Bug Money" with Clayton Noble of Fairfax, VA and Capt. Willie Andrews. The anglers caught the wahoo in 35 fathoms east of the Hot Dog. They also caught 2 dolphin and a triggerfish during the trip. Pictured at Sunset Marina.

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

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

GRUNDÉNS

Gill
RESPECT THE ELEMENTS™

GUY HARVEY

GUY COTTEN

COSTA DEL MAR

Interlux
yachtpaint.com

AUTHORIZED FISHING LICENSE AGENT

302-645-6227

www.LEWESHARBOURMARINA.COM

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

Ake MARINE, INC.

Great Deals on Interlux Paint!

Interlux
yachtpaint.com

SHIMANO® Rods, Reels & Lures
in Stock!

Butterfly Jigs
SHIMANO

Lucanus
SHIMANO

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!

ASV System
Boat Shoe

Gold Cup
Collection

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

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
28" minimum 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

Before the flounder season closed in Maryland, Greg Volpitta of Monkton, MD caught this 5 lb. 3 oz. flounder in the East Channel while using mullet for bait. Greg was fishing with Danny Cox on the "Ms' Der".

Jason Gaskil released this white marlin while fishing on the "Bob Cat" with John and Kenny Shermer and Capt. Ken Doody. The white marlin was hooked in the Washington Canyon.

icom Handheld VHF Radio - ICM32

- Rugged Waterproof Protection Equivalent to JIS Grade 7 (1m depth for 30 Minutes)
- Easy-to-see LCD with Backlighting
- Simple to Use Backlit 9 Button Keypad
- Ni-Cd Battery Pack & Desktop Charger Included
- Powerful 5W Output Power
- Weather Alert Function
- Convenient Tag Scanning
- Dual / Tri-watch Functions
- 4-Step Battery Life Indicator & 2-Step Power Saver
- Squelch & Volume Level Indicator
- Instant Access to Ch 16

ICOM

Authorized Dealer:

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

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

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

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**

YAMAHA

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

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

Right before the Maryland flounder season closed, Richard Mance of Selbyville, DE hooked this 21-inch, 3.0 lb. flounder on a Fish Bites Bloodworm while fishing off the 9th Street Pier. Weighed at Fenwick Tackle.

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**

OCEAN CITY MARLIN CLUB

2009 TOURNAMENT SERIES

410-213-1613

WWW.OCMARLINCLUB.COM

DOWNLOAD TOURNAMENT DETAILS & ENTRY FORMS

**THANKS TO THE
MEMBERS, SPONSORS
AND ANGLERS WHO
MADE THE
2009 TOURNAMENT
SEASON GREAT!**

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

always online at:

www.alltackle.com

**ICE - BEER
BAIT - TACKLE**

DOLPHIN & WAHOO SUPPLIES & RIGS

FALL ROCKFISHING & TAUTOG RIGS

Baitmasters and Bionic Ballyhoo

Blue Water Candy Lures

Abaco Spreader Bars

Squidnation Daisy Chains

Stretch Lures

Spoons

Mojo Rigs

Floats

and more!

Sand Fleas

Tautog Shimano

Combos

THE MARLIN BITE IS TURNING ON!

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

**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

Chum Lines

by Mark Sampson

Here's something to think about: If you were told that from this day forward all recreational fishing would be strictly catch-and-release - what would you do? I asked that question of a group of 50 or more dedicated anglers last spring at a fishing club meeting and I wasn't surprised to see that everyone indicated that they would keep fishing. But to really answer the question honestly, I think one

must forget about "why, how" or "the chance" that such a ridiculous regulation could come to pass, and just consider how it would affect your life if it did. Would you sell your boat? Change your vacation plans? Trade your 4X4 truck for a mini-van?

If such a crazy notion were ever to come to pass I suppose the sales of ice would be down, as would the demand for big coolers and gaffs, the fishing industry would certainly be nudged into new directions, and a few anglers would probably turn into "outlaws," but over all I don't think that the majority of recreational fishermen would quit fishing just because they couldn't bring home their catch. I make that assumption based on the fact that regardless of how skilled they are or how good the fishing has been, no angler goes out with 100% certainty that they will be bringing home fish. Every fishing trip carries with it the chance that the fish won't respond and yet anglers are willing to take that risk and go fishing anyway. Think about it; if anglers took the money they spend each day on tackle, fuel, bait, ice, or charter fees to a fish market, they would be guaranteed to come home with fish - every time. But since we prefer to spend so much time, effort, and resources in the pursuit of fish, that we can much more easily and cheaply purchase in a store, obviously indicates that it's not all about "bringing home the bacon." We fish because we enjoy fishing, and fresh fish is only a wonderful byproduct of our passion.

This came to light the last few days when I noticed that, despite the recent closure of Maryland's flounder season, a lot of anglers could still be seen about the bay, fishing away and having a good old

time just as if it was the middle of the summer and there was no closure at all. Sure, maybe a few were unaware of the closure, but I'm certain the majority of them knew what was going on, but chose to fish catch-and-release.

I know I don't have to tell readers of this publication how much fun every aspect of fishing is; anglers don't forget the sight of a tuna exploding on a spreader bar or a hundred tournament boats converging on the Inlet at one time, feeling the subtle taps as a tautog pecks apart a crab at the end of a line or the brute force of a mako burning 200-yards off a big gold reel, the glassy-calm mornings and the afternoons when the wind picks up and makes for a long-wet ride home, having our morning coffee in a tackle shop and our lunch on the boat, hustling to get the right lure tied on before the school "goes down" and hoping that we didn't make a mistake by not putting a little steel leader on first, trying to keep our reels from falling in the sand, and constantly wondering if we should be using a different bait, in a different place, and during a different tide!

There is so much that goes on during every fishing trip, much of it is a part our own routine and very predictable, like the coffee mug we'll grab to drink from that morning or the knife we'll use to cut our bait. Just like the weather or a school of breaking stripers at the inlet - much can also be unexpected and quite exciting! All of it - the good the bad, the successes and the failures, define each trip and the highlights are etched into our memories and stored for later reflection and to savor during times when we're not fishing. We fish because we love "fishing," and for a few months each year we put so much of our lives on hold and immerse ourselves in this passion that holds captive our bodies and minds. We love fishing because we love to get out there and "do it," whether we

catch fish or not, we know that we'll always bring home memories that will help sustain us through the cold months ahead when angling is not an option.

If fishing were only about putting fish in a cooler I'd expect that after the flounder season closed, one would be hard pressed to find anyone drifting the channels or floating baits out from the Rt. 50 bridge during the day, but anglers are still out there! A lot of those folks probably thought about all the fun they had throughout the summer, even on the days they didn't land any keepers, and figured "what the heck, I can still go out and have the same great time I've always had, only now I don't have to worry about cleaning fish at the end of the day!" As much as I love to eat fish I have a hard time remembering the details from any of the best fish dinners I've ever had and yet I can recall such obscure facts as which way the current was flowing, what we used for bait, and how hard the wind was blowing on trips that occurred more than 20-years ago. This game isn't about putting fish on a plate, it's about a day on the water and lifetime of memories!

It's only natural to resent being told that we cannot do something when we strongly believe that there's no legitimate reason why we shouldn't. So it's understandable why anglers are so often upset by regulations that would keep them from bringing home a part of their catch. And that's a good thing, because recreational anglers need to continue to fight for the right to harvest a reasonable share of our nation's sustainable resources. But even if we could have everything "our way", I don't think too many of us would agree that "zero" regulations would do us any good. So we've all got to learn to accept and live with the fact that varying levels of catch-

Continued on page 45

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

TOPLESS

Fishing Charters

Greenbackville, VA

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

- 50 ft. Custom
- Twin 450 hp Cummins Diesels
- Custom bridge
- Twin fighting chairs
- All the latest electronics

The *Topless* is rigged for both the serious and novice angler!

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

Overnight 34 hour trips available! \$3,000

Call Capt. Perry Romig & book your trip now
(757) 824-5580

www.toplessfishingcharters.com

Carol Mullis from Selbyville, DE caught this 5 lb. 8 oz. flounder on a live minnow while fishing with Bob Mullis on the "Lost Knot". Weighed at Capt. Mac's Bait & Tackle.

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

Model FCV-620

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

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

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 Tours Photos Boats for Sale Fishing Info **Charter Boat Directory** Tournaments Recipes

COASTAL FISHERMAN

YOUR CHARTER FISHING HEADQUARTERS
Located just south from the OC Ferry
Boats are fully equipped for deep-sea fishing and sightseeing
410-213-1121 or 800-322-3065

CHARTER BOAT DIRECTORY

<p>Always Late</p> <p>Marine: Fisherman's Marine - Ocean City, MD Captains: Larry Richardson Phone: 410-269-0900 Website: www.alwayslateoffshoring.com</p>	<p>FISHING REPORT</p> <p>WEDNESDAY, August 19, 2009: Bery inactivity for the day in updating the fishing report. Action has been incredibly slow.</p> <p>The "Morning Star" again had a nice catch of flounder. Heaviest weighed 4 lbs. 13 oz.</p> <p>"Cotton & Bob" weighed a 60 lb. white marlin.</p>
<p>Fish Bona</p> <p>Marine: Ocean City Fishing Center - Ocean City, MD Captains: Mark Rosenthal Phone: 800-442-2000 Website: www.fishbona.net</p>	<p>TUESDAY, August 18, 2009: The "Morning Star" returned with another nice catch of flounder.</p> <p>At the Mid Atlantic 5000, a couple of white marlin were weighed, but did not meet the minimum weight of 50 lbs.</p> <p>The "Pud Man" weighed a 50 lb. yellowtail.</p> <p>The "Ten Dues" weighed a 22 lb. sea trout.</p>
<p>Get Sun</p> <p>Marine: Ocean City Fishing Center - Ocean City, MD Captains: Nick Clemente Phone: 410-432-5100 Website: www.getsuncharter.com</p>	<p>MONDAY, August 17, 2009: Not much happening except for the Mid Atlantic 5000. On the 1st day, the "Bitter" weighed in a 65 lb. qualifying white marlin. A couple of other boats weighed white marlin that didn't meet the qualifying weight of 50 lbs.</p> <p>There were some other whites released, along with a load of dolphin. The heaviest dolphin weighed at the scales in OC was the "Shree"</p>
<p>Investigator</p> <p>Marine: Ocean City Fishing Center - Ocean City, MD Captains: Dave Wiering & Josh Wiering Phone: 800-270-9415 Website: www.investigatorcharter.com</p>	
<p>Marl</p>	

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

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

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

G&E HARDWARE

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

Top Shelf Shimano Dealer • Hunting Supplies & Guns

BAIT

- Fishbites
- Berkley Gulp!
- Fresh & Frozen Bait
- Live Minnows
- Eels

REELS

- Shimano
- Penn
- Okuma
- Daiwa

RODS

- Shakespeare
- Okuma
- Tica
- Ugly Stik
- Daiwa

We carry Weber Gas Grills

We offer Fishing, Hunting and Boat Licenses

30264 Cedar Neck Road • Ocean View, DE
Mon - Sat 7:30am - 8pm • Sunday 8am - 8pm

302-539-1448 or 302-537-1788

www.HOCKERSUPERCENTER.com

and-release are always going to be a part of any fishery we engage in.

I guess recreational anglers have a few options when a season comes to a close: they can choose to stomp their feet, cuss, shout, jerk their boats out of the water and tell the governor that they'll never fish in his state again. Or they can also do away with all the silly rod and reel "stuff" and just make plans to head out to the fish market every Saturday morning. Or they can take a hard look at what's most important to them about fishing and decide for themselves if they can still have a good time with catch-and-release.

Some of the best and most content fishermen I know and respect target fish that are usually released: billfish and sharks, summer rockfish at the inlet, and red drum in the surf, just to name a few. They care little about what seasons are open or closed or what the size limits are because, as long as

there is no law that forbids it, they are going to go fishing and there's no way they'll let the fact that they're required to release some or all of their catch stand in their way of having a good time on the water. The common thread a lot of these fishermen share is that even when they occasionally do land a fish that's legal to keep, they often turn it lose anyway, not because they don't like to eat fish but because keeping a fish has so much less importance to them than the joy they derive from the experience of pursuing the darn things. They just "like to fish."

Anglers who can break free from the routine of only targeting fish that they can "keep," and instead be happy with the opportunity to pursue whatever they choose to "catch," will enjoy their fishing to its fullest and never have their fun hampered by a "closed season."

Best of luck to everyone for the rest of this fishing year and

the hunting seasons ahead and many thanks to all who have followed this column each week and especially those who have taken the time to let me know their own thoughts on some of the issues I've kicked around. I hope to see you all out on the water next season including my friends Jack and Goodie who have recently undergone heart surgery.

Over the next few months if I'm not running charter trips, teaching captain's courses for the 3B's Captain's School, cleaning shark jaws, or writing for "other" papers, I'll likely be in the woods chasing hoofed animals. In March, my wife Charlotte and I will be hunting the flats of the Florida Keys as I continue my (now) 9-year quest to catch a permit on a fly. Maybe this will be the year...

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

On the final day of the 2009 flounder season, Butch Sample of Essex, MD caught this 21.5-inch flounder on a Gulp! artificial bait. The flattie tipped the scales at an even 4 lbs. and was weighed at All Tackle in West Ocean City.

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

**Sea Striker Aires
Combos**
Great for Rockfish,
Speckled Trout and
Flounder
\$84.99
Rod, Reel & Line

Live Spot - Live Eels
**Rockfish Season is
just around the corner!**

SURF ROD BLOWOUT

All Surf Rods 20% Off

Ship To Shore

by Pat Schrawder

AUTOPILOT: YOUR BEST FRIEND

If I asked you what item of electronic equipment would be the last thing you would put on your boat, you might answer autopilot. However, if you've had one before you'll probably think it is the first thing you'd install. Once thought to be a sheer luxury reserved for only very large boats and commercial vessels, the automatic pilot has now become somewhat of a staple.

With smaller and smaller boats venturing further offshore and the price of autopilots having come down, more and more boaters are opting to have one installed. Of course you

can steer your boat yourself but not as accurately or efficiently. Beyond that, just imagine a day offshore without having to be constantly holding on to the steering wheel and you'll be tempted.

The basic automatic pilot system is not just one or two items, it is several things, working together as a system to steer your boat on a straight course. Depending on the manufacturer, a basic system designed for hydraulic steering systems might consist of a pump and motor, hydraulic lines, a compass, a rudder feedback unit or virtual feedback, a junction box and a control unit. Each of these pieces has its own function and,

together, they can take over the steering of your boat with little, if any, intervention on your part.

The pump is installed in line with your vessel's hydraulic steering system by a set of additional lines and this pump is responsible for sending hydraulic fluid through the lines to turn your rudders a certain degree. This pump comes in more than one size to accommodate different sized boats. There are also a number of linear drive units, both hydraulic and mechanical, to use when hydraulic systems are not present.

A rudder feedback may be connected to a rod that, in turn, is connected to your rudders. The system turns the rudders and the feedback tells the system where the rudders are at any given time. For outboards, a linear feedback can be used to connect to your outboard(s) and perform a similar function. Something called "virtual feedback" may be used where no actual rudder feedback can fit but it requires a better compass unit.

The compass of the pilot operates separately from your ship's compass and functions only for the pilot to determine what heading the

boat is steering. The placement of the compass is very critical to the successful operation of the pilot system.

The control head is the part of the system that you operate. It has an LCD display that indicates several readings such as current heading, rudder action, status, and mode. There are usually knobs or buttons that can be used to "dodge" around an obstacle and to set the various modes.

The junction unit is the general interface box into which all connections from the above mentioned pieces of the system join with each other. This junction box, as well as the other pieces of the system except the control head, can all be placed out of sight.

The selection of the correct pilot for your boat can be critical to its performance. Pilot systems are not "one size fits all" and, therefore, you need to get the right configuration for the size of your boat and the type of steering system that you have. In addition, the installation of an automatic pilot is something that should be left to those who understand the complexities of the system. In the case of a hydraulic unit, the steering system of your boat must be taken down, cut into, purged and brought back up to pressure.

Once your system is properly installed, it must be calibrated with a sea trial in order to best make the necessary adjustments. Newer pilots have made this procedure easier but it is still critical for maximum performance. In addition, the system should be interfaced with your navigation system (loran or GPS) in order to get the maximum benefit from the autopilot. Once this is completed, you can set your navigation equipment to go to a certain waypoint and

Continued on page 47

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

IT'S HERE!
SIRIUS MARINE WEATHER

From Furuno
The name you can trust

Sirius Marine Weather on your Navnet VX2 and 3D Navnet

See what you've been missing

FURUNO U.S.A.

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

* Requires satellite weather receiver & Sirius weather service subscription

Authorized Dealer:

L & L Marine Sales • Service
12808 Harbor Rd. Ph: 410-213-2673
West Ocean City, MD Fx: 410-213-1204

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

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

Lenox wins 2009 title of "Top Flounder Fisherman at Sunset Provisions"

After getting beat by David Wells in 2008, Scott Lenox came back to win the title of "Top Flounder Fisherman at Sunset Provisions" for the 2009 season, landing a 6 lb. 1 oz. flattie back on August 31st. Wells, pictured with Lenox drinking out of the Championship Cup, came up only 2 oz. short, catching a 5 lb. 15 oz. flattie in early September. Other Sunset Provisions employees participating in the year-long tournament were Jim Krall, Earl Murray, Ed Turney, John Skipper, Kristin Revty, Butch Haggerty and Dave Raum. Bernie Ward also participated but showed up late.

FALL STRIPER FISHING

on the **BAY BEE**

Trips Starting in late October into early December
Up to 12 Anglers

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

Ship To Shore continued:

then set your autopilot to NAV mode so that it will automatically steer the boat to your waypoint in a straight line, in the fastest time, thereby using less fuel.

One word of caution is called for at this point. Your pilot is considered an aid to navigation. It can save you hours of hands on steering and free you to move around the boat. It does not look out for other boats or for floating debris, however. So, please do not forget to stay alert and watch the water. The "dodge" buttons are designed to allow you to do just that- dodge when you need to move your boat out of the way in a hurry and then return to the former course. They are not designed to be used regularly to steer the boat.

Prices of autopilots have come down, making them more affordable for more boaters. Depending on the

brand and the model, prices may vary from \$1,500 on up. Several manufacturers offer autopilot systems. The most well known are: Simrad (formerly Robertson), Raymarine, Furuno, Northstar, Navman and more recently Garmin. Rating the best pilot is difficult but the National Marine Electronics Association has rated Simrad pilot models as the best for four of the last five years. If you select the right pilot system for your size boat, have it properly installed and calibrated for best performance, they are very reliable and you will find it will become one of the electronic items on your boat that you will never want to do without.

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

**Custom Rack Cards • Business Cards • Brochures
Postcards • Stationery • Flyers
and more!**

1,000 Double-sided, full color glossy rack cards for **\$275**
Includes shipping

1,000 Double-sided, full color glossy business cards for **\$150**
Includes shipping

Call Daina Kazmaier
(848) 459-8738 or (410) 213-2200
coastalfishermanartist@comcast.net

Kevin Owens
CAPTAIN
Sportfishing Charters
Ocean City Fishing Center • Ocean City, MD
410-224-1884

GET SUM
Sportfishing Charters
Captain Nick Clements
Ocean City Fishing Center • Ocean City, MD
410-438-5789 or Marlin 410-213-1121
www.GetSumCharters.com

Experience the fun of
• Fishing
• Crabbing
• Clamming
aboard the Get Sum!

Marli Sport Fishing
410-456-7765
www.MARLISPORTFISHING.COM

ROCKFISHING AT ITS FINEST
Solomons Island, MD • April & May
Virginia Beach, VA • December - March

OFFSHORE SPORT FISHING
Virginia Beach, VA • May & October
Ocean City, MD • June - October

GET SUM - Captain's Choice
FAST COMFORTABLE RIDE

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

Virginia Fishing Report

by Dr. Julie Ball

Fall fishing is good when anglers can get out on the water, but intermittent blustery conditions are making it difficult. When the weather allows, most anglers are either targeting cobia and flounder, or heading offshore for the escalating billfish bite.

Inshore, big cobia are lingering on the pilings of the CBBT and the buoys near the mouth of the Bay. Large schools of cobia are also

cruising on the surface as they gather to exit the area. Look for these fish staging along the oceanfront before they begin their journey south. Many cobia are exceeding 50-pounds, and can be caught with tossed jigs and live bait.

The flounder took another breather last week, but the action should heat back up when the waters clear. With northeast winds last week, anglers could drift for flatfish along the protected bayside Eastern Shore area with little effort. Mark at Chris' Bait and Tackle reports that folks are finding a few keepers, with some fish pushing to over 9-pounds, while drifting off Kiptopeke. The offshore wreck flounder scene also slowed up recently, but plenty of keeper seabass and hungry triggerfish will oblige.

The red drum species thrives in turbulent, dirty water. Churned water paired with a northeasterly breeze can produce a blitz of red drum activity. The drum bite on the Eastern Shore shoals and in the surf along Fisherman's Island is back on the rise. And with that said, the long awaited red drum run

off the Little Island Fishing Pier could also happen this week.

Puppy drum are also on the loose within the shallows, inlets and creeks, as well as the surf off Dam Neck, Sandbridge, and the Eastern Shore Barrier islands. Anywhere within Lynnhaven River is a great place for pups right now. The folks at Long Bay Pointe Bait and Tackle report that juvenile reds are favoring cut mullet.

Although no one is talking about it, escalating speckled trout catches are beginning to draw a quiet crowd. Good numbers of fish are coming from most of the usual haunts such as Hungar's Creek, the Poquoson Flats, and Mobjack Bay. Look for this trend to continue to heat up over the next month.

Decent sized spot are pouring into the lower Bay and oceanfront areas. The Virginia Beach Fishing Center reports that anglers are especially thrilled with the recent spot invasion inside Rudee Inlet. Folks are crowding along the jetties and bulkheads to get in on the two-at-a-time action, with bloodworms the bait of choice. Lynnhaven Inlet should also begin producing soon, but the spot action is nil for now. Ocean's East 2 reports that the local piers are also great places to get in on the hot spot bite right now, with the night time hours the best lately. Horse croaker are still lurking around the HRBT and the CBBT, especially along the deeper channels.

Captain Jake Hiles, skipper of the "Matador", reports that

Spanish mackerel are chasing trolled spoons along Sandbridge and Dam Neck in about 20 to 25 feet of water. Schools of false albacore in these same areas will also hit spoons. King mackerel have been scarce so far this year, but smaller kings are hitting an occasional trolled bait or lure along the CB line, inshore wrecks, and out to the Chesapeake Light Tower. The king showing should improve into October.

Amberjack are still available on local wrecks, the Chesapeake Light Tower, and will remain on the southern towers through October. Catching a jack crevelle is also a possibility, but this action is hit or miss.

Deep droppers are having good luck near the Canyon edges lately. Captain Steve Wray aboard the "Ocean Pearl" guided his crew offshore for a limit of nice blueline tilefish and jumbo seabass. Bryan Werrick of Virginia Beach earned a state citation for his 10-pound, 13-ounce blueline tilefish he tricked with cut mackerel while fishing aboard "The Pearl".

The recurring windy weather is also keeping many blue water anglers closer to shore, but the improving billfish bite awaits boats when

they can negotiate a decent day. Good numbers of white marlin, with a few blue marlin in the mix are available from the 400 line to the triple 0's area. Scattered larger class yellowfin are also surprising a few boats this week. Wahoo will continue to slam spreads for several more weeks, while gaffer dolphin are still a good backup.

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.

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

OCEANIC FISHING PIER
OCEAN CITY, MD.

OPEN 24 HOURS
Day & Night Pier Fishing Under Lights

Bait • Tackle
Snacks • Ice
Bathrooms

White Marlin Open T-shirts

ROD & REEL COMBOS FOR SALE OR RENT

710 Philadelphia Ave.
at the Ocean City Inlet

410-289-2602

www.oceanicpier.com

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

In early September, Jed and Jessica Litsey of Augusta, GA landed these flounder in the East Channel while in Ocean City on their honeymoon. The fish were caught while fishing on the "Boo", using minnows and squid for bait.

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

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

302-645-7654

www.BillsSportShop.com billsss@comcast.net

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 Riniker 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	 September 20, 2009 Mason McMullen Baltimore Canyon 101 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

Jim, Tom and Tim Brinker took advantage of a good wahoo bite on Sunday, landing 2 speedsters and a couple of yellowfin tuna. The anglers were fishing on the "Carol's Teakettle" in 40 fathoms inside the Baltimore Canyon where Tom reported water temperatures hovering around 80-degrees.

Nicholas Wilson caught this 22-inch flounder and a sea bass, and Cathy Creel boated an 18.5-inch croaker, both while fishing on the "Morning Star" with Capt. Monty Hawkins and Mates Rich Silvani and Mike Kinder. Pictured at the Ocean City Fishing Center.

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

Federal Size & Creel Limits (3-200 miles)

(both Maryland & Delaware follow federal regulations)

WHITE MARLIN
66" Lower Jaw Fork Length
No bag limit

DOLPHIN
No minimum length
10 per day/person

SHORT FIN MAKO

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

BLUE MARLIN
99" Lower Jaw Fork Length
No bag limit

WAHOO
No minimum length
2 per person/day

THRESHER

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

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

LONGFIN TUNA
No minimum length
No bag limit

BLUE SHARK

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

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

ALBAN CAT

MARINE POWER

Alban Engine Power Systems

Elkridge ~ Ocean City

877-36-ENGINE

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

World Class Product Support

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

Dom Scaglione caught this yellowfin tuna at the Tea Cup while fishing on the "Toy Boy" with Russell Applegit. The tuna hit a ballyhoo with a blue and white Ilander in 74.5-degree water.

Paul DeBarry, Bill McGovern, Steve McGovern and Bill Lanahan all released their first white marlin while fishing on the "Pumpin' Hard 66" with Danny O'Connell, Capt. Gary Stamm and Mate David Burt. The white marlin and a dolphin were hooked while trolling ballyhoo in the Norfolk Canyon. Pictured at Sunset Marina.

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

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

"TITLE TIME"

SHOREBIRDS STADIUM

SAT., OCTOBER 10, 2009

7:00 P.M.

5 EXCITING BOUTS

N.A.B.O. TITLE

FERNANDO GUERRERO

15-0 13 KO'S

-VS-

OSSIE DURAN

23-7-2 9 KO'S

TIX FROM \$20

AVAILABLE @ SHOREBIRDS BOX OFFICE

“Always Late” sinks near Tea Cup

On Saturday, September 20th, the “Always Late”, a 48-foot charter boat out of Fisherman’s Marina in Ocean City, MD sank in 180 feet of water just offshore of the Tea Cup, 52 miles from the Ocean City Inlet.

At 11:17 am, the United States Coast Guard received a call from a crew member aboard the “American Lady”, reporting that the “Always Late” was taking on water and needed assistance.

The Coast Guard dispatched a rescue helicopter from their Atlantic City, NJ Air

Station and issued an urgent marine information broadcast to mariners. The “Marli”, “Press Time”, “American Lady” and “Reel Addiction” responded to the broadcast.

The crew aboard the “Marli”, with Capt. Brian Porter at the helm, rescued seven crew members including Capt. Larry Richardson from the “Always Late”, while Mate Patrick O’Neil remained onboard to attempt to salvage the boat. The helicopter arrived on the scene and lowered a rescue swimmer with a pump to assist O’Neil but were ultimately unable to control the flooding and had to abandon the boat. O’Neil was taken aboard the “Marli”.

When the rescue was complete, the eight people who were aboard the “Always Late” spent the rest of the day fishing on the “Marli”, returning with 6 yellowfin tuna and 3 wahoo.

As of the writing of this report, the Coast Guard is investigating why the “Always Late” sunk and Sea Tow was dispatched on Sunday to determine if the boat could be towed back to port.

Subway cars launched onto Del-Jersey-Land artificial reef

Another “train” of retired

New York City subway cars made their way onto the Del-Jersey-Land Reef last week, the latest deployment of the cars that are making more marine habitat for Delaware’s artificial reef program.

As with the first subway car sinking last month over the state’s newest artificial reef, 44 more cars by way of New York’s Metropolitan Transit Authority (MTA) were barged down the coast and dropped over the Del-Jersey-Land site—26 miles southeast of Indian River Inlet, and equidistant from the three states comprising the reef’s name.

The reef is a cooperative venture between Delaware, New Jersey and Maryland for enhancing fisheries habitat through decommissioned and retired ships.

As with the earlier sinking on the Del-Jersey-Land reef, this deployment will test the stainless steel subway cars’ durability in 120-150 feet of water by deploying them singly on the ocean floor. Earlier sinkings at artificial reefs along the East Coast were made with one subway car piled atop another on bottom, for a two-tiered reef habitat.

This is the fifth sinking of retired NYC subway cars in recent months in Delaware waters and brings the number of subway cars that help comprise the state’s artificial reef sites to 1,085 since the reef project began in 2001.

The great majority of the cars make up the state’s most popular artificial reef, the Redbird Reef (the name a variation of the nickname for the subway cars deployed onto the reef). With the subway cars

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

For more information, visit <http://www.fw.delaware.gov/Fisheries/Pages/ArtificialReefProgram.aspx> or contact Jeff Tinsman, Delaware Reef Program administrator, at 302-739-4782.

Liqua-Bait Locker wins Best of Show Award at ICAST

Plano Tackle Systems won Best of Show honors at the 2009 International Convention of Allied Sportfishing Trades (ICAST) with the introduction of their Liqua-Bait Locker.

The Liqua-Bait Locker System has been developed to contain the liquids and the odors associated with simulated live baits (ex. Gulp!) as well and ensuring their freshness for continued use.

Manufactured out of Duraview™ the LBL systems will withstand the beating that anglers can put on their equipment. The Dri-Loc O-ring seal makes all components of the LBL system leak-proof and

“The Cover Girls”

Snug Harbor Canvas

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

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

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

FOR HELP ON THE WATER CALL

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

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

airtight, keeping baits fresh and tackle boxes and boats odor free. The noncorrosive pinned hinges provide a strong solid hinge that will last through years of use. Designed utilizing the footprint of a 3700 StowAway® Utility box allowing these products to fit into any bags designed to carry three or more 3700 size utility boxes.

The 4642 Extra Deep LBL includes one bottle, one bait grabber, and one wallet. The 4642 Extra Deep LBL is designed to hold 4 bottles or wallets (or two of each) with room left over for additional packages of softbait. The 4642 Extra Deep LBL measures 14"L x 9.13"W x 4.75"H and retails for \$24.99.

The 4641 Deep LBL includes one bottle and one bait grabber. The 4641 Deep LBL is designed to hold one bottle with room for additional packages of softbait. The 4641 Deep LBL measures 14"L x 9.13"W x 3.25"H and retails for \$14.99.

The 4648 LBL Wallet holds multiple packages of softbait or individual softbaits in their juices without the packaging. The 4648 LBL Wallet measures 7.375"L x 4.5"W x 1.75"H and retails for \$9.99.

The 4651 LBL Bottle hold up to 23.5 ounces of simulated live bait and the liquid they are stored in. The 4651 LBL Bottle measures 7.25"L x 3.75"W x 2.63"H and retails for \$7.99.

Check with your local tackle shop for pricing and availability.

Thomas Magee of West Chester, PA was fishing on the "Pony Island Express" when he hooked into this 20-inch flounder while fishing in the Assawoman Bay.

In early September, Brennan Holloway from Berlin, MD caught these two flounder, measuring 18 and 18.5-inches, while fishing on the "Time N' Tide" with his dad, John Holloway, his brother Brooks and his cousin Jake Gallagher. The fish were caught in the East Channel on an Assateague Tackle Deadly Double tipped with a white Gulp! Swimming Mullet.

HALF DAY BAY & INLET FISHING
on the **BAY BEE**
 8AM - NOON & 1-5PM
 7 DAYS A WEEK
 BAIT PROVIDED
 ROD RENTALS AVAILABLE

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

One Free Rod Rental

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

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

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

MARINE WELDING & FABRICATION

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

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

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

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

BOAT FOR SALE

21 1/2' Glastron Cuddy Cabin Walkaround, tam. trailer. 150hp Yamaha, about 30 hrs on. Leftover engine, not used last two seasons. Asking \$7,500.
Call PM (610) 326-4880

RODS WANTED

Fenwick 80 lb. trolling rods. Any condition.
(443) 614-7259

MOTORS FOR SALE

(2) '01 Suzuki 4stks 115 hp. Both run; 1 runs great, 2nd shows moisture on dip stick. No controls.
\$2,500
(410) 382-4555

TRAILER FOR SALE

'04 Alum 3-axle. Rigged for Glacier Bay Catamaran. Hydraulic drum brakes on 2 axles. Flush kit - spare.
\$3,200
(410) 382-4555

- LONGBOARDS
- PADDLEBOARDS
- SHORTBOARDS

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

410-924-1984
BIGWAVEHOLLY@GMAIL.COM

TIDES & MOON PHASES

OCEAN CITY INLET

Wed. Sept. 23	Low 05:14 am Low 06:10 pm	High 11:56 am High -----
Thurs. Sept. 24	Low 06:02 am Low 07:04 pm	High 12:13 am High 12:45 pm
Fri. Sept. 25	Low 06:54 am Low 08:03 pm	High 01:02 am High 01:40 pm
Sat. Sept. 26 First Quarter	Low 07:50 am Low 09:03 pm	High 01:57 am High 02:40 pm
Sun. Sept. 27	Low 08:49 am Low 10:01 pm	High 02:59 am High 03:45 pm
Mon. Sept. 28	Low 09:47 am Low 10:52 pm	High 04:04 am High 04:43 pm
Tues. Sept. 29	Low 10:44 am Low 11:35 pm	High 05:01 am High 05:32 pm
Wed. Sept. 30	Low 11:35 am Low -----	High 05:49 am High 06:15 pm

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

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

Indian River Inlet - add 25 minutes to high tide

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

Quinby Inlet, VA - subtract 6 minutes for high tide

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

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)

Ocean City's Oldest Marine Service Center

HARBOR MARINE, INC.

Sunset Ave., West Ocean City, MD

www.harbormarineoc.com

OPEN YEAR ROUND!

UPCOMING TOURNAMENTS

~ 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 • M.S.S.A.
410-255-5535

Turkey Week Striper Tournament

November 22-28 • Indian River Marina
302-227-3071

3rd Annual Black Friday 550 Rockfish Tournament

November 27-28 • OC Fishing Center
410-213-1121

TOURNAMENT Yacht Sales

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

\$529,000

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

\$475,000

Agitator ~ 38' 1982/2009 Ricky Scarborough. Cummins. Bausch hardtop, teak helm pod. Great electronics. Loaded. Mint. Call Jimmy

\$195,000

The Natural ~ 47' 1962 Daytona Detroit GMITI 330 hp engines. Mahogany trim by Rybovich. PB style controls. Super clean. Call Jimmy

\$35,900

Candy Man ~ 27' 1990 Albemarle Express. Twin 350 Volvo fresh water cooled straight inboards. Tower, good electronics. Call Steve

\$189,900

Seanote ~ 32' 2001 Luhrs Convertible. New IVECO 330 hp w/low hours. Rigged for fishing. Clean. Call Steve

NEW LISTING

\$369,000

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

\$70,000

Osprey - 31' 1989 Boston Whaler ~ Diesel, full tower, riggers, generator, fish rigged. Ready to go. Call Steve

\$145,000

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

\$108,000

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

\$69,900

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

\$99,500

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

\$825,000

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

\$59,900

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

\$85,000

27' Contender Center Console 2005 ~ Twin 4-stroke 250 Yamahas w/35 hrs. T-top, launchers, GPS, livewell, fish rigged & ready. Stored indoors. Call Steve

\$79,500

Smiling Rat ~ 2002 26' Grady-White Express. Twin gas Yamaha 225 4 stroke. Hardtop, Furuno GPS, radar & fish finder. Call Steve

\$110,000

24' Bimini Express 2007 ~ Twin 125 hp Yanmar diesels w/200 hrs, very fuel efficient. Pompanette chairs, good electronics. 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!

41 Viking 1987 – Call Jimmy

33' Bertram Conv – Call Steve

33' GW Express – Call Steve

29' Phoenix SFX – Call Steve

27' Baha Cruiser 2003 – Call Steve

23' Seacraft - Price Reduced – Call Jimmy

17' Boston Whaler 2004 – Call Steve